

Da Bush Babees: Warner's Rap Hope

U.K. Proposes Rules, Penalties

THE INTERNATIONAL NEWSWEEKLY OF MUSIC, VIDEO AND HOME ENTERTAINMENT

APRIL 23, 1994

ADVERTISEMENTS

YOU ONLY THINK YOU KNOW KATEY SAGAL

Performing

Mellencamp Lays Rock Bare Returns To Roots On Mercury Set

■ BY JIM BESSMAN

NEW YORK-In a two-week burst

of creativity in early 1994, John Mellencamp completed the nine tracks that make up his 13th album, "Dance Naked." The album, slated for release on Mercury Records June 21, ventures further into the trademark no-frills, "heartlands" roots-rock now espoused by any number of young bands.

MELLENCAMP AND NDEGEOCELLO

Veteran superstars like Mellencamp often take years between albums. In fact, the Mercury artist

took two years between 1991's "Whenever We Wanted" and "Human Wheels," which came out last September. But after trying out new material just before Christmas in his Nashville, Ind., studio, Belmont Mall. Mellencamp was galvanized. The resulting album could (Continued on page 99)

New Heights For Miss. Choir

■ BY LISA COLLINS

LOS ANGELES-They tell people that it is God's doing, or that it is just

their time. But for most, that does not explain the phenomenal success of the Mississippi Mass Choir.

In the five years since its self-titled debut, the group has become the preeminent force on gospel's choir scene, achieving combined sales on its three releases of nearly 700,000

Cobain's Death Spurs Nirvana Album Sales PAGE 9

units, several Dove nominations, and seven Stellar Awards. This year, the group added to its collection a "Soul

(Continued on page 105) ments sought by Member of Parlia-

Surf's Up As New Instrumental Acts Worldwide Catch The Wave

BY CHRIS MORRIS

LOS ANGELES—To take a page from the local reports that deliver the day's wave heights to Southern

California surfers, the instrumental surf music conditions in the L.A. area are excellent.

On a Sunday in March, a group of loudly enthusiastic fans took in the surf sounds of vintage

groups like Thom Starr & the Galaxies and the Chantays and the neosurf stylings of the exciting young San Clemente band the Eliminators

at "Surf Jam '94," a daylong show at the Hop, a sprawling oldies club in Lakewood, Calif.

The following night, the harder edge of the contemporary surf

spectrum convened in the Polynesianstyled environs of Jack's Sugar Shack in West L.A. to hear the guitar-pounding trio the Board-walkers; Wipeout, a combo fronted by Mike Palm of the

longtime local punk fixture Agent Orange; and the mainspring-tight Laika & the Cosmonauts, a quartet (Continued on page 87)

On Rentals Of Violent Videos ment David Alton. Alton was calling

LONDON-The alarm felt by British society about violence in videos has led to a recent string of efforts to exercise strict control over what is made available in the market.

In the latest stage of an anti-violence movement that dates back to last autumn, videos with violent content are to be more strictly censored and U.K. video store owners renting tapes to underage customers will face prison sentences under proposals from Home Secretary Michael Howard, the top cabinet-level official responsible for Britain's domestic af-

The video industry generally is relieved by Howard's April 12 announcement, which will insert a three-point clause into the Criminal Justice Bill, because the move forces the withdrawal of Draconian amend-

for legislation that would have banned all 15- and 18-rated videos from legal distribution, which, in the words of one top video spokesperson, could have "decimated" the U.K. vid-

Alton's proposed amendments to outlaw videos which present "an inappropriate model for children" and those which could cause "psychological harm to a child" were considered too vague and inoperable by Howard, who declared earlier this month that the government would not be backing Alton's campaign. But, faced with overwhelming MP support for Alton, Howard was forced to offer a compromise clause.

Howard's clause, details of which are still to be finalized, will propose that the U.K. ratings body, the British Board of Film Classification (BBFC), will have to take into ac-(Continued on page 103)

Pearl Jam Tries To Rewrite Rules For Live Shows

■ BY ERIC BOEHLERT

NEW YORK-The official tour itinerary pegged Pearl Jam's April 16 ap-

PEARL JAM

pearance on "Saturday Night Live" as the finale to the band's wildly successful six-week U.S. tour. Support-(Continued on page 95)

...and it's about to pull everybody under.

BRIT AWARD - BEST INTERNATIONAL ARTIST

SEE PAGE 49

It started as a ripple and it turned into a current...

MAZZY STAR "Fade Into You"

Top 5 Phones & Top 10 Sales: Seattle-San Francisco-DC

Then it became a river that flowed toward the ocean.

Sold-Out American and **European Tours**

Widespread critical acclaim

We think it's a wave...

Album sales rapidly approaching 100,000 New video directed by Kevin Kerslake

On 120 Minutes and Alternative Nation

"Fade Into You" CD-5 with unreleased bonus tracks out now

ADVERTISEMENT

Mazzy Star

So Tonight That I Might See

R. Kelly

12 Play is the double platinum new album featuring the platinum, #1 Pop and R&B single "Bump N' Grind."

Shaquille O'Neal

Rap's Rookie of the year, Shaquille O'Neal, is the first major sports star to release a platinum album -Shaq Diesel

A Tribe
Called Quest

The near platinum

Midnight Marauders from
the precise, bass heavy
and just right trio. Look
for them on this summer's
Lollapalooza Tour.

Too \$hort

The original Mack has sold over 6 million albums to date. His 5th Jive release, Get In Where You Fit In. is rapidly approaching platinum.

Coming Soon: New releases from FU-Schnickens, UGK'z, Ant Banks, Casual, and debut albums from Aaliyah, Extra Prolific, E-40, The Click, and Crustified Dibbs Starring R.A. The Ruggedman

Coming June 28th, 1994 from Zomba Video: R. Kelly · <u>12 Play · The Hit Videos. Volume 1</u>; Shaquille O'Neal · <u>Shaq Diesel · The Music Videos</u> ; A Tribe Called Quest · <u>Midnight Marauders and The Low End Theory · The Videos</u>

VSDA Goal: Turn Game Rentals Into Sales

Vid Dealers Want Bigger Piece Of A Growing Pie

■ BY EILEEN FITZPATRICK and MARILYN A. GILLEN

CHICAGO-Video games represent a huge and expanding profit pie, and home video retailers aren't carving themselves a big enough slice.

That was the bottom line at the Video Software Dealers Assn.'s first Videogame & New Technology Conference, held April 10-11 here, and the issue was top-of-mind among the approximately 500 video retailers in attendance. Most are already in the business of renting games, and they have seen their video game revenues grow from 5%-20% in the past three years.

"According to industry sources, last year video stores took in over \$1 billion from video games. And that figure is projected to grow significantly in 1994," Rick Karpel, VSDA's executive VP, told attendees. But that figure is still only a fraction of the overall revenue generated by the game industry, he said.

With total retail video game sales expected to top \$6.3 billion this year, Karpel and Sega group VP Douglas Glen emphasized that dealers who up until now have primarily rented games must start selling them to maintain profits. "If a kid returns a game he rented and wants to buy his own copy, why should you send him to the Toys 'R' Us across town?" Karpel asked.

Glen said about 75% of consumers often rent a game before buying (a fact born out at an informal kids' panel), and that the foot traffic generated when those customers return rented games offers retailers an opportunity to sell them that product.

We're not saying video dealers have to sell more units in order to keep our support," Glen said. "But they're missing an opportunity.'

But dealers appear reluctant to stock more video games because of many suppliers' "no returns" and "no reorders" poli-

The National Assn. of Video Distributors is working on a plan to convince game suppliers to accept a minimum 25% return policy. The trade organization also is pushing for a common street date policy, similar to the one practiced by the home video indus-

"Basically, we want to educate them on what benefit a common street would have," said Mark Engle, executive director at NAVD. "But we don't expect them to change overnight.

Speaking of change, game giant Nintendo may be on the verge of reversing its no-rental policy, distributors and retailers indicated here. For years, the company, which did not attend the VSDA conference, has claimed renting games is a copyright infringement, but has been unable to prove its case to secure a patent.

Karpel said of Nintendo, who, he pointed out, had been invited to attend, "I know they're meeting with certain retailers and getting information. So I think there's a

At press time, executives at Nintendo were unavailable for comment.

"I think within the next 30 days Nintendo will embrace rental stores," said one

Several dealers, including West Coast Entertainment, said they have been asked to share game rental information with Nintendo. Wherehouse and Blockbuster Video also have supplied Nintendo with rental statistics, sources said.

Chuck van der Lee, president/COO of 80-store Canadian chain Rogers Video, discussed with assembled retailers his chain's 1992 strategic alliance with Nintendo, whereby it supplied Rogers with product (Continued on page 102)

Billboard Clip List Adds Five

board's weekly compilation of playlists from national and regional music video programmers, adds four new reporters to the rotation this week and one more next week.

The Clip List runs adjacent to the weekly Music Video section (see page 42). It serves as an adjunct to Video Monitor, which lists the most-played videos at BET. CMT, MTV, TNN, and VH-1. The Video Monitor is based on information supplied by Broadcast Data Systems; the Clip List is based on information received directly from the video outlets.

Under the new rotation, 10 programmers will report their playlists to Billboard on a bi-weekly basis. Two others—the Box and MOR Music TV—will continue to report on a weekly schedule.

The programmers who debut in the Clip List this week are MTV Europe, Z Music, Rage, and Video Music Box. Music Scoupe will debut in the rotation April 30.

MTV Europe is a 24-hour service available to more than 140 million cable subscribers and home satellite dish owners in 33 countries across the European continent. The service, which is headquartered in London, debuted in August 1987.

Z Music, based in Lake Helen, Fla., is a 24-hour contemporary Christian music video network that can be viewed nationally in more than 8 million cable homes. The service, which debuted in March 1993, syndicates selected programming to an addinative music video program that debuted in October 1993. The half-hour weekly show airs late Friday nights on Bostonbased broadcast outlet WSBK. The WSBK signal also is carried via cable into some 16 million households in 40 states.

R&B/rap video program that reaches about 455,000 households via public broadcast station WNYC and about 55 cable outlets in parts of Pennsylvania, Connecticut, and New Jersey. The 60-minute show airs daily Monday-Saturday. Ralph McDaniels and Lionel Martin produce the program.

producers.

The five bi-weekly reporters will share space with the following current Clip List reporters: MTV Latino, the multi-genre Americana Television Network, the contemporary Christian outlet Lightmusic. the rock/alternative programmer Power Play Music

New Reporters To Rotation

tional 5 million broadcast households throughout North America.

Rage is a Brockton, Mass.-based alter-Paul Carchidi is the producer. Video Music Box is a New York-based

Music Scoupe, which will appear on the Clip List April 30, is a top 40-style programmer covering about 93 markets in 85% of the U.S. via Fox and independent broadcast stations. The one-hour weekly show debuted in September 1993. Marc Juris and Michael Haigney are executive

let JBTV.

HIS WEEK IN BILLBOARD

Album Reviews

SOUNDS FROM A BEEHIVE OF CULTURE

True to Arrested Development's form, the band's new EMI set, "Zingalamaduni" (Swahili for "beehive of culture"), tackles cultural issues from a political perspective. But this time around, the group is "not marching ... just maxin'," says group front man Speech. Havelock Nelson reports.

TEJANO MARKET HEATS UP

Page 30

ADULT ALTERNATIVE ADDS POP STARS

As adult alternative programmers get comfortable with that relatively new format, they've made the surprising discovery that the pop they initially thought would repel listeners is now increasing ratings. Eric Boehlert has the story.

©Copyright 1 994 by BPI Communications. No part of this publication may be reproduced, stored in any retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopyring, recording, or otherwise, without the prior written permission of the publisher. BILLBOARD MAGAZINE (ISSN 0006-2510) is published weekly by BPI Communications, One Astor Plaza, 1515 Fordaway, New York, N.Y. 10036, Subscription rate: annual rate, Continental U.S. \$239.00. Continental Europe 1199. Billboard, Tower House, Sovereign Park, Market Harborough, Leicestershrier, England LEI 6 9EF. Registered as a newspaper at the British Post Office, Japan Y 109,000, Music Labo Inc., Dempa Building, 2nd Floor, 11-2, 1-Chome, Nigashi-Gotanda, Shinagawa-ku, Tokyo 14.1, Japan, Second class postage paid at New York, N.Y. and at additional mailing offices. Postmaster: please send changes of address to Bill-board, P.D. Box 2011, Marion, Orl 43305-2011. Current and back copies of Billboard are available in microfilm from Kraus Microform, Route 100, Millwood, N.Y. 10546 or Xerox University Microfilms, 300 North Zeeb Road, Ann Arbor, Mich. 48106, For Group Subscription information call 212-536-5261. For Subscription Information call 1-800-665-1 002 (Outside U.S.: 614-382-3322). For any other information call 212-764-7300. Printed in the U.S.A.

	200	
Artists & Music	9	Latin Notas
Between The Bullets	103	Lifelines
The Billboard Bulletin	104	Medialine
Box Office	80	Music Video
Boxscore	14	Newsmakers
Canada	48	Popular Upris
Chart Beat	104	Pro Audio
Classical/Keeping Score	e 37	R&B
Clip List	42	
Commentary	8	Radio
Continental Drift	15	Retail
Country	24	Rossi's Rhyth
Dance Trax	22	Shelf Talk
Declarations of		Single Review
independents	73	Studio Action
Enter+Active File	76	Top Pop Cata
Executive Turntable	10	Update
Global Music Pulse	47	Video Monito
Hits Of The World	46	Vox Jox
Home Video	77	01 100151
Hot 100 Singles Spotligh	it 97	CLASSIFI
International	43	REAL EST

76

Jazz/Blue Notes	38
Latin Notas	28
Lifelines	29
Medialine	42
Music Video	40
Newsmakers	44
Popular Uprisings	16
Pro Audio	85
R&B	17
Radio	90
Retail	68
Rossi's Rhythm Section	19
Shelf Talk	78
Single Reviews	75
Studio Action	86
Top Pop Catalog	71
Update	29
Video Monitor	42
Vox Jox	94
CLASSIFIED	88
REAL ESTATE	93

No.1 IN BILLBOARD THE BILLBOARD 200 100 * THE DIVISION BELL . PINK FLOYD . COLUMBIA o THE BILLBOARD CLASSICAL 50 37 P * CHANT • BENEDICTINE MONKS • ANGE COUNTRY 25 * NOT A MOMENT TOO SOON • TIM MCGRAW • CURE В HEATSEEKERS 16 * TOO HIGH TO DIE . MEAT PUPPETS . LONDON U М JAZZ * I CAN SEE YOUR HOUSE FROM HERE JOHN SCOFIELD & PAT METHENY * BLUE NOTE 38 JAZZ / CONTEMPORARY 38 * BREATHLESS . KENNY G . ARISTA RAB 18 ★ ABOVE THE RIM • SOUNDTRACK • DEATH ROW / INTERSCOPE • THE HOT 100 • 98 * BUMP N' GRIND . R. KELLY . JIVE **ADULT CONTEMPORARY** 91 * NOW AND FOREVER . RICHARD MARX . CAPITOL COUNTRY 27 ★ IF THE GOOD DIE YOUNG • TRACY LAWRENCE • ATLANTIC DANCE / CLUB PLAY 23 ★ MOVING ON UP • M PEOPLE • EPIC 0 **DANCE / MAXI-SINGLES SALES** 23 * BUMP N' GRIND . R. KELLY . JIVE LATIN NG ★ DONDEQUIERA QUE ESTES THE BARRIO BOYZZ Y SELENA • EMILATIN 20 ES R&B 20 * BUMP N' GRIND . R. KELLY . JIVE HOT R&B AIRPLAY 21 * BUMP N' GRIND . R. KELLY . JIVE **HOT R&B SINGLES SALES** 21 * BUMP N' GRIND . R. KELLY . JIVE RAP 19 * PLAYER'S BALL . OUTKAST . LAFACE **ROCK / ALBUM ROCK TRACKS** 92 * KEEP TALKING . PINK FLOYD . COLUM **ROCK / MODERN ROCK TRACKS** 92 **TOP 40 AIRPLAY / MAINSTREAM** 95 * THE SIGN • ACE OF BASE • ARIS **TOP 40 AIRPLAY / RHYTHM-CROSSOVER** 95 * BUMP N' GRIND . R. KELLY . JIVE **HOT 100 AIRPLAY** 96 * THE SIGN . ACE OF BASE . ARISTA **HOT 100 SINGLES SALES** 96 ★ BUMP N' GRIND • R. KELLY • JIVE TOP VIDEO SALES 78 * THE FOX AND THE HOUND WALT DISNEY HOME VIDEO 0 P LASERDISCS 81 * THE FUGITIVE **MUSIC VIDEO** ī * YANNI LIVE AT THE ACROPOUS 82 D E **RENTALS** 80 * THE FUGITIVE

German Market Dodges Recession

1993 Unit Sales Post Healthy Gains

■ BY DOMINIC PRIDE

HAMBURG—Germany, Europe's largest music market, ignored one of its deepest recessions in 1993 and posted an 8.7% rise in sales value and a 7.5% increase in unit sales.

Germany's industry organization, BPW, which represents 80% of the market, rang up sales worth 4.515 billion German marks (\$2.73 billion), including taxes, at retail level last year. Unit sales were up 7.5%, boosted mainly by CD singles, which now dominate the singles market.

Key data from the BPW statistics are:

- Total album unit sales up 3.3% to 201.6 million;
- CD sales up 15.9% to 152.8 million units:
- Cassettes down 19.9% to 47.2 million:

• LPs down to just 1.6 million, a fall of 68.6%.

Singles sales were one of the key growth elements, with a 38.7% increase to a total of 36.9 million units. Some 94% of all singles sold were CD singles, with the remainder split between seven-inch and 12-inch vinyl.

BPW gives no precise figures on sales value for each format, but the organization split the market's value as follows; CD accounts for 79%, cassettes 11%, LPs 1%, and singles 9% of the total value.

Discussing the figures, IFPI Germany president and EMI GSA president Helmut Fest said that the 1993 increase was mainly repertoire driven. "The market is very dependent on product. The boom years of CD are past, and the figures we see correspond to a time of consolidation," Fest said.

The increases were achieved in the face of a recession, he said, "But it's also true that the record industry is not a barometer of the economy."

Industry leaders gathered here April 12 to announce that the results confirmed that most of the record companies had profitability in double-digit figures. BPW president Thomas Stein, also president of BMG Ariola Munich for German-speaking territories, pointed out that while the figures were good, the industry faced challenges from old technology in the form of piracy—worth an estimated 220 million marks—and digital diffusion.

"The introduction of a digital delivery right is absolutely vital to the survival of our industry," said Stein.

Phono Academy chairman and Warner Music managing director (Continued on page 105)

Tommy Boy Raising Cassette List Price To \$11.98 In May

■ BY ED CHRISTMAN

NEW YORK—Tommy Boy Records will be the first label to have a cassette list price of \$11.98 when it issues two titles in May. Retailers and wholesalers are hoping the move does not ignite price increases by other labels

On May 3, Tommy Boy will issue "Same As It Ever Was," the new album from House Of Pain, at \$11.98 for cassette and \$15.98 for CD. And on May 31, it will release "MTV Party To Go, Vol. V," with the cassette at the new list price. In boxlot wholesale pricing, Tommy Boy sells \$11.98 cassettes at \$6.79 and \$15.98 CDs at \$9.99

Price increases usually are initiated by a major label, generally with the release of a superstar album or soundtrack. After a beachhead is established, the other major labels generally follow suit as their superstars release new albums. Eventually, the new price levels filter down to independent labels.

Retailers say they can't think of any other album carrying a \$11.98 list price for the cassette, except Frank Sinatra's "Duets" (Capitol), which came out at \$17.98 and \$11.98. But Capitol executives said that album was special, since it ran nearly 70 minutes and had many guest superstars. At the time, the account base was willing to give Capitol the benefit of the doubt, and said they didn't consider the album's higher pricing to be a new price point.

Of the \$11.98 cassette pricing being used by Tommy Boy, Steve Knutson, VP of sales for the label, says, "To many in the industry, the cassette is almost an afterthought. But there is a big, healthy cassette business out there. This price increase shows that we are in the cassette business."

Tommy Boy chairman Tom Silverman says the industry is letting the cassette business go away, even though it is still a viable format. "In this industry," he says, "you don't raise the price on something you don't care about."

Knutson further says that the \$11.98 price point will help diminish the perceived value gap between the cassette and CD. In addition, Silverman says the label has substantially improved the quality of its cassettes over the last two years, and hasn't raised its prices to compensate for the increased costs of doing so.

"We switched to a round-edge Norelco box. We are using a higher-quality tape with a new clear shell that has (Continued on page 93)

House Bill Would Reduce Some Fees Paid To Rights Groups BY BILL HOLLAND own jurisdictions. Currently, contesting licensees

WASHINGTON, D.C.—A draft proposal circulating in the House of Representatives would revise music licensing rules and could cause a reduction of millions of dollars in annual revenues for ASCAP, BMI,

The bill, which could be introduced imminently by Rep. William J. Hughes (D-N.J.), chairman of the House Intellectual Property Subcommittee, would provide license fee exemptions to an undisclosed number of restaurant and tavern owners, estimated to be in the thousands, who now pay fees to the rights groups for their use of music from radio and TV.

It also would give relief to more than 1,000 commercial radio stations with classical, talk, news, and sports formats that make only nominal use of music, and to a few nonprofit choral groups.

The draft bill, titled Fairness In Music Licensing, also would mandate free on-line access to the performance rights groups' present and future repertoire databases to make it easier for stations to calculate fees and plan programs. (ASCAP recently announced the creation of a repertoire database, and SESAC is experimenting with such a service. BMI has yet to announce any on-line service.)

Further, the bill would create a new legal forum for licensees who wish to contest fees by allowing them to go to small claims court in their have to appear in Federal Rate Court in New York. Critics have testified that battling fees can cost business owners as much as \$50,000-\$75,000.

"Even then, you usually don't win, and end up settling out of court," says Katy McGregor of the 750,000-member National Restaurant Assn., which supports the Hughes proposal.

"We're looking for a companion bill in the Senate," McGregor adds.

The radio station section would call for more realistic per-program or peruse licensing arrangements, according to sources on and off Capitol Hill. Stations with nominal protected music use complain that per-program licenses are nearly as expensive as blanket licenses, which cover use of all protected repertoire.

The stations also complain that the performing rights groups have been unable or unwilling to provide timely lists of songs that would assist in selection and cost projections.

The bill probably will supplant a more limited pending proposal, H.R. 3288, introduced earlier this session.

ASCAP and BMI officials told Billboard that they had begun new negotations with representatives of the restaurant trade group and the National Licensed Beverage Assn. in hopes of heading off the legislation, as suggested by Hughes.

as suggested by Hughes.
"We're doing our part the best we can" said ASCAP's Ben Palumbo. "We don't see the need for legislation."

Bonnie Is "Raitted" No. 1. Capitol artist Bonnie Raitt, whose current album, "Longing In Their Hearts," has reached No. 1 on The Billboard 200, receives a plaque from Capitol executives commemorating quintuple-platinum sales of her Grammy-winning 1991 album, "Luck Of The Draw." Shown, from left, are GM/senior VP Bruce Kirkland; Raitt; senior VP of sales Lou Mann; VP of A&R Tim Devine; executive VP Ralph Simon; and VP of marketing Tom Corson.

Landmark's Closing Leaves Labels Searching Involuntary Bankruptcy Action Blamed For Shutdown

■ BY CHRIS MORRIS

LOS ANGELES—The abrupt closure of Landmark Distribution has rapidly sent independent labels formerly handled by the Carlstadt, N.J., firm hunting for new companies to handle their product, and left some bemoaning the tenuous state of indie distribution.

On April 8, Landmark informed its customers that it was ceasing operations immediately (Billboard, April 16). In a letter, the distributor's principals, Steve Plotnicki and Burt Goldstein, tied the firm's closure to an involuntary bankruptcy petition filed in January against Landmark by Tommy Boy Records, Select Records, and Max Entertainment (Billboard, Feb.

Although the petition was dismissed March 24 (Billboard, April 9), Plotnicki and Goldstein say it crippled Landmark's ability to do business.

"As a result of that filing, a number of our vendors discontinued or drastically reduced their distribution activities," Plotnicki and Goldstein said. "Despite our best efforts, we have been unable to re-establish many of those relationships."

Plotnicki says that 58 people were terminated in the Landmark shuttering, and the 57 labels actively handled by Landmark when the bankruptcy action was commenced are now "scattered to the wind."

Among the labels faced with sorting out their distribution situation is Plotnicki's own Profile Records.

"What we're planning to do now is sell Profile direct to the top 50 customers," Plotnicki says. "We're negotiating a deal with one of the national distributors to sell the other customers... We're assuming we get to cover 60%-70% of the business, and the distributor gets the other 30%-40%."

Plotnicki says the nationals under consideration are Navarre Corp. in Minneapolis and Alliance Entertainment in Bethel, Conn.

Regarding the aftermath of the failed involuntary bankruptcy petition, Plotnicki says, "Landmark's [legal] recourse is limited to the bankruptcy court." A June 2 hearing has been set to determine whether Landmark is entitled to recover attorneys' fees and damages from its petitioners.

Plotnicki says he has no plans to attempt the startup of a new distributorship.

As the dust settles from Landmark's closure, its stunned former labels are pondering what to do in an increasingly uncertain distribution landscape.

Some companies had seen the writing on the wall and shifted their distribution from Landmark in recent weeks: Razor & Tie Records had moved to Koch International, while CMC International had segued to Alliance.

Black Vinyl Records, the small Zion, Ill., label run by the rock band (Continued on page 11)

MAIER SUIT SAYS A*VISION IS STEALING 'BUNS' TRADEMARK

NEW YORK—Maier Group is suing to protect its "buns."

The New York-based video supplier, which has turned its "Buns Of Steel" line of fitness cassettes into a cottage industry that could include a television series and apparel, has accused crosstown rival A*Vision of violating a "distinctive trademark."

A * Vision, a division of Time Warner, recently established a BodyVision label, which features exercise celebrity Tamilee Webb, who had been a Maier mainstay. Her first BodyVision release, "Building

Tighter Assets," uses "Buns Of Steel" and the names of other titles in the Maier series in its advertising copy. "If you think 'Buns Of Steel' gets results, wait till you try Tamilee's newest video," says a Kmart ad.

Those are fighting words to Maier, which filed a complaint earlier this month in the U.S. District Court in New York. It claims that BodyVision is making "an intentional and deliberate attempt ... to trade upon the tremendous success and goodwill" Maier Group has created.

A*Vision president Stuart Hersch

was unavailable for comment, but parent Time Warner has taken a hard line in correspondence with Maier attorney Robert Faber.

In an April 1 letter, Time Warner says Webb's identification with the Maier titles is "merely factual statements and are not used in the trademark sense. This is clearly a fair use of the video titles and not trademark infringement." Time Warner spokeswoman Donna DeGrandi adds, "We will advise [A*Vision] not to change its advertising or packaging of its video."

• Salt-N-Pepa • 94's Most Played Artist On MTVI - Biggest
Selling Female Rap Group In History! . "Very Neccessary" Double
Platinum - Watch For The Upcoming Tour with R. Kelly •

EDITORIAL

Managing Editor: KEN SCHLAGER
Deputy Editor: Irv Lichtman
News Editor: Susan Nunziata
Director of Special Issues: Gene Sculatti; Dalet Brady, Associate Director
Bureau Chiefs: Craig Rosen (L.A.), Bill Holland (Washington)
John Lannert (Caribbean and Latin America)
Art Director: Jeff Nisbet: Assistant: Raymond Carlson

Art Director: Jeff Nisbet: Assistant: Raymond Carlson
Senior Copy Editor: Jon Cummings
Radio: Phyllis Stark, Editor (N.Y.), Eric Boehlert, Features Editor (N.Y.)
Talent: Melinda Newman. Editor (N.Y.)
Senior Writer: Chris Morris (L.A.)
R&B Music: J.R. Reynolds, Editor (L.A.)
Country Music/Nashville: Edward Morris, Editor, Peter Cronin, Associate Ed.
Dance Music: Larry Flick, Editor (N.Y.)
Retail: Ed Christman, Senior Ed. (N.Y.), Don Jeffrey, Associate Ed. (N.Y.)
Home Video: Seth Goldstein, Editor (N.Y.)

Home Video: Seth Goldstein, Editor (N.Y.),
Eileen Fitzpatrick, Associate Editor (L.A.)
Pro Audio/Technology: Paul Verna, Editor (N.Y.)
Enter*Active: Marilyn A. Gillen, Editor (N.Y.)
Music Video: Deborah Russell, Editor (L.A.)
Heatseekers Features Editor: Carrie Borzillo (L.A.)
Staff Reporter: Trudi Miller Rosenblum (N.Y.)
Administrative/Research Assistant: Terri Horak (N.Y.)
Editorial Assistant: Brett Atwood (L.A.)
Contributors: Catherine Applefeld, Jim Bessman, Fred Bronson, Lisa Collins,
Bob Darden, Is Horowitz, Larry LeBlanc, Jeff Levenson,
Moira McCormick, David Nathan, Havelock Nelson

INTERNATIONAL

Moira McCormick, Davig Mauran, Nacoustier Mitternational Editor in Chief: ADAM WHITE European News Editor: Dominic Pride International Deputy Editor: Thom Duffy Tokyo Bureau Chief: Steve McClure Special Issues Editor: Peter Jones (London)

Special Issues Editor: Peter Jones (London)

CHARTS & RESEARCH

Associate Publisher: MICHAEL ELLIS

Associate Director of Charts/Retail: Geoff Mayfield (L.A.)

Associate Director of Charts/Radio: Kevin McCabe (N.Y.)

Chart Managers: Suzanne Baptiste (Rap/Jazz/Gospel/Reggae/World Music),

Anthony Colombo (Album Rock/New Age), Ricardo Companioni (Dance), Steven

Graybow (Adult Contemporary), John Lannert (Latin), Mark Marane (Modem Rock/

Studio Action), Geoff Mayfield (Billboard 200), Kevin McCabe (Hot 100), Terri Rossi

(R&B), Lynn Shults (Country), Marc Zubatkin (Video/Classical)

Chart Production Manager: Michael Cusson

Assistant Chart Production Manager: Paul Page

Archive Research Supervisor: Silvio Pietroluongo

Administrative Assistants: Steven Graybow (N.Y.), Michele Botwin (L.A.)

Associate Publisher: GENE SMITH

Associate Publisher: GENE SMITH
National Advertising Director: Jim Beloff
European Advertising Manager: Patricia A. Rod Jennings
Advertising Services Manager: Michele Jacangelo
New York: Ken Karp, Norm Berkowitz, Ken Piotrowski,
Nancy Bowman, Doug Ferguson, Gayle Finkelstein
Classified (N.Y.): Jeff Serrette, Laura Rivchun
L.A.: Jodie LeVitus, Gary Nuell, Michael Nixon, Robin Friedman,
Jon Guynn, Melinda Bell, Alyse Zigman
Nashville: Lee Ann Photoglo, Mary DeCroce
Europe: Christine Chinetti (London), Christopher Barrett
Tokyo: Bill Hersey

Europe: Christine Chinetti (London), Unnstopner Damett Tokyo: Bill Hersey
Southeast Asia: Grace Ip, 310-330-7888 (L.A.)
Milan: Lidia Bonguardo, 011-3936-254-4424
Melbourne: Amanda Guest, 011-613-824-8260/8263 (fax)
Canada: Norm Berkowitz, 212-536-5016
Miami: Angela Rodriguez, 305-441-7976
Mexico City: Giselle Trainor 525-658-7461

TMARKETING
Dispator of Marketine: IANE RANZMAN

Director of Marketing: JANE RANZMAN
Promotion Director: Elissa Tomasetti
Promotion Art Director: Tom Senif
Special Projects Coordinator: Melissa Subatch
Marketing/Publicity Coordinator: Maureen Ryan
Circulation Manager: Jeanne Jamin
European Circulation Manager: Sue Dowman (London)
Assistant Circulation Manager: Adam Waldman
Circulation Promotion Account Mgr: Trish Daly Louw
PRODUCTION

■ PRODUCTION

■ PRODUCTION

Director: MARIE R. GOMBERT

Advertising Production Manager: John Wallace

Associate Advertising Production Manager: Lydia Mikulko

Production Assistant: Cindee Weiss

Editorial Production Manager: Terrence C. Sanders

Assistant Editorial Production Manager: Drew Wheeler

Specials Production Editor: John Treglia

Assistant Specials Production Editor: Marcia Repinski

Systems/Technology Supervisor: Barry Bishin

Composition Technicians: Marc Giaquinto, Morris Kliegman, Anthony T. Stallings

Oirectories Production Manager: Len Durham

■ ADMINISTRATION

■ ADMINISTRATION

Director of Licensing: Georgina Challis
Director of Operations/R&B Music Group: Terri Rossi (N.Y.)
Director of Operations/Country Music: Lynn Shults (Nashville)
Directories Publisher: Ron Willman
On-Line Sales/Support: Lori Bennett
Distribution Director: Edward Skiba
Group Sales Manager, Carlton Possey

Group Sales Manager: Carlton Posey Billing: Debbie Liptzer Assistant to the Publisher: Kara DioGuardi

PRESIDENT & PUBLISHER: HOWARD LANDER BILLBOARO OFFICES:

New York 1515 Broadway N.Y., NY 10036 212-764-7300

edit fax 212-536-5358 sales fax 212-536-5055 Los Angeles 5055 Wilshire Blvd Los Angeles, CA 90036 213-525-2300

telex 66-4969 fax 213-525-2394/2395

Washington, D.C. 806 15th St. N.W. Wash . D C. 20005 202-783-3282 fax 202-737-3833 3rd Floor 23 Ridgmount St London WC1E 7AH 71-323-6686 Fax: 71-323-2314 71-323-2316

Nashville 49 Music Square W. Nashville, TN 37203

615-321-4290 fax 615-320-0454 **Tokyo** Hersey-Shiga Int'i. 6-19-16 Jingumae Daisan Utsunomya Bidg. 402 Shibbiya-ku, Tokyo 150 sales 011-81-3-3498-4641 sales fax 011-81-3-3499-505 edit 011-81-3-3867-0617 edit fax 011-81-3-3867-0216

MIRPL COMMUNICATIONS

Chief Executive Officer GERALD S. HOBBS
President & Chief Operating Officer Arthur F. Kingsbury
Executive Vice Presidents: John Babcock Jr., Martin R. Feely,

Robert J. Dowling, Howard Lander
Senor Vice Presidents Paul Curran, Ann Haire, Rosalee Lovett
Vice Presidents Georgina Challis, Glenn Heffernan
Chairman Emeritus W.D. Littleford

<u>Commentary</u>

Gil Scott-Heron Addresses Rappers

Gil Scott-Heron is a father figure for many of today's rappers. "Spirits," his first recording in 10 years, opens with the song "Message To The Messenger," which is transcribed below.

Hey, yeah, we're the same brothers from a long time ago

We was talkin' 'bout television and doin' it on the radio

What we did was to help our generation

They got to get out there and get busy 'cause it wasn't gonna be televised

We got respect for young rappers and the way they're freewayin'

But if you're gonna be teachin' folks things, be sure you know what you're saying Older folks in our neighborhood got plenty of know-how

Remember, if it wasn't for them, you wouldn't be out there now

And I ain't comin' at you with no disrespect All I'm sayin' is that you damn well got to be correct

Because if you're gonna be speaking for a whole generation

And you know enough to try and handle their education Be sure you know the real deal about past

situations And ain't just repeating what you heard on a local TV station

Sometimes they tell lies and put them in a truthful disguise

But the truth is, that's why we said it wouldn't be televised

They don't know what to say to our young

But they know that you do And if they really knew the truth

Why would they tell you? The first sign is peace

Tell all them gun-totin' young brothers That the man is glad to see us out there killin'

each other We raised too much hell when they were shootin' us down

So they started poisoning our minds and tryin' to jerk us all around

And then they tell us they got to come in and control our situation They want half of us on dope and the other

half in incarceration If the ones they want dead ain't killed by what they instigated

They put some dope on the brother's body

and claim it was drug-related Tell 'em "drug-related" means there don't need to be no investigation

Or at least that's the way they're gonna play it on the local TV station

All you 9mm brothers, give 'em somethin' to think about

Tell them you heard that this is the new word They got to work that stuff out

'We're talkin' 'bout peace' Gil Scott-Heron is a

TVT Records artist.

Somehow they're feelin' the wrong way with a gun in their hands

They're feelin' real independent But they're just pulling contracts for the man Five in five will tell you it's hopeless out

there on the avenue But if they really knew the truth Why would they tell you?

And if they look at you like you're insane And start callin' you scarecrow and say you ain't got no brain

Or start telling folks that you've suddenly gone lame

Or that white folks have finally co-opted your game Or, worse yet, implyin' that you don't really

know. That's the same thing they said about us a long time ago

Young rappers, one more suggestion before I get out of your way But I appreciate the respect you give me and

what you got to say I'm sayin' protect your community and spread that respect around

Tell brothers and sisters they got to calm that bullshit down 'Cause we're terrorizin' our old folks and we

brought fear into our homes And they ain't got to hang out with the senior

Just tell 'em dammit, leave the old folks alone And we know who's rippin' off the

neighborhood Tell 'em that B.S. has got to stop Tell 'em you're sorry they can't handle it out there

But they got to take the crime off the block And if they look at you like they think you're insane

Or start callin' you scarecrow, thinkin' you ain't got no brain

Or start tellin' folks that you've suddenly gone lame Or that white folks have suddenly co-opted

your game Or worse yet, saying that you really don't

know That's the same thing they said about me a

long time ago And if they tell folks that you've finally lost your nerve

That's the same thing they said about us when we said Johannesburg

But I think you young folks need to know things don't go both ways

You can't talk respect on every other song or just every other day

What I'm speakin' on now is the raps about the women folks On one song she's your African queen, on the

next one she's a joke And you ain't said no words that I haven't

heard But that ain't no compliment

It only insults eight people out of 10 and questions your intelligence

Four-letter words or four-syllable words won't make you a poet It will only magnify how shallow you are and

let everybody know it And if they look at you like they think you're

Or they call you scarecrow, thinkin' you ain't

got no brain Or start tellin' folks that you've suddenly gone lame

Or that white folks have finally co-opted your game

Or you really don't know

They said that about me a long time ago If they finally start to tell people that you lost

your nerve That's what they said about Johannesburg

You ain't insane You have got a brain

You haven't gone lame You have got your game

Remember, keep the nerve Keep the nerve We're talkin' 'bout peace

LETTERS

STATIONS HURT IN COUNTRY WARS

I read with amusement Phyllis Stark's article entitled "Country Radio No Longer So Cozy" (Billboard, April 9). None of the competing stations chronicled have really seen what the artists and their managers are doing to competing country stations in some markets, like Huntsville, Ala.

I have been operating WHVK as the market's second country station for more than two years and have had to buy tickets to every show that comes to town. The other country station makes the labels, artists, promoters, and managers blackball us in order to advertise their shows.

We've had attempts to pull out in the middle of promotions, we've had backstage passes pulled the day of the show, and were even threatened with having our van pulled off the Civic Center parking lot, all with the blessings or full knowledge of artists and their managers.

I have run a top 40 station (WZYP-FM) in this market for more than 17 years and have been a Billboard reporting station for years. In all of our dealings with rock concerts, I never had a label, artist, or promoter keep other stations from being involved in their

What we have in the country field is a lot of artists, managers, and record people who are scared to death that a reporting station will not give them the airplay they need. Why should they care? In our market, we break all the records. The reporting station waits until the song is a top 15 before playing it. What the artists and managers ought to be worried about is what would happen if competing stations didn't exist.

What we've had to do is turn lemons into lemonade. We have turned promoter. In the past two years, we've put on more than a dozen concerts of our own, including an annual outdoor birthday festival that is the biggest of its kind in the area. We've run a "find Reba [McEntire] and win" contest, and we've given away a classic Mercury like the one in Alan Jackson's video.

We haven't demanded time buys or even equality, but we do deserve to be recognized.

Your article mentions the top 40 "wars" of the '70s and '80s. I was in the middle of them. I never saw the things that are happening in the country artist "wars."

Bill Dunnavant President

Articles and letters appearing on this page serve as a forum for the expression of views of general interest. The opinions offered here are not necessarily those of Billboard or its management Letters should be submitted to the Letters Editor. Commentaries should be submitted to Commentary Editor Susan Nunziata, Billboard, 1515 Broadway, New York, N.Y. 10036.

Artists&Music

N · CLASSICAL · JAZZ · MUSIC VIDEO

Cobain Death Spurs Rush At Retail

Biz Talk Turns To Band's Unreleased Work

■ BY CRAIG ROSEN and CHRIS MORRIS

LOS ANGELES-In the week following the news of Nirvana front man Kurt Cobain's death, all four of the band's albums have made significant sales gains. His suicide also has fueled speculation about what unreleased material may be forthcoming.

Cobain was found dead of a self-inflicted gunshot wound at his Seattle home April 8.

In the days following, retailers reported a rush for Nirvana titles, as radio stations and MTV paid tribute to Cobain and his music by airing Nirvana material

On The Billboard 200 this week, three Nirvana titles on DGC make significant leaps: "In Utero" jumps from No. 72 to No. 27 with a 122% sales gain. The title sold approximately 40,000 copies this week, compared with 18,000 the previous week.

NIRVANA

The band's previous album, "Nevermind," rises from No. 167 to No. 56 with a 197% sales increase for the week (approximately 20,000 units, compared with 7,000); and "Incesticide" re-enters at No. 135 with a 300% sales gain (approximately 8,000 units, up from 2,000).

"Bleach," the band's 1988 debut

for the independent Sub Pop label, enters the Top Pop Catalog chart for the first time at No. 6 with a 350% sales jump (approximately 9,000 units, compared with 2,000).

David Lee of Alternative Distribu-

tion Alliance, which distributes the Sub Pop title, says the distribution company sold 20,000 copies of the first album April 8. Another 72,000 units were shipped April 13.

With the sales spurt, "Nevermind" has sold more than 4.9 million and "In Utero" 1.8 million copies to date, according to SoundScan.

In a grim accident of timing, sales of "In Utero" may have benefited from the album's greater availability. In late March, Geffen shipped close to 100,000 units of an altered version of the album-which softened the controversial back-cover art and changed the title of the song "Rape to "Waif Me"-to racked ac-

(Continued on page 102)

Arista Follows Tillis' Lead In 'Sweethearts Dance'

■ BY PETER CRONIN

NASHVILLE-Pam Tillis is accustomed to thinking of country music as a family affair. Her father is the legendary writer and performer Mel Tillis, and her husband, Bob Di-Piero, is one of today's top Music City songsmiths.

Still, bringing her dad and four siblings into the studio to add background vocals to "'Til All The Lonely's Gone," a rousing gospel-flavored track from her new "Sweethearts Dance" album (due April 26), was not easy. Musically, things came together quickly, but when 'Entertainment Tonight" showed up with its cameras, the elder Tillis couldn't help playing the cutup.

"It was so hysterical," Pam Tillis says. "My sister had a plane to

catch, and my dad becomes a comedian when you turn the cameras on. But I'm the oldest, and I can get into bossing everybody around.

True to form, Tillis took control, and with a snap of her fingers and a firm, Come on. Dad," she saw the session through with the same stubborn determination

that has marked her entire recording career.

Tillis has emerged from the shadow of her famous father, but her career was a little slow getting off the ground. In 1984, she signed with (Continued on page 103)

Tommy Boy Artist K7 Has Started To 'Swing'

■ BY CARRIE BORZILLO

LOS ANGELES-Tommy Boy Records' motto these days could be "Good Things Come To Those Who

On April 16, five months after the release of K7's debut, "Swing Batta Swing," the album cracked the top half of The Billboard 200 at No. 100, making K7 a Heatseekers Impact

The album, released Nov. 9, moves to No. 96 this week on The Billboard 200. SoundScan reports total sales of 173,000 units.

Tommy Boy president Monica Lynch says the hip-hop, dance, and reggae-inflected album, parts of which are a tribute to Cab Calloway, was a slow builder because it didn't fit easily into R&B or top 40 radio formats. But, she says, "it was worth the wait."

"Swing Batta Swing" bowed on the Heatseekers chart Nov. 27 at No. 11 and peaked on that chart at No. 1 March 26. The album didn't reach The Billboard 200 or the Top R&B Albums chart until Jan. 29, when it bowed at No. 171 and No. 99, respectively.

"Swing Batta Swing" is No. 60 this week on the Top R&B Albums chart.

'It was a tougher project to work because, musically, it fits between a rock and a hard place and it wasn't embraced by the hardcore rap crowd or black radio initially," says Lynch.
"The sound is so distinctive that a lot of PDs had doubts about it. It had to prove itself, and once the public heard it, they loved it

Lynch cites WQHT (Hot 97) New York as the station that helped break K7. "The first single, 'Come Baby Come,' immediately took hold at Hot 97. The song traveled slowly from market to market with resistance at first. But when it was played, it hung around for a while."

Hot 97 PD Steve Smith says that while K7 has a strong following among Latino women, "he is a universal artist. His music performs phenomenally here. It doesn't matter (Continued on page 11)

Medicine For The Cramps. New York's Medicine Label announces the signing of recording group the Cramps. The deal includes North and South America, with Creation handling the group for the rest of the world. The band is recording a new album. Shown, from left, are band member Poison Ivy; Medicine Label president Kevin Patrick; and band members Lux Interior, Slim Chance, and Harry Drumdini.

MTV Bringing 'Revolution' To Radio

BY DEBORAH RUSSELL

LOS ANGELES-MTV assaults the radio waves next month with the premiere of "MTV's Weekend Revolution," a syndicated show hosted by network VJ Lewis Largent. Global Satellite Network will distribute the three-hour radio program to 100-150 top 40, modern rock, and currentbased album rock outlets.

The weekly show, comprising music, news, interviews, and guest appearances, is aimed at to 15-to-28year-old listeners and will debut over the Memorial Day weekend.

Matt Farber, MTV's VP of pro-

gramming/new business, will oversee the show's production, using the music video network's existing programming, news, and talent/artist

relations teams to put it together.
Van Toffler, MTV's senior VP of programming enterprises and business development, says the radio show provides an ideal avenue for MTV to team with record labels and expose new music to the network's viewing demographic.

"It's another way to tap into our audience," Toffler says. "They can't sit in front a TV set for 24 hours." "MTV's Weekend Revolution" will

be produced at the network's N.Y.

headquarters. The show will feature exclusive, proprietary music, such as performances culled from "Unplugged" concerts and other MTV series that showcase live talent. The network's access to that talent will benefit the radio show in the form of interviews and guest-host slots.

Howard Gillman, president of Global Satellite Network, says the program provides an opportunity for top 40 stations and others to venture into alternative territory.

"It allows top 40 stations to get on the alternative bandwagon in a very safe way," says Gillman. "Having (Continued on page 95)

Reprise Beats The Bushes To Promote Da Bush Babees

■ BY HAVELOCK NELSON

NEW YORK-Vying for a better place in the rap race, executives at Reprise/Warner Bros. are implementing a street-oriented campaign for the label's latest rap acquisition, Da Bush Babees.

"This group is one of our big hopefuls here, so we want to make sure we're providing all the right elements for it to grow," says Benny Medina, senior VP of A&R, black music/GM at Warner Bros. The label's initial focus is on providing high visibility for Da Bush Babees.

Between April 15 and 19, Reprise was to release the single 'Swing It'' to college radio, radio mix shows, clubs, and record pools. A commercial single of 'Swing It" was shipped to retail April 7. It is supported by a promotional video lensed by director Michael Lucero that shipped March 16. "Ambushed," the band's album, is scheduled to drop June 14.

The label says it is optimistic about the prospects for Da Bush Babees because of the group's dynamism and musical blends. "Ambushed" incorporates New York hip-hop, L.A. lowrider aesthetics, Jamaican ragamuffin vibes, and a touch of jazz. Group members Y-Tee, Mister Man, and Babe-Face Kaos go on a bouncy lyrical journey, celebrating wordplay and building verbal puzzles. Along the way they emphasize hardcore skills while avoiding sexist and gangsta attitudes.

'A lot of people think that to be hard you have to curse and talk (Continued on page 97)

Reputation With Elektra Set

■ BY JEFF LEVENSON

NEW YORK-Bandleader and pianist Eddie Palmieri is fond of describ-ing himself as "a Puerto Rican of Italian descent born in a New York Jewish hospital, who composes and plays Afro-Caribbean music." That said, only the word "jazz" is missing from the equation. But not for long.

Palmieri has just completed a debut for the Elektra Nonesuch's American Explorer Series that should help him reposition his firebrand reputation beyond the world of Latin music. At press time, the release was slated for May 20. The album is "Palmas" (palm trees in Spanish, the signature of the Palmieris). and it finds the five-time Grammy winner marrying the careening rhythms of his musical roots with the keen-edged instrumentality of jazz.

"This album forced me to get into the way jazz players think," the New York native says, "especially in terms of the rhythmic patterns I use, which are sacred to me and are the most complicated patterns in the world. This is the first time I attempted to write in a strictly instrumental form, with horns soloing against rhythm."
In that sense, the album draws lib-

erally from a concept virtually defined by percussionist Art Blakey and his Jazz Messengers-energetic front-line improvisers spurred by masterly backing. The horns Palmieri chose to showcase belong to trombonist Conrad Herwig, trumpeter Brian Lynch, and saxophonist Donald Harrison. The latter two are ex-Messengers.

"This is like Blakey, in that Eddie has great young players," says Bob Hurwitz, the label's senior VP/GM, "and it's a throwback to the period of great bands with strong leaders. But this is Eddie's music completely. To use a reference involving vinyl, the minute you drop the needle, you hear his personality. I've found that all artists—and ultimately their audiences-are served best when artists express their personality. That's been the basis of the entire Explorer series. Think of the albums from Johnnie Johnson, Jimmie Dale Gilmore, Arthur Alexander, and even Fontella Bass, which is upcoming. The music is them.

"In the marketing and publicity for this record, we want to use Eddie's story, his incredible integrity, his desire to continue the tradition while

creating a new hybrid. Those are the artist's strengths; those are what we want the public to know The public in

this case will almost certainly consist of jazz record buyers and ra-

dio listeners-straight-ahead typeswho might not be aware of Palmieri's broad musical interests. "Palmas" will be pushed to jazz radio and merchandised in the jazz bins at retail outlets, not just the Latin bins. Already, many Musicland and Tower stores have the bandleader designated as a jazz artist.

"We may be seeing that Elektra is tuning into the fact that jazz has gotten more credibility or respect," says Chris Osborne, jazz buyer for Tower's Lincoln Center store in New York. "Thus, the label says, 'We want to go into the jazz section.' Which is fine, really, because it increases customer awareness of Palmieri, of what jazz is, and what it can be.'

Palmieri began his career in the early '50s, when he was influenced mightily by pianist brother Charlie and orchestra leader Tito Puente. He first found work in the bands of Eddie Forrester and Joenny Segui. By 1961, after a year with the Tito Rodriguez Orchestra, he formed his own Conjunto La Perfecta," a trombonefriendly aggregate known then as 'the band with the crazy roaring elephants.

More than 25 albums followed, including winning entries on the labels (Continued on page 97)

Palmieri Looks To Cement Jazz Seeger's Muse Still Flowering At 75

Book, Reissues Keep Folk Singer Before Public

■ BY JIM BESSMAN

NEW YORK-Pete Seeger, the enduring musical activist and figurehead of folk music in America, turns 75 May 3 with a full slate of reissues and a new cassette package on the way. But he'd rather celebrate maple syrup time.

No, not "Maple Syrup Time," one of scores of songs Seeger wrote or modified for inclusion on his "musical autobiography," "Where Have All The Flowers Gone: A Singer's Stories, Songs, Seeds, Robberies." Seeger's interested not in the song, but the activity.

"Drip, drop, 40 drops of sap for one drop of syrup," chants Seeger, exult-ing in a late-March morning perfect for tapping the sap on his rustic

spread overlooking his beloved Hudson River, some 60 miles north of New York. "It's a lot of work for a few gallons, but the family likes it.'

As for the song, Seeger says it's one of his better ones in a time-honored catalog that includes such classics as "Where Have All The Flowers Gone,' "Turn! Turn! Turn!," and "If I

Had A Hammer." Many of his own songs, and others he helped make famous, have resurfaced in the last year or so, or will do so shortly.

The most notable Seeger-related reissue is Vanguard's "Wasn't That A

Time," a four-disc compilation of songs by the Weavers, the quartet cofounded by Seeger that helped spearhead the '50s and '60s folk revival. Both the box and Vanguard's "Pete Seeger Live At Newport, 1963-1965"-a previously unreleased performance-were issued last year.

This year, Sony's Legacy reissue division released "'Waist Deep In The Big Muddy': And Other Love Songs," which includes the controversial Vietnam War protest song. The label plans additional reissues next year from Seeger's Columbia catalog, perhaps in box format and including material from his other label affiliations.

The Omega label issued a two-disc Weavers concert set this year, "Kiss-es Sweeter Than Wine," named for the Seeger co-write that became a pop hit for Jimmie Rodgers.

Legacy previously reissued Seeger's "Children's Concert At Town Hall" and "The Complete Carnegie Hall Concert—June 8, 1963," while Sony Kids' Music has put out "Pete Seeger's Family Concert."

"I have to laugh, because more people are hearing me now than back when I could sing," says Seeger, who readily admits that his vocal range is not what it used to be. This glitch hasn't stopped him much. Harold Leventhal, Seeger's manager since 1950 and his junior by 21 days, says the artist is maybe 25% less active than he was four years ago, performing three times a week at "regular benefits, cockamamie benefits-he doesn't make money, but that's delib-

They Have Dibbs. J Dibbs, front, signs a worldwide co-publishing deal with EMI Music. Dibbs penned "I'm In Luv," which was a top 10 R&B single for Joe on Mercury Records. He also has written songs for other R&B, hip-hop, reggae, and gospel artists. Shown in the back row, from left, are Brian Jackson, creative manager, East Coast, EMI Music Publishing; Evan Lamberg, VP of creative, East Coast, EMI Music Publishing; and manager Pat G'Orge.

HISTORICAL LEGACY

Seeger's main endeavor for the past six years has been "Where Have All The Flowers Gone," the 287-page text published in October 1993 that is filled with pictures, lyrics, and musical transcriptions.

The artist worked on the book between jobs, initially figuring that it would include about 40 songs, which (Continued on page 99)

EXECUTIVE TURNTABLE

RECORD COMPANIES. Harry Palmer becomes head of Relativity Records In New York. He retains his title of executive VP/GM.

Howard Gabriel is promoted to VP/GM of TriStar Music in New York. He was VP of sales and mar-

Linda Ingrisano is appointed VP of visual marketing for Capitol Records in New York. She was senior director of national video promotion at

Angee Jenkins is promoted to national director of publicity for MCA Records in Los Angeles. She was director of West Coast publicity.

Mark Burger is promoted to national field promotion director for Geffen and DGC Records in Dallas. He was field promotion manager for DGC Records

GRP Records in New York promotes Ed Shapiro to associate director of legal and business affairs and

Diane Duffy to manager of contract administration and licensing. They were, respectively, manager of business affairs administration and legal/business affairs administrative

OISTRIBUTION. RED promotes Kim Robbins to national director of developing product in Torrance, Calif., and Laura Giarratano to national director of marketing in Hollis, N.Y. Thev were, respectively, national manager of developing product and Northeast sales representative for chains and

Mark Klein is appointed manager of national video promotion for Epic Records in New York. He was national director of video promotion at Relativity Records.

PUBLISHING. Howard Levitt is promoted to senior director of creative ser-

BURGER

lations

vices at BMI in New York. He was di-

rector of publications, and retains his

position as managing editor of BMI's

to director of United Kingdom writ-

er/publisher relations at BMI in Lon-

don. He was associate director of

United Kingdom writer/publisher re-

John Echevarria is appointed di-

rector of Sony Music Publishing

Spain in Madrid. He was deputy GM,

Artistas Interpretes y Ejecutantes

Christian Ulf-Hansen is promoted

magazine Music World.

ECHEVARRIA

RELATED FIELDS. Sony Music Special Products in New York appoints Deborah Aldea director of licensing and J. David Waldman director of business affairs. They were, respectively, associate director of licensing for Sony Music Special Products and counsel in the law department of Sony Music Entertainment.

Casey Del Casino is named a principal of the new Nashville division of Sukin Law Group, formed by Ste-phen K. Rush and Michael Sukin. He was an attorney with King & Ballow.

Artists & Music

TOMMY BOY ACT K7 SWINGING ON THE CHARTS

(Continued from page 9)

what we put on of his, it's a homerun. He's also a special friend to the station, and believes in what we do like we believe in what he does."

K7 headlined Hot 97's Puerto Rican Pride Concert April 10 and appeared at Hot 97 Expo '94 March 12.

peared at Hot 97 Expo '94 March 12.

"Come Baby Come," released July 6, and the second single, "Zunga Zeng," released Jan. 18, have spent several weeks on the Hot Dance Music/Maxi-Singles Sales chart, the Hot Rap Singles chart, and the Hot R&B Singles chart

Singles chart.
This week "Zunga Zeng" is No. 36 on the Hot Rap Singles chart, and No. 88 on the Hot R&B Singles Chart. Meanwhile, "Come Baby Come" is No. 50 on the Hot Rap Singles chart.

According to SoundScan, "Zunga Zeng" has sold 78,000 units and "Come Baby Come" has sold 502,000.

Mike Becce, Tommy Boy director of pop promotion, says the label got top 40 crossover and some mainstream top 40 stations playing the singles. "In addition to Hot 97, WPOW [Power 96] Miami and WIOQ [Q102] Philadelphia were early believers," says Becce. "It's been a latebloomer in many markets, such as Chicago, which eventually grew into one of his strongest markets. WBBM [B96] is playing three cuts from the album now, 'Zunga Zeng,' 'Come Baby Come,' and 'I'll Make You Feel Good."

John Artale, purchasing manager for the Pittsburgh-based 117-store National Record Mart chain, says, "Tommy Boy knew what they had here and was very committed to it. They put ad dollars into an in-store flyer and album sales really picked up after that."

Artale says the album is No. 28 chainwide this week.

The third single, the Calloway-inspired "Hi De Ho," was serviced to top 40 and R&B radio the week of April 11. The song mixes K7's own rhymes with a chorus that combines Calloway's "Minnie The Moocher" and "Zaz Zu Zaz." Lynch says she is hoping the single will "break this [album] wide open."

bum] wide open."

K7's appeal lies in the New York native's mix of hip-hop, reggae, and soulful R&B, says Lynch.

K7 says his influences include mu-

K7 says his influences include music of the '30s and '40s such as Calloway, the freestyle movement, jazz great Billie Holiday, and artists of the early hip-hop scene like Afrika Bambaataa and Doug E. Fresh.

"There is so much negativity in the music business," says the twenty-something K7 of the lyrical content on "Swing Batta Swing." "I wanted to do something positive. It bugs me that these kids sing about gangsta stuff and they're not even gangstas. It's just the flavor of the time.

"I respect the words of Snoop or Ice Cube, because they have lived there and are from there," he continues. "I'm not, so I can only speak about having fun and hanging out with friends or with a young lady and pursuing the American dream."

Lynch notes that the Box's support of "Come Baby Come" was instrumental in breaking K7. "MTV and BET were not in the mix on the first single," she says. "But local video was and MTV has been supporting 'Zunga Zeng,' which he performed on 'The Grind."

In addition to the Feb. 14 performance on the Grind, an MTV dance show, K7 has made numerous TV appearances that Lynch says have helped boost album sales. The appearances include the Arsenio Hall Show Nov. 22, Music Scoupe, which airs on Fox and independent broadcast channels nationwide, Nov. 12, BET's Video LP Jan. 24, Soul Train Jan. 26, Showtime At the Apollo Feb. 26, and Apollo Comedy Hour Feb. 27.

K7 starts a nationwide tour at the end of April with R. Kelly and Salt-N-Pepa.

SOMETHING. TO SING **ABOUT Billboard** Spotlights Summer CES & Karao This summer the hottest spot for technology will be Billboard's Consumer Electronic Showcase. At the 1994 Summer CES all the most recent electronic breakthroughs will be unveiled, and Billboard will provide a round-up of this year's products, as well as extensive coverage of new hardware, software and video games. Plus a special report on the growing popularity of Karaoke will be featured. BONUS DISTRIBUTION AT CES, JUNE 23-25, CHICAGO **ISSUE DATE: JUNE 25** AD CLOSE: MAY 31 East & Midwest: Ken Karp 212-536-5017 Robin Friedman 213-525-2329

Lee Ann Photoglo 615-321-4294

LANDMARK CLOSING LEAVES LABELS SEARCHING

(Continued from page 6)

Shoes, had been exclusive with Landmark for six months before it pulled its line after the January bankruptcy filing. Now, however, the company is racing to find distribution for new albums by the Spongetones and Shoes.

"We're scrambling," says Black Vinyl's Jeff Murphy. "We have to get it together immediately."

While the company has been pondering possible distribution with such nationals as Alliance, DNA, ADA, REP Co., and M.S., Murphy adds, "We don't want to get tied into an exclusive deal at this point that might hamper our ability to kick it to a major."

"It was devastating ... I'm in a state of shock and confusion, and I don't know what I'm going to do right now," says Stephen Kaplan of New Brunswick, N.J.-based Performance Records, which was handled exclusively by Landmark.

Kaplan says that Sound Solutions in Somerset, N.J., is distributing his product to Tower Records accounts, and that he is looking at "Dutch East [India Trading]-type guys" to handle his highly specialized product, which includes albums by the late, contro-

versial G.G. Allin as well as Charles Manson's album "Lie."

Kaplan adds that he is skittish about moving his product through a national. "I can't risk being a small fish in a big pond," he says.

Neil Cooper of ROIR in New York says that Alliance has picked up the accounts formerly serviced by Landmark. "I have several other distributors, so it presented no problem for me whatsoever."

Reflecting on the trend toward national indie distribution, some of Landmark's former vendors are hesitant to put all their eggs in one company's basket, given the historical instability of some indie firms.

"In my 15 years in the business, I've had 16 distributors go bankrupt owing me money," says Cooper.

"We've had a bankruptcy by one of our distributors every year for the last five years," says Murphy. "That really hurts."

And with most labels working on narrow margins, one failure can spell the end for an indie imprint. Says Kaplan, "I can't afford to take another hit."

Beasties Renew Their License To III

Appeal, Acclaim Back Act's New Capitol Set

■ BY CRAIG ROSEN

LOS ANGELES—In 1986, the Beastie Boys became the first rap act to top the album chart with "Licensed To Ill," which went on to sell more than 4 million copies.

"Paul's Boutique," the group's 1989 follow-up, was hailed by critics but failed to match the commercial knock-out of the debut album. "Check Your Head," released in 1992, struck a chord with both critics and consumers and has sold more than 1 million copies to date, according to SoundScan.

Now, with "Ill Communication,"

Now, with "Ill Communication," which comes out May 31 on Grand Royal/Capitol, and a high-profile spot on this summer's Lollapalooza tour, retailers, radio programmers, Capitol, and the Beastie Boys all say the time is right for the group to score again.

"Ill Communication" features the punks-turned-rappers (and back again) dabbling in everything from hardcore and hip-hop to funk jams. Says Capitol president/CEO Gary Gersh, "The climate is perfect for the Beastie Boys right now. It's exactly the right time, and they're exactly where they should be."

A number of retailers and radio programmers confirm that the demand for the Beastie Boys is still there.

"'Check Your Head' was huge, and it's still selling extremely well on both configurations," says Al Wilson, head buyer for the 143-store, Milford,

BEASTIE BOYS: Mike D, Ad-Rock,

Mass.-based Strawberries chain. "The rerelease ['Some Old Bullshit,' which collects the group's early hardcore recordings and first foray into rap] sold like a new release the first week out. That, to me, indicated that there is a real, inherent, pent-up demand for Beastie Boys product."

San Diego modern rock station XTRA (91X) PD Mike Halloran concurs. "This new record is going to do phenomenal," he says. "I heard a couple of things, and it rocks a lot harder and hops a lot higher."

(Continued on page 15)

Eugenius Geniuses. Members of Eugenius meet with Atlantic Records staffers following the band's show at New York's Academy. The band was playing in support of its latest album, "Mary Queen Of Scots." From left are Atlantic senior manager of international production Geneveve Gazone; Atlantic director of international marketing Ann Brubaker; Gordon Keen and Eugene Kelly of Eugenius; Atlantic manager of national alternative radio promotion Seth Gershman; Atlantic senior director of artist relations and media services Bob Kaus, and Eugenius band members Roy Lawrence and Raymond Boyle.

Cobain's Death Fuels Legend's Growth; Meat Loaf Tour Returns With 2nd Serving

by Melinda Newman

"M NOT GONNA CRACK" sang Kurt Cobain in "Lithium," a song featured on Nirvana's multimillion-selling "Nevermind," but that's exactly what he did last week when he exited this world with a self-inflicted shotgun wound.

Cobain extinguished what looked to be a brilliant career. Commercially, Nirvana was the first act to bring grunge to the mainstream via the hypnotic, snarling hit "Smells Like Teen Spirit" in late 1991. Cobain's gift was his ability to create songs that blended pop sensibility with punk atti-

tude. No matter how much time was spent in the studio, Nirvana's songs retained an admirable rawness and strength. While he obviously was unable to stop his own pain, that's what Cobain's music did for millions of others. The sheer force of it cleared the listener's mind of all but the driving rhythms and often droning, indecipherable lyrics pulsating from the speakers.

But as Clive James noted in his PBS series on fame, at some point

the idol, whether it be Marilyn Monroe, JFK, or Cobain, must die so that the legend can begin. No sooner had Cobain died than comparisons to John Lennon were made. Some pundits suggested that Cobain's suicide was not merely the act of a desperate 27-year-old man, but symbolic of the hopelessness felt by Generation X'ers everywhere. To them, the simple fact that Cobain was so miserable that he violently ended his own life no longer seemed horrific or noteworthy enough. Instead, we were called upon to instantly deify him: He wasn't merely a very talented artist whose music we will miss, he was an iconic genius and poet whose death signified something much greater than his own unhappiness. Why isn't it tragic enough that once he was here and now he's not?

THE EAGLE HAS LANDED: The Eagles will record a studio concert special for MTV April 25 and 26 that will run in August. Rumors are rife that the project will find its way to an audio and home video release, although no one will comment on where the Eagles will land. That could be because it will be very hard for anyone to touch them—Don Henley and Glenn Frey are being sued by their respective labels, Geffen and MCA, for failure to deliver albums, and it would be hard to imagine that these record companies would let another label release what obviously will be a huge seller. Stay tuned, lawyers are standing by.

WEAT LOAF, PART II: Last Saturday, April 9, tickets went on sale nationwide for all 61 Meat Loaf summer tour dates (Billboard, April 16). The ticket sale was preceded by a national advertising blitz. The normal procedure is to roll out ticket sales market by market as the concert date approaches. So how did this experiment fare?

A spokesperson for Meat Loaf says 40% of the total tickets available (between 900,000 and 1 million) sold on Satur-

day. According to a source, sales were strong in the Midwest, fair to good in the East, and so-so in the West, where the tour won't hit until August.

Promoters were asked to invest in national and local advertising the amount they said they would normally spend on advertising the shows locally. Meat Loaf's label, MCA, which put up money for the national advertising, also will pitch in for the remaining local ads.

A management source says feedback from promoters indicates that "70% are happy and 30% aren't happy" with

the national advertising plan. He maintains that the unhappy ones are upset with "losing control" over how their ad dollars are spent.

Put Rick Franks of Cellar Door Concerts in Detroit in the happy column. He has a June 29 amphitheater date. "When we [had] Meat Loaf's show here last November, ticket sales came out real slow. This time we [sold out] all my pavilion seating in one day, although some lawn seats are left." Buying into the national

advertising "helped me sell tickets," he says. "It was more exposure than I would ever buy."

How do we tip the scales on this one? On the plus side—if for no other reason than the publicity Meat Loaf gained from the national ads. Though his album didn't get a sales bump this week, we predict a rise in weeks to come.

WHILE WE'RE ON the concert trail, it looks like the summer of '94 will go down in the record books for the most tickets sold, and certainly for the highest cumulative ticket gross. Publicists are working overtime telling us that Pink Floyd surpassed the 3 million ticket mark! Barbra Streisand sold \$30 million worth of tickets in mere hours! Billy Joel and Elton John's four double-headlining shows at Giants Stadium set a TicketMaster record for New York by selling \$10 million worth of tickets in one day! . . . And Rolling Stones tickets haven't even gone on sale. As great as all this is, we have to question the high prices some of these acts are charging. Top tickets for Streisand were \$350, and for the Eagles \$115. How can anyone justify these prices? There is no doubt in my mind that Streisand's shows would have sold out if her tickets had been \$1,000 each, and the Eagles apparently aren't seeing resistance to their high price. But just because an artist can garner a tremendously high price for tickets, does that mean he or she should? At what point does charging what the market will bear become greed (or the difference between having your own plane and sharing one with other musicians)? There are plenty or artists, none of whom are limping to the poorhouse because of low ticket prices, who buck the trend. Neither Garth Brooks nor Pearl Jam charged more than \$18 per ticket on their spring tours. And while the John/Joel outing does have a \$70 golden circle ticket in some cities, the majority of the tickets are \$45.

Stars Kiss Up On Forthcoming Mercury Tribute Compilation

■ BY JIM BESSMAN

NEW YORK—While some may consider it an insult to be told "Kiss My Ass," Gene Simmons regards it as "the highest compliment."

The venerable Kiss bassist couldn't be happier with the results of the multi-artist Kiss tribute album, "Kiss My Ass," to be released June 21 by Kiss' label, Mercury Records.

"It's great because all these acts say how Kiss changed their lives or got them into music originally," adds vocalist and fellow Kiss co-founder Paul Stanley. "Now they're artists in their own rights, and they're acknowledging their roots."

The range of participants may astonish those outside the Kiss Army: Lenny Kravitz, with Stevie Wonder on harmonica; Garth Brooks backed by Kiss; Anthrax; the Gin Blossoms; Toad The Wet Sprocket; Shandi's Addiction—which features members of Rage Against The Machine, Tool, and Faith No More; Dinosaur Jr.; Extreme; the Lemonheads; the Mighty

KISS: Paul Stanley, Eric Singer, Gene Simmons, and Bruce Kulick.

Mighty Bosstones; and Japanese act X featuring Yoshiki, backed by the American Symphony Orchestra.

"My jaw would drop when the material came in," says Simmons. "In our wildest dreams we couldn't have come up with the arrangements." Notes Stanley, "You hear the songs on the album and they're new again, and stand and fall as songs. Like 'Rock And Roll All Nite' by Toad The Wet Sprocket became truly their own version, from their perspective."

Toad vocalist Glen Phillips, who once dressed up as the blood-spitting Simmons for Halloween, had reworked the song in 6/8 time with heavy harmonies and acoustic guitars.

"We always thought, at its core, it was a campfire song," says Phillips, whose band used to cover the song live. Robin Wilson of the Gin Blossoms says his rock star fantasies were conceived while lip-syncing to Kiss records, while Mighty Mighty Bosstones front man Dicky Barrett actually joined the official Kiss Army.

"Kids growing up in the '70s and '80s had to be influenced by them one way or another," says Barrett. The Bosstones' offering is "Detroit Rock City," which the band had been playing during its soundchecks.

Simmons says the idea for "Kiss My Ass" was prompted by "Hard To Believe," a 1990 C/Z Records Kiss tribute compilation featuring artists like Nirvana and Bullet LaVolta. "Then we'd be reading more and more how artists like Garth and Lenny were influenced by us, and figured it would be great to do another one on a major label. Once word hit the street, everybody started calling, but unfortunately, some bands couldn't be part of it because of politics."

Stone Temple Pilots, Nine Inch (Continued on next page)

Software Keeps Pubbers On The Right Track

by Irv Lichtman

THE TECHNO BEAT: Toss out the pencils and ledgers. There's a better way to track copyrights, licenses, and royalties, says a Van Nuys, Calif.-based company that also promises leery technophobes who are somewhat fond of nickel pencils that computer software doesn't have to be hard to use or prohibitively expensive to acquire. After all, it's designed to make life easier, right?

That's the premise behind Gruener Software Engineering's Right Track system, a software

p a c k a g e aimed at music publishers, music clearance companies, product i o n companies, and anyone else who has to track music

Gruener's coming at this from a music publisher perspective. Having already designed custom software for several large music clearance clients, the company says it consulted with music industry professionals and experts before designing the Right Track system.

The result is a "modular" system in which users choose among various software modules, each with its own special function, that act as an integrated system—"communicating" with the others so that nothing slips between the cracks. Right now, there are three modules available: copyright, which holds all song information such as writers, publishers, and payees and keeps track of renewals, among other functions; licensing, which features standard and user-defined license forms and daily "what's due" reports; and royalty, which is linked directly to the client payouts part of the copyright module and also interfaces with the licensing module to update licensee statements and recoup advances.

A product royalties module (aimed at record companies and producers) and a song-plugging module will be added to the mix in May or June, a company rep says.

Cost varies depending on the number of "users"—or computers—running the software; singleuser modules range from \$995 for the song plugging to \$2,995 for publisher royalties and product royalties.

& Music hears that an ASCAP search committee helping to find a CEO for the performance rights group is likely to make a recommendation from a short list at the soci-

ety's next board meeting, scheduled to be held in New York at the end of April.

THE SONG MAN: Four Jays Music, which controls many of its founder songwriter Harry Warren's share of copyrights, has issued a catalog of all the songs he wrote, along with a CD that goes out of its way to present material written for projects that never got under way. Along with these rarities are a few hits, including Dean Martin's performances of "That's

Amore" and
"Innamorata." But, of
course, "a few
hits" in Warren's case
leaves out
dozens of
other classics
not necessarily controlled

by Four Jays. To put that in perspective, a preface to the catalog, penned by Tony Thomas, notes that between 1935 and 1950, 42 songs with Warren melodies placed in the top 10 on the radio show "Your Hit Parade." He beat out Irving Berlin, who had 33, for the most top 10 songs on the show.

Four Jays chief George N. Koutoulas tells Words & Music that "several of the piano selections on the CD are from original, unpublished manuscripts, and we are now in the process of arranging lyrics. Other music in this catalog played minor roles in movies and were almost forgotten or cut from the final film before its release ... we are continuing to go through [Warren's] extensive archives of original manuscripts and are patiently selecting new gems ... right to the end of his life in 1981, Harry was turning out music." Warren would have been 100 years old last December.

REALITY BIT: Denise Osso plays a successful songwriter who can't get pregnant in a new film, Henry Jaglom's "Babyfever." In real life, Osso, who sings her featured song "Still Completely Mine" in the film, is due to give birth in June. Two other actresses from the film also are pregnant. Osso publishes her song, "Still Completely Mine," through her Next Step Music (BMI).

PRINT ON PRINT: The following are the best-selling folios from Music Sales Inc.:

1. Stone Temple Pilots, Core

2. Bob Dylan, World Gone Wrong 3. 10,000 Maniacs, MTV Unplugged

4. The Red Hot Chili Peppers, Blood Sugar Sex Magik

5. Tori Amos, Little Earthquakes.

Assistance in preparing this column was provided by Marilyn Gillen in New York

Drown Navigates Waves Of Competition *Elektra Debut Takes On Top Metal, Modern Rock Acts*

BY GIL GRIFFIN

NEW YORK—In 1990, four Los Angeles hard rockers created a monster. Lauren Boquette, Joseph Bishara, Rob Nicholson, and Marco Forcone call their creation Drown and are about to unleash it to modern and album rock radio stations through a tune called "What It Is To Burn."

Through the intensity of its metaltechno fusion, the Elektra Entertainment band breathes fire. Searing guitars and techno keyboards, accompanied by angry, angst-filled lyrics about getting the short end of the romantic stick, color the group's debut album, "Hold On To The Hollow."

"Our emotions are really intense and passionate," says Boquette, the band's lead singer. "We're a concept band in that we're always feeling [hurt] by someone. I couldn't picture myself writing 'Shiny Happy People.' "Nicholson adds, "The record explodes. It rips your head off."

DROWN: Lauren Boquette, Marco Forcone, Joseph Bishara, and Rob Nicholson.

Creating a monster is difficult, but Jeff Jones, Elektra's VP of marketing, may have a harder task in marketing one. He knows that it may take time for the masses to develop an affinity for the band's heavy, abrasive sound.

"The key is patience, patience, and

more patience," Jones says. "It took Pantera two to three years [to gain widespread success], and right now there's a lot of competition in the marketplace coming from lots of bands."

Not only will Drown have competition, but there will be lots of comparisons for it to contend with. With Boquette's ferocious growl and gravelly narration mixing with the metal-techno fusion, comparisons to bands like Nine Inch Nails, Ministry, and Metallica are inevitable. But the comparisons may help Drown, in that those bands were able to bridge the gap between hard rock and modern rock audiences.

"There's no reason Drown can't be played on both [MTV's] 'Headbanger's Ball' and 'Alternative Nation' and get credibility with both sets of kids who watch those shows," Jones says. "Drown can be both metal and alternative"

Jones says the band will produce a low-budget video for the first single, (Continued on next page)

STARS KISS UP TO KISS

(Continued from preceding page)

Nails, Skid Row, and Alice In Chains reportedly were among the bands that wanted to participate but were unable to appear due to label legalities.

The concept, Stanley says, was not to have a tribute featuring exact replicas performed by Kiss copy bands. "It's not Rich Little doing Jimmy Stewart," he says. "It's much more interesting to take artists who say how Kiss was pivotal in their lives and see how it's manifested in their music today."

So aside from enlisting the "Kiss My Ass" lineup, Kiss kept its involvement in the proceedings to a minimum—except on Brooks' selection.

Says Stanley, "He said, "Hard Luck Woman" fits best of all for me, but ... I'll only do it if you guys record it with me.' So we hopped on a plane with our acoustic guitars and flew to Nashville, and when we got there, we hugged each other like we'd known each other all our lives!"

For Mercury, "Kiss My Ass" serves a dual purpose. Not only does it help extend the Kiss Army into the next generation, but it generates momentum for the next Kiss album.

"It's evident that Kiss' audience is growing older, so we need to translate the Kiss message to younger fans," says Mercury marketing VP John Mazzacco. "What better way to do this than have some of the bands who speak the language of today's youth doing their own renditions of their favorite Kiss songs—most of whom would never have picked up a guitar or joined a band without Kiss' inspiration, and openly admit to that foot."

Such bands, Mazzacco adds, open up Mercury's marketing avenues to include the alternative arena—which had previously been reluctant to embrace the Kiss phenomenon. Specifically, the label will service alternative stations, appropriately targeting the Lemonheads' cover of "Plaster Caster," the Gin Blossoms'

"Christine Sixteen," Dinosaur Jr.'s "Goin' Blind," and Toad The Wet Sprocket's "Rock And Roll All

For Kiss' traditional metal radio strongholds, Mercury is pushing Shandi's Addiction's "Calling Dr. Love" and Anthrax's "She." The latter cut also will be promoted to album rock and top 40, along with Kravitz's "Deuce" and Brooks' "Hard Luck Woman."

The full "Kiss My Ass" album is being serviced, since no singles are planned due to legal obstacles. Al-(Continued on next page)

PUBLICITY PRINTS

BLACK & WHITE 8×10's 500 - \$70.00 1000 - \$95.00 COLOR 1000 - \$396.00

Above Prices include Typesetting & Freight Send 8x10 Photo - Check or M.O.

Full Color & B/W Posters
Composites - Cards - Other Sizes
Send For Catalog & Samples

PICTURES

1867 E. Florida, Dept. 88
Springfield, MO 65803
4179 869-3433 or 869-3456

1994 ENTERTAINMENT LAW INSTITUTE

"Behind the Buzz: Recent Legal Developments Shaping the Information Age"

> Saturday, April 23, 1994 USC Campus, Los Angeles

Entertainment lawyers have been inundated by the rapid growth of technological innovations which impact the means by which entertainment programming will be distributed and exploited. However, as the entertainment industry moves towards the 21st Century, the legal underpinnings that will shape that future exist today, and it is those hard issues that entertainment practitioners must be addressing at this point.

The 1994 Entertainment Law Institute, cosponsored by the University of Southern California Law Center and the Beverly Hills Bar Association, will address a broad range of legal issues that are, and will remain, fundamental to the film, television and music industries, as well as print and other media, old and new. Local, national and international regulations, laws, treaties and court decisions which will shape (and likely change) the underlying relationships between talent and the distributors will be discussed by local and European transactional and litigation experts.

Our luncheon speaker will be STRAUSS ZELNICK President/CEO Crystal Dynamics

The USC Law Center has been approved as a provider of Minimum Continuing Legal Education by the State Bar of California.

FURTHER INFORMATION: (213) 740-2582

Artists & Music

ELEKTRA'S DROWN

(Continued from preceding page)

"What It Is To Burn," which the label will give to MTV. Other than that, the label has produced 5,000 three-song cassette samplers from the band's debut album and has shipped them to modern and album rock radio stations and retail outlets. Jones says that instore listening booths also will be a vital part of the marketing plan. "Our research shows that the booths have really helped other group's sales," he says.

But more important to Jones and the band is touring. "A year from now, I'd like to see Drown play 300 dates across the country, as an opening act and as a headliner," Jones says. "This band should tour and tour and tour."

Boquette and company can't wait to hit the road. "Our bags are packed," Boquette says. "We want to bring the record to life. Imagine having four guys out on stage giving 100 percent. The monster in us has to come out."

Another man who was crucial to Drown's first album was producer Dave Ogilvie, who has worked with—ironically—Nine Inch Nails and Skinny Puppy. "He's a part of our band," Boquette says. "I couldn't imagine making a record with anyone else. He saw what we did and brought it out in us. He was like a coach." Drown also has a hard rock connection with its manager, Walter O'Brien, who also manages Pantera and White Zombie.

But in a crowded field where angst is the defining character, will young audiences tap into Drown songs such as "Lost," "Longing" and "Arms Full Of Empty"?

"Are those things kids feel today?"
Jones asks rhetorically. "Kids today
are scared and nervous, and we tell
kids not to do a lot of things. We have
to present the music honestly and they
will relate to it."

STARS KISS UP

(Continued from preceding page)

ternative and metal radio will get limited-edition red vinyl servicing for giveaways.

The vinyl albums—containing the bonus track "Unholy" by Die Artze, which is available elsewhere only on the German issue—also will be sent to select retail chains and mom-and-pops two weeks ahead of the ordained release date to stoke awareness. These dealers also will have access to a 10-pack vinyl dump bin for counter display.

As a special promo item, a set of albums from all the international territories will be packaged; the cover art, featuring an average family in Kiss makeup seated at the dinner table in front of a flag, will change to incorporate the flag of each specific country.

Plans are now under way for a "Kiss My Ass" media launch, perhaps to include a "Battle Of The Kiss Tribute Bands" in Los Angeles the first week of June, with Stanley and Simmons officiating. Kiss also may do a special show June 3 in New York, featuring "Kiss My Ass" guests.

All this—also including a "making-of" home video set for fall release—leads up to the next Kiss album, tentatively scheduled for October or November.

Suede To Change Name For U.S.

Columbia Act Agrees To Settle Lawsuit

NEW YORK—British recording act Suede will officially be known in the U.S. as the London Suede, while retaining its original name in all other territories. The band and its labels—Sony Music, Columbia Records, and Nude Records Ltd.—had been sued by Suzanne deBronkart, a Maryland-based jazz/pop artist who performs and records under the name Suede (Billboard, Dec. 25, 1993). The British band agreed to the U.S. name change to settle the lawsuit.

Columbia announced the name change and lawsuit settlement in a press release, but declined to comment further.

John Hazard, deBronkart's attorney, said, "The settlement was fair. We're very glad it's been settled. Sony was very cooperative; they're

very good people to work with. I hope that both the British band and my client will prosper."

DeBronkart says, "I feel like it's a tremendous victory actually. Sort of a modern-day David and Goliath: a small, single woman-owned business takes on Sony Corporation and wins. I'm glad we got it settled out of court." DeBronkart owns the trademark for the name Suede, she said.

The London Suede will release a six-song EP in the U.S. on April 26 on Nude/Columbia Records. The EP's lead track is "Stay Together," which debuted on the British singles chart at No. 3. DeBronkart is currently working on her next album, which is due out in December on her own Easily Suede Music label.

TRUDI MILLER ROSENBLUM

AMUSEMENT BUSINESS® BOXSCORE TOP 10 CONCERT GROSSES

ARTIST(S)	Venue	Date(s)	Ticket Price(s)	Capacity	Promoter
INK FLOYD	Hermanos Rodriguez Autodromo, Mexico City,	April 9-10	\$5,235,862 (15,183,999 Mexican pesos) \$125/ \$28.13	90,476 two sellouts	Concert Prods. International USA Ocesa Presents
RATEFUL DEAD	Massau Veterans Memorial Coliseum, Uniondale	Mar.23- 25,27-28	\$2,273,535 \$27.50	82,674 five sellouts	Metropolitan Entertainment
GARTH BROOKS	Point Depot, Dublin	March 30- 31,April 2- 3,5-7,9	\$1,896,240 (1,263,465 British Pounds) \$28/\$25	68,000 eight sellouts	Aiken Promotions
PINK FLOYD	Rice Stadium, Rice University, Houston, Texas	April 5	\$1,502,047 \$60/\$22.50	45,021 47,000	Concert Prods. International USA PACE Concerts
FHE ALLMAN BROTHERS BAND	Beacon Theatre, New York	April 1-3,5- 6,8-10	\$770,640 \$32.50	23,712 eight sellouts	Delsener/Slater Enterprises
BILLY JOEL	Reunion Arena, Daltas	April 4	\$502,267 \$29.50	17,039 sellout	PACE Concerts
BILLY JOEL	The Summit, Houston, Texas	APRIL 6	\$476,714 \$29.75	16,155 sellout	PACE Concerts
BILLY JOEL	North Charleston Coliseum, North Charleston, S.C.	April 10	\$375,830 \$29.50	12,740 sellout	MCA Concerts Cellar Door
REBA MCENTIRE IOHN MICHAEL MONTGOMERY FAITH HILL	Hartford Civic Center, Hartford, Conn.	April 8	\$332,784 \$35/\$26.50	11,654 12,000	Ben & Beau Segai
REBA MCENTIRE JOHN MICHAEL MONTGOMERY FAITH HILL	Baltimore Arena, Baltimore	April 10	\$314,466 \$25.50	12,594 13,000	Chesapeake Concerts Disposition:

Copyrighted and compiled by Amusement Business, a publication of BPI Communications, Boxscores should be submitted to: Marie Ratliff, Nashville. Phone: (615)-321-4295, Fax: (615)-327-1575. For research information and pricing, call Marie Ratliff, (615)-321-4295.

UNSIGNED ARTISTS AND REGIONAL NEW

in quarters, singles, or an occasional 10-spot. But what probably has Valentine Smith's members (and fans) convinced they're onto something are the band's occasionally magical, always exhausting live shows; its new six-song EP "Back On Earth" (Another Round Records), which can go toe-to-toe with any pop/rock record pressed this year; and its handsome new video for the single "Katie's A No-Show." Valentine Smith formed when singer Bill McGarvey met guitarist Steve Dima at CBGB in '92.

Soon the lineup filled out to five, with McGarvey moving out from behind his kit to handle vocals. The band landed semi-regular gigs at an Irish pub, Hennessy's, in Hoboken, N.J., and a cozy coffee house called Sin-é on Manhattan's Lower East Side-home of the passed pitcher. It's to Sin-é that fans, packed seven-deep and overflowing onto the sidewalk on weekends, return to see the band. "Back On Earth" is making small rumblings at retail and radio. It recently cracked CMJ's top 150 college chart, while some out-of-the-way commercial outlets-WEBK Rutland, Vt., and WVVV Blacksburg, Va.-have embraced the band. So, too, to a degree, have a couple of big timers: WFNX Boston (Another Round Records chief Bruce McDonald used to be the MD there), and WXRK (K-Rock) New York, where eclectic Sunday night host Vin Scelsa regularly talks up the band. Contact Bruce McDonald at 201-432-9808.

AUSTIN: Since Fabu's most recent performance here, record label representatives have been treating the band as a hot item. Private Music, Atlantic, MCA, Epic, and Caroline Records, to name a few, have inquired about the trio, consisting of Amy Atchley, Pam Miller, and David Hemmeline.

And just in the last few days, Sonic Images has been pursuing the band, which Atchley says makes music that is somewhere between "alternative, contemporary, folk, and new age." But the band, flattered with the attention, is taking its time before signing on the dotted line. "[We] were just talking about

FARIE

the different labels and who we want to be connected with," Miller said. "It's important to wait until we find someone ready to work for us. There's too many out there to not have someone literally stick their head out for you. We just want to quit our day jobs." Fans think they're ready for the big time, obviously Fabu placed second in the best folk act competition at the Austin Music

Awards, behind Jimmie Dale Gilmore. Fabu has just released its first CD, 'Naivete," and is getting airplay in Austin and in Dallas. The CD was recorded at Asleep At The Wheel's Mismeaux Studios and reaches out to the sophisticated coffeehouse bunch and the adult contemporary listener. The three composer/singer/musicians met in 1991 when Atchley and Hemmeline were working in the Moondance Diner. Miller joined in, and the rest, as they say, is Fabu history. Hemmeline began in the music scene relatively late in life, picking up the guitar at age 20, while Atchley and Miller both were schooled in classical music. Atchley, Miller, and Hemmeline are looking into a fall tour that would take Fabu into clubs in Colorado, New York, and Chicago, and maybe Los Angeles. Contact Jill McGuckin at 512-478-0578.

BOSTON: While Aerosmith took most of the major-label trophies, including act of the year, at the eighth annual Boston Music Awards, the mix of upcoming indie acts also honored April 5 at the Wang Center for the Performing Arts suggests the Boston market's fertility. Pop-powered rock act Letters To Cleo (Billboard, March 26) received the indie single ("I See") and debut indie album ("Aurora Gory Alice") awards, while the darker, moodier Morphine won for best indie album ("Cure For Pain"). Psychedelic-thrash act Cobalt 60 was crowned best local rock band. Universal Language, Lise Lee, Rebecca Parris, and Mighty Sam McClain took the local R&B, rap, jazz, and blues categories, respectively. The coveted Rising Star award went to the Mighty Mighty Bosstones, a ska-metal hybrid on Mercury Records, while jazz guitar hero Pat Metheny was inducted into the BMA's Hall Of Fame. GREGREIBMAN

Eagerly awaited by the industry — The 1994 International Talent & Touring Directory is here!

"The Billboard International Talent & Touring Directory is an invaluable resource we use it all the time, and our job would be much harder without it."

Michael Shore, Managing Editor, MTV News.

"The Billboard International Talent & Touring Directory is a lifesaver! Year-to-date, I have booked over 150 room nights thanks to your directory. This is a must in sales offices."

Carol A. Lobaito, Director of Sales, Days Inn Santa Rosa.

The 1994 International Talent & Touring Directory puts a global network of talent and touring professionals in the palm of your hand. Getting you the information you need to do business-fast!

The brand new 1994 edition features: *4,000 agents and managers *7,500 artists *sound & lighting services *venues *clubs *hotels *instrument rentals *staging and special effects *security services *charter transportation *PLUS merchandisers are now included for the very first time!

If you're a player in the talent and touring industry you're not doing business without it! Order your copy today! Order multiple copies for your entire staff!

YES! Please send me Billboard's 1994 International Talent & Touring Directory. I am enclosing \$75 per copy plus \$4 shipping & handling (\$10 for international orders. NY, NJ, CA, TN, MA, IL. PA & DC residents please add applicable sales tax).

# of c	opies	Check enclo	sed for \$	
Charge \$	to my	Amex	Visa	Master Card
Card #			Exp. Date	
Signature (required)				
Cardholder (please print)			
Name				
Company				
Address				
City, State, Zip				

Mail coupon to: Billboard Directories, P.O. Box 2016, Lakewood, NJ 08701. For faster service call toll-free: 1-800-223-7524 or 1-800-344-7119.

In NY call (212) 536-5174. In NJ call (908) 363-4156.

BEASTIE BOYS

(Continued from page 12)

End) Seattle, notes that the band has been able to maintain a healthy fan base. "It's amazing how they continue to reinvent themselves with each album without losing their following."

The Beasties' Mike D (Mike Diamond) notes that the musical climate has changed to the group's advantage. "Increasingly, there are a number of bands that incorporate different styles into what they do," he says. "There's an audience for everything from hiphop to the rare-groove funky shit to hardcore.'

The Beastie Boys, who also include MCA (Adam Yauch) and Ad-Rock (Adam Horovitz), recorded "Ill Communication" quickly. "Seven months is a world's record for us," says Mike D. "We worked on 'Check Your Head' for a long time and we learned how to make records, and touring taught us a lot about playing together

Like "Check Your Head," "Ill Communication" features a mix of samples and live instrumentation.

On the live-instrument tip, the Middle Eastern-flavored track "Eugene's Lament" features Beasties pal Eugene Gore on violin. Other tracks feature keyboardist Money Mark and percussionist Eric Bobo, for whom the track "Bobo On The Corner' is named.

Mike D says, "When we started playing instruments for 'Check Your Head,' a lot of that was based on the music that inspired it [like]the Meters or [James Brown's band], it was the stuff that we had been sampling. As soon as we started to do that, we realized we could still play hardcore, too. With this album, it was just a matter of getting even more out there.

Sticking with the spirit of the music, Capitol will support the album with a loose marketing plan. "Chaos is the theme of the campaign," says Capitol GM/senior VP of marketing Bruce Kirkland. The label issued a white-label 12-inch of "Get It Together," which features guest appearances by Biz Markie and Q-Tip of A Tribe Called Quest, to clubs in early April. It will be worked on the party and club circuit by a special street promotion team.

"The track has major commercial potential down the line," Kirkland says. 'But we're going to build it from the street up."

A second track, "Sabotage," goes to college and modern rock radio in May. "We are going to break every rule

we know in terms of marketing this

record," Kirkland says.

The Beasties are high on the recent changes at Capitol and the support from Gersh. Although the group has "complete artistic freedom," Gersh often listened to tracks while the Beasties were working on the album, Mike D says. "It's the first time that we have had access to someone in that kind of position," he says.

The Beasties' relationship with Gersh also led to Capitol signing a joint venture with the group's Grand Royal imprint, whose roster includes Luscious Jackson, and DJ Hurricane. The group also publishes Grand Royal mag-

The Beasties will hit the road in early summer for some European warm-up dates, and later on Lollapalooza. Says Mike D, "We'll definitely be mixing it up and do some stuff we've never done before.

BILLBOARD'S H $\mathsf{E} \mathsf{A} \mathsf{T}$ ALBUM CHART

THIS	LAST WEEK	WKS. ON CHART	COMPILED FOR WEEK ENDING APRIL 23, 1994 FROM A SAMPLE OF RETAIL STORE AND RACK SALES REPORTS COMPILED, AND PERSONAL ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR E	COLLECTED, ROVIDED BY
	2	11	* * NO. 1	★ ★ ★ TOO HIGH TO DIE
2	1	59	BIG HEAD TODD & THE MONSTERS GIANT/REPRISE 244	186/WB (9.98/15.98) SISTER SWEETLY
3	3	25	ADAM SANDLER WARNER BROS. 45393 (9.98/15.98)	THEY'RE ALL GONNA LAUGH AT YOU
4	4	4	12 GAUGE STREET LIFE 75439/SCOTTI BROS. (9.98/15.98)	12 GAUGE
(5)	6	5	JOHN BERRY LIBERTY 80472 (9.98/13.98)	JOHN BERRY
6	5	5	ETERNAL EMI 28212/ERG (10 98/15.98)	ALWAYS & FOREVER
1	7	10	THE MAVERICKS MCA 10961 (9.98/15.98)	WHAT A CRYING SHAME
8	13	8	PAVEMENT MATADOR 92343*/AG (10.98/14.98)	CROOKED RAIN, CROOKED RAIN
9	12	28	JOSHUA KADISON SBK 80920/ERG (10.98/15.98)	PAINTED DESERT SERENADE
10	8	12	ME'SHELL NDEGEOCELLO MAVERICK/SIRE 45333/WB (9.98	PLANTATION LULLABIES
11	11	6	SASS JORDAN MCA 10980 (9.98/15.98)	RATS
12	14	46	DOUG SUPERNAW 8NA 66133* (9.98/13.98)	RED AND RIO GRANDE
(13)	18	18	THE AFGHAN WHIGS ELEKTRA 61501 (10.98/15.98)	GENTLEMEN
(14)	20	26	BLACK MOON WRECK 2002*/NERVOUS (9.98/15.98)	ENTA DA STAGE
15	16	30	MARTINA MCBRIDE RCA 66288 (9.98/15.98)	THE WAY THAT I AM
16	15	20	HADDAWAY ARISTA 18730 (9.98/15.98)	HADDAWAY
(17)		1	COLLECTIVE SOUL ATLANTIC 82596/AG (10 98/15 98)	HINTS, ALLEGATIONS & THINGS
(18)	31	11	PRONG EPIC 53019 (9.98 EQ/15.98)	CLEANSING
19	17	38	URGE OVERKILL GEFFEN 24529* (9.98/13.98)	SATURATION
20	_	1	SAUSAGE PRAWN SONG/INTERSCOPE 92361/AG (10.98/15.98)	RIDDLES ARE AROUND TONIGHT

The Heatseekers chart lists the best-selling titles by new and developing artists, defined as those who have never appeared in the top 100 of The Billboard 200 chart, nor in the top 25 of the Top R&B Albums or Top Country Albums chart, nor in the top five of any other Billboard album chart. When an album reaches any of these levels, the album and the artist's subsequent albums are immediately ineligible to appear on the Heatseekers chart. All albums are available on cassette and CD. *Asterisk indicates vinyl LP is available. Albums with the greatest sales gains. © 1994, Billboard/BPI Communications.

15 0 00			one that he broader the beautiful to the broader the b	
21	23	5	SAM PHILLIPS VIRGIN 39438 (9.98/13.98)	MARTINIS & BIKINIS
22	9	26	MARY-KATE & ASHLEY OLSEN ZOOM EXPRESS 35038/BMG KIDZ	(9.98/13.98) I AM THE CUTE ONE
23	19	2	INFECTIOUS GROOVES 550 MUSIC 57279/EPIC (9.98 EQ/15.98)	GROOVE FAMILY CYCO
24	21	17	JEFF FOXWORTHY WARNER BROS. 45314 (9.98/15.98)	YOU MIGHT BE A REDNECK IF
25	35	10	MASTA ACE INC. DELICIOUS VINYL 92249* IAG (9.98/15.98)	SLAUGHTAHOUSE
26	22	34	CRY OF LOVE COLUMBIA 53404 (9.98 EQ/15.98)	BROTHER
27	24	25	EIGHTBALL & MJG SUAVE 0001 (9.98/15.98)	COMIN' OUT HARD
28	36	11	OCTOBER PROJECT EPIC 53947 (9.98 EQ/15 98)	OCTOBER PROJECT
29	25	19	GABRIELLE GO!DISCS/LONDON 28443/PLG (9.98/13.98)	GABRIELLE
30	27	15	DIG RADIOACTIVE 10916/MCA (9.98/13.98)	DIG
31	26	6	THE INDIANS POLYDOR 513851/PLG (9.98/13.98)	INDIANISM
32	28	3	INCOGNITO TALKIN LOUD 522036/VERVE (9 98/13 98)	POSITIVITY
33	29	18	LIZ PHAIR MATADOR 51* (8.98/12.98)	EXILE IN GUYVILLE
34	33	16	LEE ROY PARNELL ARISTA 18739 (9.98/15.98)	ON THE ROAD
35	30	2	SUBDUDES HIGH STREET 10323/WINDHAM HILL (9.98/15.98)	ANNUNCIATION
36	_	1	CELLY CEL SICK WID' IT 1724 (B.98/13.98)	HEAT 4 YO AZZ
37	_	1	FRENTE! MAMMOTH 0056 (6.98/9.98)	LABOUR OF LOVE
38)		1	GUESSS WARNER BROS. 45481 (9.98/15.98)	GUESSS
39	34	21	CULTURE BEAT 550 MUSIC 57591/EPIC (9.98 EQ/15.98)	SERENITY
40	37	36	BROTHER CANE VIRGIN 87797 (9.98/13.98)	BROTHER CANE

LBOARD'S WEEKLY COVERAGE OF HOT PROSPECTS FOR THE HEATSEEKERS CHART

PUZZLED PDs: Atlantic is taking a puzzling approach to breaking the soulful, self-titled debut by 20-year-old R&B artist Debelah.

The label sponsored a crossword puzzle contest in March for top 40 and top 40/rhythm PDs to create awareness of the first single, "Take It Easy." PDs who accurately completed the artist-themed puzzle were eligible to enter a random

For Reel. Six months after its initial U.S. release, Reel 2 Real's dance single "I Like To Move It" (Strictly Rhythm) is scoring overseas. The song, which features rasta rapper Mad Stuntman, is top 10 in the Netherlands. Ireland, and the U.K. A full U.S. album ships in July.

drawing to win a cellular phone, television, or music product.

"We had a 65% response rate," says Richard Nash, Atlantic senior VP of black music. "That's a higher response rate than we've seen from past promotions of this nature.

Atlantic also teased pro-

grammers and retailers the first week in March with a three-card mailing that revealed portions of Debelah's identity. The third card included info on "Debelah," which streets Tuesday (19).

To stir up support at independent retail accounts, Atlantic held a mid-March conference call with Debelah and representatives from several leading indie accounts, including Detroit-based Shantinique, Cleveland-based Joy Of Music,

and two Chicagobased stores, George's Music Room and Track 1.

PHASE TWO: Parachute/Mercury is heading into the second phase of its marketing plans for singer/songwriters Lowen & Navarro, whose "Broken Moon" was released in October.

In the mix is a live promotional EP for album alternative radio and fans, a first crack at AC radio, a spot on the

Democratic National Committee's fundraiser bill in Los Angeles April 15, and an electronic press kit for radio and video programmers and journalists.

The live seven-song EP, "I've Had It All," features the title track and six live tracks culled from in-studio performances and radio stations or live shows. Songs featured on the EP are a cover of "Walk Away Renee" by the Left Banke; "We Belong," a song that the due wrote for Pat Benatar:

Saskatchewan

Rock Canadian act the Waltons is making gains at radio with "In The Meantime" and "Naked Rain," from "Lik My Trakter" on Sire/Reprise. Early believers include modern rock CIMX Detroit. The band tours with the BoDeans through May 20.

REGIONAL HEATSEEKERS #1'S

THE REGIONAL ROUNDUP

Rotating top-10 lists of best-selling titles by new & developing artists.

- MIDDLE ATLANTIC

 1. Meat Puppets, Too High To Die
 2. Black Moon, Enta Da Stage
 3. Me'Shell Ndegeocello, Plantation Lullabies
 4. Joshua Kadlson, Painted Desert Serenade
 5. Adam Sandler, They're All Gonna Laugh...
 6. The Alghan Whigs, Gentlemen
 7. Pavement, Crooked Rain
 8. Eternal, Always & Forever
 9. Urge Overkill, Saturation
 10. Sass Jordan, Rats

and "Just To See You," the

In addition to radio stations

the EP is being sent to fans on

the act's mailing list.

next single.

MOUNTAIN

1. Big Head Todd/Monsters, Sister Sweetly
2. Adam Sandler, They're All Gonna Laugh...
3. Meat Puppets, Too High To Die
4. The Mavericks, What A Crying Shame
5. John Berry, John Berry
6. Marthan McBride, The Way That I Am
7. Mary-Kate/Ashley Olsen, I Am The Cule...
8. Joshua Kadlson, Painted Desert Serenade
9. Doug Supernaw, Reo & Rio Grande
10. Prong, Cleansing

Mercury West Coast director of A&R Tom Vickers says the label is taking its first shot at AC radio next month with the album cut of "Just To See

You" and plans to keep the duo on the road to work the albums through the summer: the act has been touring since the release of "Broken Moon."

This summer the act will play clubs and music festivals, including a stop at the Troubadours Of Music Festival in Los Angeles June 4-5.

The five-minute electronic press kit, which is being serviced to album alternative and AC radio, video, and press at the end of the month, includes

"I've Had It All" and "Just To See You," along with interview footage.

SPIRITED Touring: Beggars Banquet/ Atlantic alternative act the Dvlans is embarking on promotional tour in support of its sophomore release, "Spirit Finger," which hits the street Tuesday (19).

The Sheffield, England-based foursome is on the road April 17-May 4 for radio interviews and in-store appearances. Stops include New York, San Francisco, Seattle, Phoenix, Detroit, and Chicago.

First single, "Grudge," goes to commercial and college modern rock stations this week.

ARTIST TO WATCH: Clear View Records recording artist Svn (Billboard, March 26) has sparked the interest of a number of major labels. At a small showcase at the Mint in L.A.,

which reportedly was a showcase for Giant, attendees in-cluded Giant's Irving Azoff and Jeff Aldrich, Capitol's Tim Devine and Jeremy Hammond, and Virgin's Phil Cassens. Reps from Epic, Maverick, Spivak Entertainment, and CAA also were in the crowd.

CORRECTION: "Labour Of Love" from Frente! is on Mammoth Records, through RED.

Vicious Dancehall. Epic Street dancehall artist Vicious is bucking the gangsta trend with the antigun anthem "The Glock." The track is found on the compilation "DJ Red Alert's Propmaster Dancehall Show," released March 29. The 13-year-old Brooklyn native releases his debut album later this year.

The release date of "Marvin The Album" on Mammoth/ Atlantic has been moved up to April 26.

Additional reporting was provided by Brett Atwood with assistance by Silvio Pietroluongo.

Gold & Platinum Party. Jive Records held a celebration at the Hotel Nikko in Chicago in honor of R. Kelly, right, whose album "12 Play" has been certified double platinum and has yielded the gold single "Sex Me" and the platinum single "Bump-N-Grind." Also pictured is producer Steve "Silk" Hurley, who stopped in to congratulate Kelly.

Arrested Development Abuzz About Issues

■ BY HAVELOCK NELSON

BROOKLYN, N.Y.-Displaying a relaxed state of cool, the members of Arrested Development sat in a tiny African-American bookstore here recently, working their way through a long press day. The group is beginning its part of the promotional efforts for the upcoming EMI/ERG album, "Zingalama-

Sitting at a table in the back of Nkuru Books in the Park Slope neighborhood here, surrounded by the rest of the band, AD's frontman, Speech, explained why the group's members (who reside mainly in Atlanta) chose to meet the press in this unusual location. "We wanted to bring reporters into a place that represents truth in many ways, somewhere they may not have been to before," he says.

That explanation falls in line with Arrested Development's twin musical missions. "We try to make people aware of issues they may not be aware of," said Speech. "Also, we attempt to make fly music that might expand what hip-hop is all about."

The new album, which drops June

ARRESTED DEVELOPMENT

16, contains the same kinds of thoughtprovoking social observations that distinguished the band's 1992 debut, "3 Years, 5 Months & 2 Days In The Life Of ...," an album that explored spirituality, culture, and politics while kicking sexism and gangsterism to the curb. Its songs-including the gold singles "People Everyday" and "Tennes--were message songs rooted more in daily life than, say, those of Public Enemy.

As Speech put it, "What we at-

tempted to do was be political, but explore it from the perspective of when you're not marching, when you're just maxin'." The album sold more than 3 million units, according to SoundScan. Its followup, a record of the group's MTV special titled "Unplugged," sold 203,000 units, according to SoundScan.
Like the first record, the new one

was recorded and mixed with no label intervention. "We always want to have control over what we do, so we definitely did it in-house, then delivered it to the label."

"Zingalamaduni" (Swahili for "beehive of culture") will be preceded by a breezy single, "Ease My Mind," which rallies against materialism. The single drops May 10 and will be followed with a remix by DJ Premier.

EMI plans to service 12-inches of "Ease My Mind" to the underground scene (record pools and rap and college radio); on April 25, the record will be shipped to top 40, urban, and modern rock radio. The DJ Premier remix will "probably come out 3 or 4 weeks later," says Lindsey Williams, EMI's VP of rap music.

The group (which has two additions-vocalist Nadirah and Kwesi Asuo, aka DJ Kemitsit) will embark on a college tour of 15 markets between

April 10 and May 2. Then, beginning May 6, it will perform showcases for the public in eight major markets, including San Francisco, Washington, D.C., Dallas, and Los Angeles. They will be held in clubs with capacities of 1.000-1.400.

Said Williams, "We're going to book them ourselves, and tickets will be given away via radio and retail giveaways. This gives the group an opportunity to go directly to the consumers.

Arrested Development will embark on a European tour May 21 and will return to the U.S. by the time "Zingala-maduni" drops. "They'll tour here starting in July," said Williams.

Sonically, the long-player incorporates intricate melodies, oceanic grooves, and tricky rhythms, along with live instrumentation and recorded samples. The samples (including native-American chants and soulful beats) contributed to the group titling the album "Zingalamaduni.

According to Speech, "Every time you sample notes, you're also sampling the spirit of whomever you're sampling. Like if I sample a Herbie Hancock loop, I feel I'm also sampling the emotions he was experiencing when he was playing. Those particular

(Continued on page 19)

Atlantic Starr Ecstatic About Arista Set; 'Beautiful' Remixes; A Fond Fair-Well

ALL ABOARD: At a recent taping of "Soul Train," we ran into Jonathan, David, and Wayne Lewis of Atlantic Starr. The Grammy-winning brothers were ecstatic about "Time," their upcoming May 24 debut on Arista Records. The album marks the first time the group has worked with outside producers, including Vassal Benford, who turned the knobs for the current first single, "I'll Remember You." Other changes: Veteran member Joe Philips

has departed the group, and singer Aisha Tanner has come aboard . . . When dancehall diva Patra took her turn on the "Soul Train" stage, Columbia Records VP of West Coast A&R Randy Jackson served as bass player. Jackson used to play for Journey, Whitney Houston, and Mariah Carey.

by J. R. Reynolds

MEMORIUM: Former Motown artist Yvonne Fair died in Las Vegas last month at the age of 51. Fair was especially popular in the U.K., where she had a top five hit with her 1975 cover of Kim Weston's "It Should Have Been Me." Prior to her days at Motown, Fair worked with James Brown in the early '60s. Most recently, Fair worked with Dionne Warwick as wardrobe mistress

> S CHOLARSHIP FUND: Jackie Paul of Impact Publications will be presenting a scholarship award in memory of music industry veteran Melvin Wallace during the MCA Awards luncheon at Impact's Super Summit VIII conference. Wallace, who was murdered last May, was a record and concert promoter, retailer, and editor of Seri-

ous Hip Hop magazine. Contributions to the fund may be mailed to the University of the Arts, Melvin Wallace Scholarship Fund, c/o Office of University Development, Regina Barthmaier, 320 South Broad St., Philadelphia,

BACK IN THE SADDLE: Klymaxx is back with a Babyface-penned single, "All I Think About Is You," on band member Joyce Irby's new indie label, 1863 EP Wrekudz, distributed through Navarre. Release date is April 28, with an album following May 15. Also signed to the Atlanta-based label is Loiz Lane, a six-member, allfemale band ... Marshall Thompson, founding member of the Chi-Lites, has formed an indie label, Mar-ance Records, and released a new single by the group, "Happy Birthday (Once Again)." The record is primarily a tool for retail and radio. The Chicago-based label is focusing on its home market, with eventual concentration on the top 50 markets. The Chi-Lites are on tour with the Dramatics.

Shanice Grows Up On 2nd Album Motown Plans A Multiformat Push

BY J.R. REYNOLDS

LOS ANGELES—Comparing her self-titled follow-up album to her debut effort, Motown artist Shanice says her latest set is a more R&B-rooted creation and offers a musical portrait

of a 20-year-old vocalist who has grown up in the recording busi-

"This album is a total opposite from my last,' Shanice says. "It fits me better because I was more

involved; I co-wrote seven songs and co-produced three tracks. I did an album that the people would listen to and go, 'Hey now!

According to the vocalist, when "Shanice" is released June 21, people will realize she has grown up-from several perspectives. One big difference is her voice.

"It's a lot stronger now, and I'm not as afraid of trying more new things with it in the studio," she says.

Oscar Fields, executive VP/GM for Motown, says the concept of Shanice's personal and professional growth has been incorporated into the label's marketing. "Her first album began to establish who she was and jell her image," he says. "On this one, we want to show progression musically; each [single] we release from this album will show that growth, so that [by the last single] we'll have created a situation where, in addition to her younger

core audience, she'll have also attracted higher demos."

Of the funkier, more traditional R&B sound on "Shanice," the artist says, "There are a lot more 'get down' dance tunes—the kind that I enjoy listening and dancing to myself. It has an older feel to it, too.

"My favorite song on the album is 'I Like The Things You Do,' because it doesn't sound like anything on radio today," she adds.

That track uses a slow-motion sample of the Staple Singers' "I'll Take You There" as its backbone, and surrounds it with a breezy, back-porch harmonica/guitar-twang groove, which is rounded out soulfully by Shanice's down-home vocal crafting. Says Fields, "We have a two-tier

strategy for working 'Shanice.' First, we want to retain the large, younger core audience that we established with her first album. Next, we want to use 'Shanice' to broaden her audience to include more upper-demo listeners.'

To accomplish this, Fields says, the marketing campaign is going national with the project from the beginning, taking advantage of the artist's name recognition at mass-media outlets including radio, television, and print.

He says all major music video outlets, including BET, VH-1, and MTV, will be targeted. "It's a visual way of showing how much she's grown, and to assure the album's success at all

Fields reports that along with Motown president/CEO Jheryl Busby, (Continued on page 19)

UN-ALBUM: Bellmark Records, which is distributing "The Most Beautiful Girl In The World," the current single by the artist formerly known as Prince, plans to release a seven-track EP containing remixes of the hit song. The release is dubbed "32:57 Of The Beautiful Experi-

ence": it has a tentative street date of April 21.

AROUND THE Business: Hank Caldwell departs Epic Records to become president of Death Row Records in New York. In his wake, Vivian Scott is named Epic's VP of black music. She retains her executive post in A&R ... Eddie Pugh leaves his promotion post at Columbia, where former director of promotion Ken Wilson gets his VP stripes ... Contrary to rumors, Ruben Rodriguez will maintain his equity in the successful Pendulum Records ... As reported last week, Zoo Records has dropped its R&B promotion department. Personnel affected include Marvin Robinson, Joan Scott, Chris Berry, and Norma De-

Bilboard TOP R&B ALBUNS

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY SoundScan

FUF	AAE	EKE	ADIIA	G APR. 23, 1994	
THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEAK POSITION
				* * * No. 1 * * *	1
1	. 1	1	3	SOUNDTRACK DEATH ROW/INTERSCOPE 92359/AG (10.98/16.98) 3 wks. at No. 1 ABOVE THE RIM	1
2	2	2	22	R. KELLY ▲ ² JIVE 41527 (10.98/15.98)	1
3	3	3	20	SNOOP DOGGY DOGG ▲ 3 CEATH ROWINTERSCOPE 92279*/AG (10.98/15.98) DOGGY STYLE	1
4	5	5	24	TEVIN CAMPBELL ▲ QWEST 45388/WARNER 8ROS (10 98/16.98) I'M READY	3
5	4	4	39	TONI BRAXTON ▲ 3 LAFACE 2-6007/ARISTA (9.98/15.98) TONI BRAXTON DIABYLOF A MAD RAND	1
6	6	6	16	JODECI ▲ UPTOWN 10915/MCA (10 98/15 98) DIARY OF A MAD BAND HAMMER GIANTIREPRISE 24545/WARNER BROS (10 98/16.98) THE FUNKY HEADHUNTER	2
7 8	7	9	22		8
9	8	7	3	WU-TANG CLAN ● LOUD 66336 '/RCA (9.98/15-98) ENTER THE WU-TANG (36 CHAMBERS) DFC ASSAULT/BIG 8EAT 92320/AG (9.98/15-98) THINGS IN THA HOOD	7
10	11	10	19	ICE CUBE A PRIORITY 53876* (10.98/15.98) LETHAL INJECTION	1
_		_			1
11	12	13	32	MARIAH CAREY ▲ © COLUMBIA 53205* (10.98 EQ/16.98) MUSIC BOX	2
12	9	8	5	GANG STARR CHRYSALIS 28435*/ERG (10.98/15.98) HARD TO EARN VERY NECESSARY	6
13	13	12	26	SALT-N-PEPA A 2 NEXT PLATEAU/LONDON 828392*/PLG (10.98/16.98) VERY NECESSARY	13
(15)	16	15	4	ANGELA WINBUSH ELEKTRA 61591 (10.98/15.98) ANGELA WINBUSH DOMINO	10
_	19	19	18	DOMINO ● OUTBURST/CHAOS 57701 */COLUMBIA (9.98 EQ/15.98) BABYFACE ▲ EPIC 53558* (10.98 EQ/16.98) FOR THE COOL IN YOU	2
16	17	17	34		15
17	15	16	6		8
18	14	14	9	Z-17/11/2 C VZ-10/VV ODOS/WO-17/11/5/S-10-10-1	0
19)	28	30	28	* * GREATEST GAINER * * THE TRUTH	7
20	18	21	7	VARIOUS ARTISTS WARNER BROS. 45500 (10.98/16.98) A TRIBUTE TO CURTUS MAYFIELD	17
21	20	18	22	A TRIBE CALLED QUEST ● JIVE 42197* (10.98/15.98) MIDNIGHT MARAUDERS	1
(22)	29	23	11	TOP AUTHORITY TRAK 72576/SOLAR (10.98/15.98) HS SOMETHIN' TO BLAZE TO	21
23	23	24	19	US3 ● BLUE NOTE 80883*/CAPITOL (9.98/15.98) HS HAND ON THE TORCH	21
LU	2.5	24	13	***HEATSEEKER IMPACT***	-
(24)	32	53	17	PATRA EPIC 53763* (9.98 EQ/15.98) HS QUEEN OF THE PACK	24
25	22	28	47	JANET JACKSON ▲ 6 VIRGIN 87825 (10.98/16.98) JANET.	1
26	25	20	7	5TH WARD BOYZ RAP-A-LOT 53844/PRIORITY (6.98/9.98) GANGSTA FUNK	13
27	27	25	7	GERALD ALBRIGHT ATLANTIC 32552/AG (10.98/16.98) SMOOTH	25
28	21	22	73	SOUNDTRACK ▲ 11 ARISTA 18699* (10.98/15.98) THE BODYGUARD	1
29	24	27	21	QUEEN LATIFAH MOTOWN 6370 (9 98/15.98) BLACK REIGN	15
30	26	29	26	XSCAPE ▲ SO SO DEF 57107*/COLUMBIA (9.98 EQ/15.98) HUMMIN' COMIN' AT 'CHA	3
31	33	31	24	TOO SHORT ● JIVE 41526* (10.98/15.98) GET IN WHERE YOU FIT IN	1
32	30	26	3	THE BRAND NEW HEAVIES PROTHER SISTER	26
(33)	48	42	7	ARETHA FRANKLIN ARISTA 18722 (10 98/15 98) GREATEST HITS (1980-1994)	32
34	36	41	27	TEDDY PENDERGRASS ELEKTRA 61497 (10.98/15.98) A LITTLE MORE MAGIC	13
(35)	41	35	28	E-40 SICK WID: IT 340 (8.98/11.98) THE MAIL MAN	13
36	31	32	9	THE NEW 2 LIVE CREW LUKE 207 (9.98/14.98) BACK AT YOUR ASS FOR THE NINE-4	9
37	43	43	16	VARIOUS ARTISTS THUMP 4010 (9 98/16.98) OLD SCHOOL	35
38	37	33	73	KENNY G ▲ ⁶ ARISTA 18646 (10 → 98/15 → 98) BREATHLESS	2
39	34	37	24	SHAQUILLE O'NEAL ▲ JIVE 41529* (10.98/15.98) SHAQ DIESEL	10
40	44	52	33	MAZE FEATURING FRANKIE BEVERLY ● WARNER BROS. 45297 (10 98/15 98) BACK TO BASICS	3
41	38	45	26	EAZY-E ▲ 2 RUTHLESS 5503*/RELATIVITY (7.98/11.98) IT'S ON (DR. DRE 187UM) KILLA (EP)	1
42	35	38	14	ME'SHELL NDEGEOCELLO MAVERICK/SIRE 45333WARNER BROS. (9.98/15.98) INS PLANTATION LULLABIES	35
43	47	40	24	ZAPP & ROGER REPRISE 45143/WARNER BROS. (10.98/15.98) ALL THE GREATEST HITS	9
(44)	57	72	26	* * * PACESETTER * * * BLACK MOON WRECK 2002*/NERVOUS (9.98/15.98) IS ENTA DA STAGE	34
_					
45	39	36	8	SOUNDTRACK BEACON 11016/FOX (9.98/15.98) SUGAR HILL DR. DRE A 3 CART COMMUNICATION OF TAXABLE PROPERTY (10.0015.00) THE CHRONIC	34
46	46	44	69	DR. DRE ▲ 3 DEATH ROW/INTERSCOPE 57128*/PRIORITY (10.98/15 98) THE CHRONIC	25
47	50	39	14	CONSCIOUS DAUGHTERS SCARFACE 53877/PRIORITY (9.98/13.98) HS EAR TO THE STREET	7.2

48						
	53	64	3	CELLY CEL SICK WID' IT 1724 (8.98/13 98) HS	HEAT 4 YO AZZ	48
49	52	47	75	SADE ▲ ³ EPIC 53178 (10.98 EQ/16.98)	LOVE DELUXE	2
50	54	II.	2	PAUL HARDCASTLE JVC 2033 (8.98/14.98)	HARDCASTLE	50
51	49	51	18	MARY J. BLIGE UPTOWN 10942*/MCA (10 98/15 98)	/HAT'S THE 411? REMIX ALBUM	22
52	45	34	27	MINT CONDITION PERSPECTIVE 9005/A&M (9.98/13.98)	FROM THE MINT FACTORY	18
53	40	_	2	GLENN JONES ATLANTIC 82513 (9 98/15.98)	HERE I AM	40
54	51	50	34	EIGHTBALL & MJG SUAVE 0001 (9.98/15.98) HS	COMIN' OUT HARD	40
55	56	46	4	12 GAUGE STREET LIFE 75439/SCOTTI BROS. (9.98/15.98) HS	12 GAUGE	44
56	42	48	42	TONY! TONI! TONE! ▲ WING 514933 MERCURY (10.98 EQ/15.9	8) SONS OF SOUL	3
57)	62	66	76	SWV ▲ 2 RCA 66074 (9.98/13.98) HS	IT'S ABOUT TIME	2
58	55	54	53	INTRO ◆ ATLANTIC 82463/AG (9.98/15.98) HS	INTRO	11
59	58	49	11	CE CE PENISTON A&M 0138 (10.98/15.98)	THOUGHT 'YA KNEW	20
60	60	57	22	K7 TOMMY BOY 1071 (10.98/15.98)	SWING BATTA SWING	54
-	_					6
61)	68	62	21	DAS EFX EASTWEST 92265* AG (10.98/15.98)	STRAIGHT UP SEWASIDE	Ť
62	59	60	5	ETERNAL EMI 28212/ERG (10 98/15 98) HS	ALWAYS & FOREVER	59
63	76	86	8	GUESSS WARNER BROS. 45481 (9 98/15.98) HS	GUESSS	63
64	63	63	60	2PAC ● INTERSCOPE 92209/AG (9 98/15 98)	STRICTLY 4 MY N.I.G.G.A.Z	4
65)	74	65	3	COMMISSIONED BENSON 1078/CGI (9.98/13.98)	MATTERS OF THE HEART	65
66)	71	67	35	SCARFACE ● RAP-A-LOT 53861*/PRIORITY (10.98/15.98)	THE WORLD IS YOURS	1
67	66	73	36	WILL DOWNING MERCURY 518086 (9 98 EQ/13.98)	LOVE'S THE PLACE TO BE	24
68	64	55	29	SPICE 1 ● JIVE 41513 (9.98/15.98)	187 HE WROTE	1
69	61	71	3	INCOGNITO TALKIN LOUD 522036/VERVE (9.98/13.98) HS	POSITIVITY	61
70	73	77	42	SOUNDTRACK ● JIVE 41509 (10 98/15 98)	MENACE II SOCIETY	- 1
71	70	69	34	FOURPLAY WARNER BROS 45340 (10 98/16 98)	BETWEEN THE SHEETS	15
72	67	58	92	BRIAN MCKNIGHT ● MERCURY 848605 (10 98 EQ/15 98) HS	BRIAN MCKNIGHT	17
				***HOT SHOT DEBI	IT+++	-
73)	NEV		1	DAVID DENOIT & DUCC EDEEMAN	THE BENOIT/FREEMAN PROJECT	73
(13)	INE		1	GRP 9739 (9.98/15.98)	THE BENOTIFI REEMAN TROSECT	/"
74	82	68	12	FREDDIE JACKSON RCA 66318 (9 98/15.98)	HERE IT IS	11
75	72	56	4	MARION MEADOWS RCA 63167 (9.98/15.98)	FORBIDDEN FRUIT	52
76	79	75	29	MARTIN LAWRENCE EASTWEST 92289/AG (10.98/15.98)	TALKIN' SHIT	10
77	69	70	29	KEITH WASHINGTON QWEST 45336/WARNER BROS. (10.98/15	98) YOU MAKE IT EASY	15
				RACHELLE FERRELL MANHATTAN 93769/CAPITOL (9.98/13.98)		
78	77	84	63	RACTIELE TERRELE MAINTATTAN 93703/CAPTIOE (9:30/13:30/	RACHELLE FERRELL	34
_	77 75	84 59	12	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98)	RACHELLE FERRELL FUNKY LIL BROTHA	34 25
78				2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON		-
78 79 80	75 65	59 61	12	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF	25 44
78 79 80	75 65 83	59 61 85	12 7 28	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP	25 44 5
78 79 80 81 82	75 65 83 94	59 61 85 92	12 7 28 13	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249*/AG (9.98/15.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE	25 44 5 32
78 79 80 81 82 83	75 65 83 94 78	59 61 85 92 80	12 7 28 13 38	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249*/AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15.	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 98) BLACK SUNDAY	25 44 5 32 1
78 79 80 81 82 83 84	75 65 83 94 78 81	59 61 85 92 80 74	12 7 28 13 38 44	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517 • (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249 I/AG (9.98/15.98) HS CYPRESS HILL ▲ RUFFHOUSE 53931 • COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 98) BLACK SUNDAY PROVOCATIVE	25 44 5 32 1 4
78 79 80 81 82 83 84 85	75 65 83 94 78 81 80	59 61 85 92 80 74 100	12 7 28 13 38 44 33	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249*/AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) VINGIN 88189 (10.98/15.98) WHAT'S LOVE GOT	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 98) BLACK SUNDAY PROVOCATIVE TO DO WITH IT (SOUNDTRACK)	25 44 5 32 1 4 8
78 79 80 81 82 83 84 85 86	75 65 83 94 78 81 80 86	59 61 85 92 80 74 100 76	12 7 28 13 38 44 33 34	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249* AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● VIRGIN 88189 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 198) BLACK SUNDAY PROVOCATIVE 1 TO DO WITH IT (SOUNDTRACK) EVERYTHING	25 44 5 32 1 4 8
78 79 80 81 82 83 84 85 86 87	75 65 83 94 78 81 80	59 61 85 92 80 74 100	12 7 28 13 38 44 33	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINVL 92249* AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● WHAT'S LOVE GOT VIRGIN 88189 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 98) BLACK SUNDAY PROVOCATIVE TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR	25 44 5 32 1 4 8 16
78 79 80 81 82 83 84 85 86 87	75 65 83 94 78 81 80 86 84	59 61 85 92 80 74 100 76	12 7 28 13 38 44 33 34	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINVL 92249* AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● WHAT'S LOVE GOT VIRGIN 88189 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 198) BLACK SUNDAY PROVOCATIVE 1 TO DO WITH IT (SOUNDTRACK) EVERYTHING	25 44 5 32 1 4 8
78 79 80 81 82 83 84 85 86 87	75 65 83 94 78 81 80 86 84	59 61 85 92 80 74 100 76 83	12 7 28 13 38 44 33 34 22	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINVL 92249*/AG (9.98/15.98) KYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● WHAT'S LOVE GOT VIRGIN 88189 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98) P.K.O.	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 98) BLACK SUNDAY PROVOCATIVE TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR	25 44 5 32 1 4 8 16
78 79 80 81 82 83 84 85 86 87	75 65 83 94 78 81 80 86 84 RE-E	59 61 85 92 80 74 100 76 83	12 7 28 13 38 44 33 34 22 4	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249*/AG (9.98/15.98) KYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● WHAT'S LOVE GOT VIRGIN 881.89 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98) P.K.O. YOUNGSTA 2470 (9.98/15.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 98) BLACK SUNDAY PROVOCATIVE I TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR THAGOOD, THE BAD, THE MAFIA	25 44 5 32 1 4 8 16 1
78 79 80 81 82 83 84 85 86 87 88	75 65 83 94 78 81 80 86 84 RE-E	59 61 85 92 80 74 100 76 83	12 7 28 13 38 44 33 34 22 4 30	2 LOW RAP-A-LOT 53884/PRIORITY (9 98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10 98/15 98) KRS-ONE JIVE 41517* (9.98/15 98) MASTA ACE INC. DELICIOUS VINVL 92249* AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10 98/15.98) TINA TURNER ● WHAT'S LOVE GOT VIRGIN 88189 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98) P.K.O. YOUNGSTA 2470 (9.98/15.98) THE ISLEY BROTHERS ELEKTRA 61538 (12.98/16.98) VARIOUS ARTISTS TOMMY 80Y 1077 VARIOUS ARTISTS	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 198) BLACK SUNDAY PROVOCATIVE TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR THAGOOD, THE BAD, THE MAFIA LIVE!	25 44 5 32 1 4 8 16 1 74 34
78 79 80 81 82 83 84 85 86 87 88 89 90	75 65 83 94 78 81 80 86 84 RE-E 87 93	59 61 85 92 80 74 100 76 83 ENTRY	12 7 28 13 38 44 33 34 22 4 30 9	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249*/AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● WHAT'S LOVE GOT VIRGIN 88189 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98) P.K.O. YOUNGSTA 2470 (9.98/15.98) THE ISLEY BROTHERS ELEKTRA 61538 (12.98/16.98) VARIOUS ARTISTS TOMMY 80Y 1077 VARIOUS ARTISTS EPIC. 519.98/15.98) DJ RED ALERT'S PEMAC MALL	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 98) BLACK SUNDAY PROVOCATIVE I TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR THAGOOD, THE BAD, THE MAFIA LIVE! BIG BLUNTS	25 44 5 32 1 4 8 16 1 74 34 76
78 79 80 81 82 83 84 85 86 87 88 99 90	75 65 83 94 78 81 80 86 84 RE-E 87 93 89	59 61 85 92 80 74 100 76 83 ENTRY	12 7 28 13 38 44 33 34 22 4 30 9 2	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249*I/AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● WHAT'S LOVE GOT VIRGIN 88189 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98) P.K.O. YOUNGSTA 2470 (9.98/15.98) THE ISLEY BROTHERS ELEKTRA 61538 (12.98/16.98) VARIOUS ARTISTS TOMMY 80Y 1077 VARIOUS ARTISTS EPIC (9.98/15.98) DJ RED ALERT'S PEMAC MALL YOUNG BLACK BROTHA 2022 (9.98/13.98) ISS	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 98) BLACK SUNDAY PROVOCATIVE TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR THAGOOD, THE BAD, THE MAFIA LIVE! BIG BLUNTS ROPMASTER DANCEHALL SHOW ILLEGAL BUSINESS?	25 44 5 5 32 1 4 8 8 166 1 74 34 766 89 71
78 79 80 81 82 83 84 85 86 87 88 90 91 92	75 65 83 94 78 81 80 86 84 RE-E 87 93 89 RE-E	59 61 85 92 80 74 100 76 83 ENTRY 88	12 7 28 13 38 44 33 34 22 4 30 9 2 19	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249*IAG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● WHAT'S LOVE GOT VIRGIN 88189 (10.98/15.98) WHAT'S LOVE GOT VIRGIN REPROYERS SECULATIVITY (9.98/16.98) P.K.O. YOUNGSTA 2470 (9.98/15.98) THE ISLEY BROTHERS ELEKTRA 61538 (12.98/16.98) VARIOUS ARTISTS EPIC STREET 57/135*/FPIC (9.98/15.98) MAC MALL YOUNG BLACK BROTHA 2022 (9.98/13.98) KRIS KROSS ● RUFFHOUSE 57278*/COLUMBIA (10.98 EQ/15.98) KRIS KROSS ● RUFFHOUSE 57278*/COLUMBIA (10.98 EQ/15.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE PROVOCATIVE TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR THAGOOD, THE BAD, THE MAFIA LIVE! BIG BLUNTS ROPMASTER DANCEHALL SHOW ILLEGAL BUSINESS?	255 444 5 32 1 4 8 166 1 744 344 766 899 711 2
78 79 80 81 82 83 84 85 86 87 88 90 91 92 93	75 65 83 94 78 81 80 86 84 RE-E 87 93 89 RE-E 85	59 61 85 92 80 74 100 76 83 ENTRY	12 7 28 13 38 44 33 34 22 4 30 9 2 19 36 3	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249*/AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● VIRGIN 88189 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98) P.K.O. YOUNGSTA 2470 (9.98/15.98) THE ISLEY BROTHERS ELEKTRA 61538 (12.98/16.98) VARIOUS ARTISTS TOMMY 80Y 1077 VARIOUS ARTISTS TOMMY 80Y 1077 VARIOUS ARTISTS PIC (9.98/15.98) DJ RED ALERT'S PEPIC STREET 57/135*/FPIC (9.98/15.98) MC MALL YOUNG BLACK BROTHA 2022 (9.98/13.98) KRIS KROSS ● RUFFHOUSE 57278*/COLUMBIA (10.98 EQ/15.98) ORIGINAL FLAVOR ATLANTIC 82508/AG (9.98/15.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 98) BLACK SUNDAY PROVOCATIVE TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR THAGOOD, THE BAD, THE MAFIA LIVE! BIG BLUNTS ROPMASTER DANCEHALL SHOW ILLEGAL BUSINESS? DA BOMB BEYOND FLAVOR	25 44 5 32 1 4 8 8 16 1 74 766 89 71 2 85
78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94	75 65 83 94 78 81 80 86 84 RE-E 87 93 89 RE-E 92	59 61 85 92 80 74 100 76 83 ENTRY 88 ——————————————————————————————————	12 7 28 13 38 44 33 34 22 4 30 9 2 19 36 3 3	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249* (AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● VIRGIN 88189 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98) P.K.O. YOUNGSTA 2470 (9.98/15.98) THE ISLEY BROTHERS ELEKTRA 61538 (12.98/16.98) VARIOUS ARTISTS TOMMY 80Y 1077 VARIOUS ARTISTS DJ PIC (9.98/15.98) MAC MALL YOUNG BLACK BROTHA 2022 (9.98/13.98) KRIS KROSS ● RUFFHOUSE 57278*/COLUMBIA (10.98 EQ/15.98) ORIGINAL FLAVOR ATLANTIC 82508/AG (9.98/15.98) MARCUS MILLER PRA 60201 (9.98/15.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 198) BLACK SUNDAY PROVOCATIVE 1 TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR THAGOOD, THE BAD, THE MAFIA LIVE! BIG BLUNTS ROPMASTER DANCEHALL SHOW ILLEGAL BUSINESS? DA BOMB BEYOND FLAVOR SUN DON'T LIE	255 444 5 32 1 4 8 8 16 1 74 34 76 89 71 2 85 95
78 79 80 81 82 83 84 85 86 87 88 90 91 92 93 94 95	75 65 83 94 78 81 80 86 84 RE-E 87 93 89 RE-E 92 85 97	59 61 85 92 80 74 100 76 83 88 	12 7 28 13 38 44 33 34 22 4 30 9 2 19 36 3 3 2 2 25	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249*/AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● VIRGIN 88189 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98) P.K.O. YOUNGSTA 2470 (9.98/15.98) THE ISLEY BROTHERS ELEKTRA 61538 (12.98/16.98) VARIOUS ARTISTS TOMMY 80Y 1077 VARIOUS ARTISTS TOMMY 80Y 1077 VARIOUS ARTISTS PIC (9.98/15.98) DJ RED ALERT'S PEPIC STREET 57/135*/FPIC (9.98/15.98) MC MALL YOUNG BLACK BROTHA 2022 (9.98/13.98) KRIS KROSS ● RUFFHOUSE 57278*/COLUMBIA (10.98 EQ/15.98) ORIGINAL FLAVOR ATLANTIC 82508/AG (9.98/15.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 198) BLACK SUNDAY PROVOCATIVE 1 TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR THAGOOD, THE BAD, THE MAFIA LIVE! BIG BLUNTS ROPMASTER DANCEHALL SHOW ILLEGAL BUSINESS? DA BOMB BEYOND FLAVOR SUN DON'T LIE NO PRESSURE	25 44 5 32 1 4 8 16 1 74 76 89 71 2 85 95 2
78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94	75 65 83 94 78 81 80 86 84 RE-E 87 93 89 RE-E 92	59 61 85 92 80 74 100 76 83 ENTRY 88 ——————————————————————————————————	12 7 28 13 38 44 33 34 22 4 30 9 2 19 36 3 3	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249* (AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● VIRGIN 88189 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98) P.K.O. YOUNGSTA 2470 (9.98/15.98) THE ISLEY BROTHERS ELEKTRA 61538 (12.98/16.98) VARIOUS ARTISTS TOMMY 80Y 1077 VARIOUS ARTISTS DJ PIC (9.98/15.98) MAC MALL YOUNG BLACK BROTHA 2022 (9.98/13.98) KRIS KROSS ● RUFFHOUSE 57278*/COLUMBIA (10.98 EQ/15.98) ORIGINAL FLAVOR ATLANTIC 82508/AG (9.98/15.98) MARCUS MILLER PRA 60201 (9.98/15.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 198) BLACK SUNDAY PROVOCATIVE 1 TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR THAGOOD, THE BAD, THE MAFIA LIVE! BIG BLUNTS ROPMASTER DANCEHALL SHOW ILLEGAL BUSINESS? DA BOMB BEYOND FLAVOR SUN DON'T LIE	25 44 5 32 1 4 8 16 1 74 74 34 76 89 71 2 85 95 2 38
78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94	75 65 83 94 78 81 80 86 84 RE-E 87 93 89 RE-E 92 85 97	59 61 85 92 80 74 100 76 83 88 	12 7 28 13 38 44 33 34 22 4 30 9 2 19 36 3 3 2 2 25	2 LOW RAP-A-LOT 53884/PRIORITY (9.98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10.98/15.98) KRS-ONE JIVE 41517* (9.98/15.98) MASTA ACE INC. DELICIOUS VINYL 92249* (AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10.98/15.98) TINA TURNER ● WHAT'S LOVE GOT VIRGIN 88189 (10.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98) P.K.O. YOUNGSTA 2470 (9.98/15.98) THE ISLEY BROTHERS ELEKTRA 61538 (12.98/16.98) VARIOUS ARTISTS TOMMY 80Y 1077 VARIOUS ARTISTS TOMMY 80Y 1079 WAC MALL TOWN STANDARD	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE 198) BLACK SUNDAY PROVOCATIVE 1 TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR THAGOOD, THE BAD, THE MAFIA LIVE! BIG BLUNTS ROPMASTER DANCEHALL SHOW ILLEGAL BUSINESS? DA BOMB BEYOND FLAVOR SUN DON'T LIE NO PRESSURE	25 44 5 32 1 4 8 16 1 74 34 76 89 71 2 85 95
78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96	75 65 83 94 78 81 80 86 84 RE-E 87 93 89 RE-E 92 85 97	59 61 85 92 80 74 100 76 83 NTRY 88 NTRY 89 87 91 81	12 7 28 13 38 44 33 34 22 4 30 9 2 19 36 3 2 2 25 22	2 LOW RAP-A-LOT 53884/PRIORITY (9 98/13.98) SLAVE FEATURING STEVE ARRINGTON RHINO 71592/AG (10 98/15 98) KRS-ONE JIVE 41517* (9.98/15 98) MASTA ACE INC. DELICIOUS VINVL 92249* (AG (9.98/15.98) CYPRESS HILL ▲ RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15. JOHNNY GILL ● MOTOWN 6355 (10 98/15.98) TINA TURNER ● WHAT'S LOVE GOT VIRGIN 88189 (110.98/15.98) JOE MERCURY 518016 (9.98 EQ/15.98) MC REN RUTHLESS 5505*/RELATIVITY (9.98/16.98) P.K.O. YOUNGSTA 2470 (9.98/15.98) THE ISLEY BROTHERS ELEKTRA 61538 (12.98/16.98) VARIOUS ARTISTS TOMMY 80Y 1077 VARIOUS ARTISTS TOMMY 80Y 1077 VARIOUS ARTISTS FIPIC (9.98/15.98) MC MALL YOUNG BLACK BROTHA 2022 (9.98/13.98) KRIS KROSS ● RUFFHOUSE 57278*/COLUMBIA (10.98 EQ/15.98) ORIGINAL FLAVOR ATLANTIC 82508/AG (9.98/15.98) MARCUS MILLER PRA 60201 (9.98/15.98) ERICK SERMON RAL/CHAOS 57460*/COLUMBIA (9.98 EQ/15.98) JODY WATLEY MCA 10947 (10.98/15.98)	FUNKY LIL BROTHA STELLAR FUNGK: THE BEST OF RETURN OF THE BOOM BAP SLAUGHTAHOUSE PROVOCATIVE TO DO WITH IT (SOUNDTRACK) EVERYTHING SHOCK OF THE HOUR THAGOOD, THE BAD, THE MAFIA LIVE! BIG BLUNTS ROPMASTER DANCEHALL SHOW ILLEGAL BUSINESS? DA BOMB BEYOND FLAVOR SUN DON'T LIE NO PRESSURE INTIMACY MI VIDA LOCA	25 44 5 32 1 4 8 8 166 1 744 766 89 71 2 85 95 2 38

Albums with the greatest sales gains this week. ● Recording Industry Assn. Of America (RIAA) certification for shipment of 500,000 album units (250,000 for EPs). ▲ RIAA certification for shipment of 1 million units (500,000 for EPs), with multiplatinum titles indicated by a numeral following the symbol. **Asterisk indicates LP is available. Most tape prices, and CD prices for WEA and BMG labels, are suggested lists. Tape prices marked EQ, and all other CD prices, are equivalent prices, which are projected from wholesale prices. Greatest Gainer shows chart's largest unit increase. Pacesetter indicates biggest percentage growth. Heatseeker Impact shows artists removed from Heatseekers this week. Is indicates past or present Heatseeker title. © 1994, Billboard/BPI Communications, and SoundScan, Inc.

A Must Buy for '94! Billboard's 1994 Record Retailing Directory

"Outstanding source material...an invaluable tool in seeking new opportunities".

H.Brown, Impel Marketing.

Billboard's 1994 Record Retailing Directory provides the accurate information you need to reach record retailers and sell them your products and services.

Relied upon by the entire record and video industry, Billboard's 1994 Record Retailing Directory contains over 7,000 listings of full-line record stores featuring chain stores, chain headquarters and independents.

Packed with comprehensive listings that give you the information you require to reach record retailers...phone and fax numbers, store names and addresses, chain store planners and buyers. Plus the 1994 RRD packs all this essential information into one compact 6x9 directory — so it's easy to handle and take on the road.

Industry leaders agree —
this source of reliable information is too valuable to be without.
To order your copy at \$125 plus \$4 shipping and handling
(\$10 for international orders) call 1-800-344-7119 or (908) 363-4156.
Or send check to: Billboard Directories, Dept. BDRD3014,
P.O. Box 2016, Lakewood, NJ 08701.

Get a jump on your competition! Order bulk copies for your entire sales staff and marketing team — call us today for special rates!

BDRD3014

Billboard®

RHYTHM SECTION

OO TIGHT: Records are still juggling for position at the top of the Hot R&B Singles chart. Two records forge their way into the middle of the top 10. "Anything" by SWV (RCA) is included on the soundtrack to "Above The Rim," and the Wu-Tang remix is awesome. "Anything" moves up 18-6, leapfrogging many strong performers. It debuts on the sales-only chart at No. 12 and ranks No. 7 on the airplay-only chart after last week's huge 21-8 jump. "Anything" ranks No. 1 in airplay at WMYK Norfolk, Va., and WQOK Raleigh, It's top five at eight other stations. "You Mean The World To Me" by Toni Braxton (LaFace) advances 13-7. It rises 12-9 in airplay and makes a 10-point leap in sales, to No. 20. "You Mean" is No. 1 at KSJL San Antonio, WMXD Detroit, WMMJ Washington, D.C., and KHYS Houston, and top five at eight other stations. "The Most Beautiful Girl In The World" by Prince (NPG) holds its position, but regains its bullet due to radio increases. It ranks No. 1 at WHRK in Memphis, and has top five exposure at 14 other stations. "I'm Ready" by Tevin Campbell (Qwest) continues to make strong gains, but has only half the total points of "Bump N' Grind" by R. Kelly (Jive). The point spread between the two records is in sales points, as "Ready" increases 20% and narrows the gap in radio points.

DPLITTIN' HAIRS: In the 30s and 40s on the singles chart, some of the bulleted singles have razor-thin margins between them—in one case it's less than a whole point. Surprisingly, none of the previously bulleted records were pushed back by stronger records. This is not the case in other parts of the chart. Bulleted or not, songs that gained points did not fare as well, including singles by Teddy Pendergrass, Gang Starr, and Terminator X.

RE REIGNS: Aretha Franklin wrings the sweetest soul sounds out of almost any song, but it is always best when the song is in a natural Aretha style. "Willing To Forgive" (Arista) is one of those, and this week it earns the Greatest Gainer awards for both sales and airplay. It ranks No. 2 in airplay at WZAK Cleveland and has top five reports from three other stations.

AIN'T UNDERSTANDING MELLOW? The ongoing debate about gangsta rap often is characterized as a rift between generations—the elder of which couldn't possibly understand the music of rebellion. I've often said that I hate it when I think about new styles in the same manner as my mother. I am beginning to believe that it is more than a generation gap, among other factors such as education or upbringing, that causes the rap industry to feel that industry executives are played out. My suspicions are fueled by a few incidents that I witnessed recently. A few artists have attempted to use either symbolism or words that have universal meanings, then redefine those commonly accepted meanings to suit their own purposes. I saw a female rap trio attempting to explain their meaning of "ho." The rapper stated that ho had a positive meaning because she said it did. She said that Webster didn't mean a thing to her. Be that as it may, she will soon find out that rebellion, unlike revolution. always concludes with the rule of the majority. She cannot redefine meanings of words that have global connotations. One can redefine life, but one cannot redefine the words that describe that new life. Word to the wise: If you wish to change the world, you'll still have to understand how the world works, and then you'll still have to tell me in English.

BUBBLING UNDER HOT R&B SINGLES

THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)
1	4	4	BACK IN THE DAY ILLEGAL (ROWDY/ARISTA)
2	_	1	DO ME TROOP (BUST IT)
3	10	3	THE CLOSER I GET TO YOU FOR LOVERS ONLY (MOTOWN)
4	20	2	SOMEONE TO LOVE MINT CONDITION (PERSPECTIVE)
5	14	3	(SEEK AND YOU'LL FIND) THE GROOVE U (BIG BEAT/ATLANTIC)
6	_	1	I WISH GABRIELLE (GO!DISCS/LONDON/PLG)
7	2	2	THE SHIT IS REAL FAT JOE DA GANGSTA (VIOLATOR/RELATIVITY)
8	12	2	FANTASTIC VOYAGE COOLIO (TOMMY BOY)
9	22	2	100% PURE LOVE CRYSTAL WATERS (MERCURY)
10	9	5	PISTOLGRIP-PUMP VOLUME 10 (RCA)
11	16	6	HUSH HUSH TIP N-TYCE (WILD PITCH/ERG)
12	_	1	TRIPPIN' KEITH WASHINGTON (QWEST/WB)
13	3	4	I WANT TO THANK YOU ROBIN S (BIG BEAT/ATLANTIC)

4.1		_	FIET 911/07/29
THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)
14	15	19	SHORT SHORTS RAHEEM THE DREAM (LIFE/BELLMARK)
15	6	12	DO YOU WANNA GO PARTY KAT (LIFE/BELLMARK)
16	7	6	UPTOWN HIT KURIOUS (COLUMBIA)
17	_	1	BACK IN THE DAY AHMAD (GIANT/REPRISE)
18	17	4	HOW ABOUT SOME HARDCORE M.O.P. (SELECT)
19	13	8	ANNIVERSARY GERALD ALBRIGHT (ATLANTIC)
20	-	,1	I MISS YOU AARON HALL (SILAS/MCA)
21	_	2	DON'T STOP (HEY HO) FUNKAHAWLIKZ (BASIX)
22	-	1	DO THANGZ INDONESIA (EMI/ERG)
23	_	1	PROVE MY LOVE U-MYND (LUKE)
24	_	3	LOVE COMES AND GOES ED O.G & DA BULLDOGS (MERCURY)
25	19	6	DO THE BOOTY HOP 95 SOUTH (WRAP/ICHIBAN)

Bubbling Under lists the top 25 singles under No. 100 which have not yet charted.

'ZINGALAMADUNI'

(Continued from page 17)

notes have a certain spirit. When we sample, we incorporate all those spirits from the past with ours. This album has the voices of people from back in the day to now, from India all the way to America."

Lyrically, "Zingalamaduni" explores several themes, with Speech's cool raps augmented by singing and chanting. Said Speech, "Warm Sentiments' speaks about abortion and a couple sharing with each other. 'Africa Inside Of Me' talks about the reality that even people who never acknowledge their African roots or who have never been to Africa have the motherland dwelling inside of them. And 'Aching For Acres' talks about the importance of land for political power, strength, and controlling your destiny."

There's a radio-station motif running through "Zingalamaduni." The call letters WMFW stand for We Must Fight & Win. "Fight what?" asked Speech. "The different kinds of opposition that hopes to keep people oppressed." This doesn't just mean blacks, he says. "As the song 'United Minds' suggests, people have to unite based upon their mindsets, not just their races."

SHANICE

(Continued from page 17)

the entire national promotion department has been visiting radio stations around the country and playing selected cuts from the album. The initial single, "Somewhere," will be released to radio May 10.

"The promotion campaign is streetlike in nature, but it's not being handled like a rap act," Fields says. "We're attacking college radio first, then urban."

Fields adds that top 40/rhythm also is being targeted, and that if the label gets a strong response from top 40/mainstream, efforts will go in that direction, too.

Shanice was only 18 when she recorded her first album, which included the Grammy-nominated hit "I Love Your Smile." She says she's grown up since that release—creatively, at a business level, and personally. As a result, the vocalist says she feels she's in a better position to tackle songs with more mature themes.

"One of the changes you'll hear on this album is that my voice has grown. And one of the important lessons I learned with this project is that you always have to be yourself.

"On the last album, I only had one producer, Narada Michael Walden, and working with him was a wonderful experience. But on this album, I worked with several different producers, and it helped give me different outlooks on the recording process."

Many predicted that Shanice's first set would propel her immediately to the top. However, while her first album was certified gold, the early predictions of superstardom were overly ambitious.

But Shanice says she's satisfied with the pace of her career. "It's been a step-by-step process," she says. "I've seen a lot of situations with other artists when [success] came too quickly, and it's gone just as fast."

Hot Rap Singles...

	_			D
WEEK	WEEK	2 WKS AGO	WKS. ON CHART	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY SoundScan TITLE ARTIST
	1	1	13	★ ★ NO. 1 ★ ★ PLAYER'S BALL (C) (M) (T) (X) UAFAGE 2-4060/ARISTA COUNTY (C) (M) (T) (X) UAFAGE 2-4060/ARISTA
				GREATEST GAINER
2	2	3	5	GOT ME WAITING (C) (T) UPTOWN 54815/MCA CIN AND HINGE
3	3	2	11	GIN AND JUICE ● (CI (M) (T) (X) DEATH ROW/INTERSCOPE 9831 8/AG SNOOP DOGGY DOGGY
_	4	4	21	DUNKIE BUTT (PLEASE PLEASE PLEASE) ◆ 12 GAUGE (C) (T) DO STREET LIFE 75373/SCOTTI BROS. BORN TO ROLL
=	6	5	12	(C) (M) (T) DELICIOUS VINYLEASTWEST 98315/AG YOU KNOW HOW WE DO IT ♦ ICE CUBE
=+	5	10	10	(C) (T) PRIORITY 53847 PUMPS AND A BUMP HAMMER
=	8	11	7	(C) (D) GIANT 18218/REPRISE C.R.E.A.M.
	9	13	10	(M) (T) (X) LOUD 62766°/RCA CANTALOOP (FLIP FANTASIA) ◆ US3
-	12	14	8	(C) (T) (X) BLUE NOTE 44945/CAPITOL COMIN' ON STRONG ◆ SUDDEN CHANGE
	7	6		(C) EASTWEST 98334/AG WHATTA MAN ▲ ◆ SALT-N-PEPA FEATURING EN VOGUE
	15	0	2	(C) (T) (X) NEXT PLATEAULONDON 857 390/PLG GANG STORIES ◆ SOUTH CENTRAL CARTEL
	11	7	7	(M) (T) RALICHAOS 77368*/COLUMBIA SOMETHING TO RIDE TO ◆ CONSCIOUS DAUGHTERS
	17	15	10	(C) (T) SCARFACE 53851/PRIORITY MASS APPEAL ◆ GANG STARR
<u> </u>	19	17	7	(C) (T) CHRYSALIS 58111/ERG PLAY MY FUNK SIMPLE E
	14	12	11	(C) (T) (X) BEACON 10004/F0X IT'S ALL GOOD ◆ HAMMER
_	13	9	10	(C) (D) (T) GIANT 18271/REPRISE I'M OUTSTANDING SHAQUILLE O'NEAL
	16	16	6	ELECTRIC RELAXATION ♦ A TRIBE CALLED QUEST
19) 2	20	21	9	(C) (T) (X) JIVE 42179 IT AIN'T HARD TO TELL ◆ NAS
20) 2	22	22	5	(C) (M) (T) COLUMBIA 77385 SWEET POTATOE PIE (M) (T) OUTBURST/RAL 77349*/CHAOS
21 1	18	18	7	JUST ANOTHER DAY ◆ QUEEN LATIFAH
-	24	32	3	I GOT CHA OPIN ♦ BLACK MOON
-	21	20	8	(C) (T) WRECK 20083/NERVOUS: HEY D.J. ◆ LIGHTER SHADE OF BROWN
4 2	23	19	11	(C) (T) MERCURY 858 402 ON AND ON SHYHEIM
5) 3	30	37	6	(C) (Th VIRGIN 38415 WORKER MAN (C) (M) (T) EPIC 77289 ◆ PATRA
26) 4	11	39	4	BACK IN THE DAY (C) (D) (M) (T) ROWDY 3-5030/ARISTA ♦ ILLEGAL
-	31	26	11	IT ALL COMES DOWN TO THE MONEY (C) (M) (T) RALICHAOS 77168/COLUMBIA ◆ TERMINATOR X
8 2	27	23	10	CAPS GET PEELED (C) (M) (T) (X) ASSAULT/BIG BEAT 9B331/AG ◆ DFC (DUET WITH MC EIHT)
29 2	25	29	33	WHOOMP! (THERE IT IS) ▲ 4 (C) (M) (T) (X) LIFE 79001/BELLMARK
30 2	28	24	4	PAPA'Z SONG (C) (T) (X) INTERSCOPE 98303/AG ◆ 2PAC DUET WITH MOPREME
31 2	26	25	11	IF THAT'S YOUR BOYFRIEND
32) 3	37	40	19	I-IGHT (ALRIGHT) (M) (T) GEE STREET 44D 583°/ISLAND ◆ DOUG E. FRESH
33 3	34	28	21	COME CLEAN (C) (T) PAYDAY 127 ODD/FFRR ◆ JERU THE DAMAJA
34 3	32	30	10	DA BOMB (C) (M) (T) RUFFHOUSE 77379/COLUMBIA KRIS KROSS
35 3	33	27	21	GETTO JAM ◆ DOMINO (C) (M) (T) (X) OUTBURST/CHAOS 7729B/COLUMBIA ◆ DOMINO
36 3	35	34	12	ZUNGA ZENG (C) (T) (X) TOMMY BOY 599 ★ K7
37 2	29	31	21	U.N.I.T.Y. ◆ QUEEN LATIFAH (C) (D) (T) MOTOWN 2225
38 3	16	35	12	MONEY IN THE GHETTO (C) (T) JIVE 42195 ◆ TOO SHORT
39 3	19	36	23	KEEP YA HEAD UP (C) (M) (T) (X) INTERSCOPE 98345/AG ◆ 2PAC
40 4	2	43	18	SOUND OF DA POLICE (C) (T) JIVE 42192 ◆ KRS-ONE
41 3	8	-	2	THE SHIT IS REAL (C) (T) RELATIVITY 1214 ◆ FAT JOE
42 4	17	41	17	SHORT SHORTS LIFE 79504/BELLMARK RAHEEM THE DREAM
43 4	16	48	8	YEAH YEAH (C) (M) (T) LUKE 170 ◆ THE NEW TWO LIVE CREW
44 4	14	38	23	REAL MUTHAPHUCKKIN G'S (C) (T) RUTHLESS 5508/HELATIVITY ◆ EAZY-E
45 4	0	33	17	FAMILY AFFAIR (C) (T) ATLAS 855 232/PLG ◆ SHABBA RANKS
_	18	45	4	HOW ABOUT SOME HARDCORE (C) (T) SELECT STREET 25027 ■ MO.P.
	RE-EN		2	PUMP (C) (M) (T) IMMORTAL 62844/RCA SOUND BOY KILLING MEGA BANTON
	0	50	6	SOUND BOY KILLING MEGA BANTON (M) (T) (X) VP 5280 ♦ DAS EFX
	IEW		1	DANNAFFA (M) (T) (X) EASTWEST 95926*/AG COME BABY COME
50 4	13 I	47	21	(C) (M) (T) (X) TOMMY BOY 7572

Records with the greatest sales gains this week. ◆ Videoclip availability. ◆ Recording Industry Association of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of 1 million units. Catalog no. is for cassette single. *Asterisk indicates catalog number is for cassette maxi-single; cassette single unavailable. (C) Cassette single availability. (D) CD single availability. (M) Cassette maxi-single availability. (T) Vinyl maxi-single availability. (X) CD maxi-single availability. © 1994, Billboard/BPI Communications, and SoundScan, Inc.

19

Bilboard HOT R&B SINGLES

COMPILED FROM A NATIONAL SAMPLE OF R&B RADIO AIRPLAY MONITORED BY BROADCAST DATA SYSTEMS, R&B RADIO PLAYLISTS, AND RETAIL SINGLES SALES COLLECTED, COMPILED, AND PROVIDED BY SoundScan

1	KELLY /E 42207 PBELL R BRODE PRINCE PELLMARK JODECI 824/MCA SUZ 815/MCA SUZ 815/MCA SWEAT RA 64555 DITION IVE 7439 4-ONE ATLANTIC CAREY IA 77358 TIKAST OGRASS GRASS
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	JE 42207 JE 42207 JE 42207 JE 64207 JE 64
2	PBELL ER BRDS. PRINCE ELLMARK JODECI 824/MCA E BOYZ 815/MCA 4 SWY A 62834 AXTON 4/4/ARISTA WFACE 10 77394 SWEAT A 64555 NBUSH A 64555 DITION IVE 7439 -4-ONE ATLANTIC CAREY IA 77385 ITKAST ITTAST ITT
3 3 2 8 THE MOST BEAUTIFUL GIRL IN THE WORLD PRINCE (PRINCE) 4 2 3 7 PERINY D SWING (D.SWING) 5 7 11 6 GOT ME WAITING PROCK (L.YANDROSS, HEAVY D., P. ROCK, C.L. SIMOOTH) 6 18 35 3 ANYTHING (FROM "ABOVE THE RIM") B A MORGAN (B A MORGAN) 7 13 21 6 (C.) (T) UPTOWN 54. 8 8 12 10 AND OUR FEELINGS B ABYFACE, D. SIMMONS (L. A REID, BABYFACE, D. SIMMONS) (C.) (V) LAFACE 2-406. 8 8 12 10 AND OUR FEELINGS B ABYFACE, L. A REID, D. SIMMONS (L. A REID, BABYFACE, D. SIMMONS) (C.) (V) LAFACE 2-406. 9 9 TREAT U RITE C.BOOKER (G BOOKER) 10 6 9 9 TREAT U RITE C.BOOKER (G BOOKER) 11 5 5 20 USEND ME SWINGIN' MINT CONDITION IX LEWIS) (C.) WINT CONDITION IX LEWIS) (C.) SILTZZ F72TL- (C.) MINT CONDITION IX LEWIS) (C.) SILTZZ F72TL- (C.) BLITZZ F72TL-	RINCE ELLMARK JODECI 8824/MCA E BOYZ 815/MCA € SWY CA 62834 AXTON 4/4/ARISTA SYFACE 10,77394 SWEAT RA 64555 NBUSH RA 64555 DITION IVE 7439 14-ONE ATLANTIC CAREY 1A 77358 ITANTIC CARE
4 2 3 7 FEENIN' DSWING (D. SWING) GOT ME WAITING PROCK (L.VANDROSS, HEAVY D., P. ROCK, C.L. SIMOOTH) 6 18 35 3 ANYTHING (FROM "ABOVE THE RIM") B. A MORGAN (B. A MORGAN) 7 13 21 6 YOU MEAN THE WORLD TO ME L. R. REID, BABYFACE, D. SIMMONS (L. R. REID, BABYFACE, D. SIMMONS) 8 8 12 10 AND QUIF FEELINGS BABYFACE, L. A REID, D. SIMMONS (BABYFACE, D. SIMMONS) 9 9 10 6 HOW DO YOU LIKE IT? S. SWEAT, F. SCOTT (K. SWEAT, F. SCOTT) 10 6 9 9 TREAT U RITE C. BOOKER (B. BOOKER) 11 5 5 20 U SEND ME SWINGIN' MINT CONDITION IX LEWIS) 12 10 13 17 SO MUCH IN LOVE ● G. ST. CLAIR TO BRIEN LIJACKSON. STRAIGIS, WILLIAMS) 13 21 28 5 PART TIME LOVER/I'M STILL IN LOVE WITH YOU A. B. SURE! D. SWING (GREEN, JACKSON, MICHELL, SWING, PEARSON) 14 11 7 12 RABYFACE, M. CAREY, D. SIMMONS (M. CAREY, BABYFACE, W. P. HAM, T. EVANS) 15 14 17 11 PLAYER'S BALL ORGANIZED NOIZE (OUTKAST, ORGANIZED NOIZE) 16 12 6 15 GROOVE THANG NAUGHTY BY NATURE (NEUFYILLE, NAUGHTY BY NATURE, RUSHEN, MIMS) 17 15 13 BELIEVE IN LOVE CANNOW, C. HOW, C. HOW	DODECI 824/MCA E BOYZ 815/MCA ◆ SWV CA 62834 AXTON 14/4/RISTA SWEAT RA 64555 DITION IVE 7439 -4-ONE ATLANTIC CAREY IA 74358 TIKAST JURE! ATLANTIC CAREY IA 74358 TIKAST JURAISTA ZHANE MOTOWN FTER 7 2006/FOX GRASS
Saminario Sam	E BOYZ 815/MCA ♦ SWV 2A 62834 AXTON 4/4/RISTA SYFACE 1C 77394 SWEAT RA 64555 NBUSH RA 64555 DITION IVE 7439 -4-ONE ATLANTIC CAREY IA 77358 ITCAREY IA 77358 ITCAREY ITCAREY ITCAREY ITCAREY ITCAREY ITCARET OD006/FOX GRASS
Solid Sol	SWV A 62834 AXTON AVARISTA SYFACE IC 77394 SWEAT RA 64555 DITION IVE 7439 -4-ONE ATLANTIC CAREY IA 77358 ITKAST OVARISTA ZHANE MOTOWN FTER 7 DO006/FOX GRASS
13 21 6 YOU MEAN THE WORLD TO ME LA.REID, BABYFACE, D. SIMMONS LA. REID, D. SIMMONS LA	AXTON AVARISTA SYFACE IC 77394 SWEAT RA 64555 NBUSH RA 64552 DITION IVE 7439 -4-ONE ATLANTIC CAREY IA 77358 ITANTIC CAREY IA 77358 ITANTIC CAREY OGRASS GRASS
8 8 12 10 AND OUR FEELINGS BABYFACE, L. A. REID, D. SIMMONS (BABYFACE, D. SIMMONS) 9 9 10 6 HOW DO YOU LIKE 17? C. HOW DO YOU LIKE 17? TREAT URITE C. BOOKER (C. BOOKER) 10 6 9 9 TREAT URITE C. BOOKER (C. BOOKER) 11 5 5 20 USEND ME SWINGIN' MINT CONDITION IX LEWIS) 12 10 13 17 SO MUCH IN LOVE G. ST. CLAIR TO'BRIEN (JACKSON, STRAIGIS, WILLIAMS) 13 21 28 5 PART TIME LOVER/I'M STILL IN LOVE WITH YOU A. B. SURE, D. SWINGIN' STILL IN LOVE WITH YOU BABYFACE, M. CAREY, D. SIMMONS (M. CAREY, BABYFACE, W. P. HAM, T. EVANS) 14 17 11 PLAYER'S BALL ORGANIZED NOIZE (OUTKAST, ORGANIZED NOIZE) 16 12 6 15 GROOVE THANG NAUGHTY BY NATURE (RUPFVILLE, RIAUGHTY BY NATURE, RUSHEN, MIMS) 17 15 13 BELIEVE IN LOVE CALLOWAY, CALLOWAY, PENDERGRASS, (CALLOWAY, PENDERGRASS, BECKHAM) CONIN THAN SKY N. HOOGE (S. MORRIS) 18 17 15 14 10 RIBBON IN THE SKY N. HOOGE (S. MORRIS) COMIN' ON STRONG DA' MIC PROFESAH, GRAHAM) COMIN ON STRONG DA' MIC PROFESAH (MONDESTIN, MCNDESTIN, PINARD, DAVIS, DA' MIC PROFESAH, GRAHAM) COMIN ON STRONG DA' MINT CONDITION COMIN ON STRONG COM	BYFACE IC 77394 SWEAT RA 64555 NBUSH RA 64562 DITION IVE 7439 -4-ONE ATLANTIC CAREY IA 77358 TIKAST OGARISTA ZHANE MOTOWN FTER 70006/FOX GRASS
9 10 6 6 6 6 6 6 6 6 6	SWEAT RA 64555 NBUSH RA 64555 ODITION IVE 7439 A4-ONE ATLANTIC CAREY IA 77358 ITANST OGARIST
10 6 9 9 1 TREAT URITE C.BOOKER (C. BOOKER) 11 5 5 20 USEND ME SWINGIN' MINT CONDITION IX LEWIS) 12 10 13 17 SO MUCH IN LOVE G. ST.CLAIR. TO'BRIEN JACKSON, STRAIGIS, WILLIAMIS) 13 21 28 5 PART TIME LOVER/I'M STILL IN LOVE WITH YOU BABYFACE, M. CAREY, D. SWING (GREEN, JACKSON, MICHELL, SWING, PEARSON) 14 11 7 12 NEVER FORGET YOU/WITHOUT YOU BABYFACE, M. CAREY, D. SIMMONS (M. CAREY, BABYFACE, W. P.HAM, T. EVANS) 15 14 17 11 PLAYER'S BALL ORGANIZED NOIZE (OUTKAST, ORGANIZED NOIZE) 16 12 6 15 GROOVE THANG NAUGHTY BY NATURE (NEUFYILLE, IAUGHTY 8Y NATURE, RUSHEN, MIMS) 17 15 13 CALLOWAY, CALLOWAY, PENDERGRASS (CALLOWAY, CALLOWAY, PENDERGRASS, BECKHAM) 18 17 15 13 CALLOWAY, PENDERGRASS (CALLOWAY, CALLOWAY, PENDERGRASS, BECKHAM) 20 28 32 10 COMIN' ON STRONG DA' MIC PROFESAH, (MONDESTIN, MCNDESTIN, PINARD, DAVIS, DA' MIC PROFESAH, GRAHAM) 18 17 16 8 17 IN RIBBON IN THE SKY N. HODGE (S. MORRIS) 20 24 34 12 QOU KNOW HOW WE DO IT C. (C) (T) PRIOBRI	RA 64555 NBUSH RA 64562 DITION IVE 7439 -4-ONE ATLANTIC SURE! ATLANTIC CAREY IA 77358 ITKAST OKARISTA CHANE MOTOWN FTER 7 D0006/FOX GRASS
10 0 9 9 6 C.BOOKER (C.BOOKER) 11 5 5 20 U SEND ME SWINGIN' MINT CONDITION (K. LEWIS) 12 10 13 17 SO MUCH IN LOVE G.ST.CLAIR.T.O'GRIEN (JACKSON, STRAIGIS, WILLIAMS) 13 21 28 5 PART TIME LOVER/I'M STILL IN LOVE WITH YOU AL 8 SUREI, D SWING (GREEN, JACKSON, MITCHELL, SWING, PEARSON) 14 11 7 12 BABYFACE, M. CAREY, D. SIMMONS (M. CAREY, BABYFACE, W. P. HAM, T. EVANS) 15 14 17 11 PLAYER'S BALL ORGANIZED NOIZE (OUTRAST, ORGANIZED NOIZE) 16 12 6 15 NAUGHT BY NATURE (NEUFVILLE, NAUGHTY BY NATURE, RUSHEN, MIMS) 17 15 13 CANDAD LOVE YOU RIGHT (FROM "SUGAR HILL") K. ANDES (K. ANDES, T. HARRIS, R. JONES, W. CAREY) 18 17 15 13 BELIEVE IN LOVE CALLOWAY, CALLOWAY, PENDERGRASS (CALLOWAY, CALLOWAY, PENDERGRASS, BECKHAM) 20 28 32 10 COMIN' ON STRONG DA' MIC PROFESAH, GRAHAM) 21 24 34 12 QO IN (TO KNOW WE DO IT COMIN' ON THE MOOD CE CE PEN CC) (M) (T) ELEKTR MINT CONDITION (C.) (T) BEACON IC CO) (M) (T) (LICTOM) 2228/II (C.) (T) ATLANT (C.) (T) TELESTR CO) (T) CALOWAY, CALLOWAY, PENDERGRASS, BECKHAM) (C.) (T) ELEKTR (C.) (T) ATLANT (C.) (T) FERSPECT (C.) (T) ATLANT (C.) (T) FERSPECT (C.) (T) PERSPECT (C.) (T) PE	RA 64562 DITION IVE 7439 -4-ONE ATLANTIC SURE! ATLANTIC CAREY IA 77358 ITKAST O(IARISTA CHANE MOTOWN FTER 7 0006/F0X GRASS
12 10 13 17 SO MICH IN LOVE	ALANTIC SURE! ATLANTIC CAREY IA 77358 TITKAST OUARISTA MOTOWN FTER 7 0006/F0X GRASS
13 21 28 5 PART TIME LOVER/I'M STILL IN LOVE WITH YOU ALB SURE!, D SWING (GREEN, JACKSON, STRAIGIS, WILLIAMIS) 14 11 7 12 NEVER FORGET YOU/WITHOUT YOU ● BABYFACE, M. CAREY, D. SIMMONS (M. CAREY, BABYFACE, W. P. HAM, T. EVANS) 15 14 17 11 PLAYER'S BALL ORGANIZED NOIZE (OUTKAST, ORGANIZED NOIZE) 16 12 6 15 GROOVE THANG NAUGHTY BY NATURE (NEUFYILLE, HAUGHTY 8Y NATURE, RUSHEN, MIMS) 17 20 24 11 GONNA LOVE YOU RIGHT (FROM "SUGAR HILL") MANDES (K. ANDES, T. HARRIS, R. JONES, W. CAREY) MANDES (K. ANDES, T. HARRIS, R. JONES, W. CAREY) 18 17 15 13 BELIEVE IN LOVE CALLOWAY, CALLOWAY, PENDERGRASS (CALLOWAY, CALLOWAY, PENDERGRASS, BECKHAM) 19 15 14 10 RIBBON IN THE SKY N. HODGE (S. MORRIS) 20 28 32 10 COMIN' ON STRONG DA' MIC PROFESAH (MONDESTIN, MCNDESTIN, PINARD, DAVIS, DA' MIC PROFESAH, GRAHAM) 21 24 34 12 YOU KNOW HOW WE DO IT COMIN' THE MOOD CE CE PEN CE CE PEN CE CE PEN CE CE PEN	SURE! ATLANTIC CAREY IIA 77358 ITKAST JOIARISTA ZHANE MOTOWN FTER 7 D006/FOX GRASS
14 11 7 12 NEVER FORGET YOU/WITHOUT YOU	CAREY IIA 77358 ITKAST OHARISTA ZHANE MOTOWN FTER 7 0006/FOX GRASS
14 17 12 BABYFACE,M. CAREY,D. SIMMÓNS (M. CAREY,BABYFACE,W. P.HAM,T.EVANS) (C) (D) (M) (T) (V) (X) COLUMB 15 14 17 11 PLAYER'S BALL ORGANIZED NOIZE (OUTKAST,ORGANIZED NOIZE) (C) (M) (T) (X) LAFACE 2 406 16 12 6 15 GROOVE THANG NAUGHTY BY NATURE (NEUFVILLE,NAUGHTY BY NATURE,RUSHEN,MIMS) (C) (D) (M) (T) (ILLTOWN 222BM ALTOWN AND ALTOWN AN	ITKAST OFARISTA ZHANE MOTOWN FTER 7 0006/FOX GRASS
15 14 17 15 13 BELIEVE IN LOVE CALLOWAY, PENDERGRASS, (CALLOWAY, CALLOWAY, PENDERGRASS, BECKHAM) (C) (C) (T) ATLANT. 19 15 14 10 RIBBON IN THE SKY N. HODGE (S MORRIS) (C) (T) ATLANT. 20 28 32 10 COMMIN ON STRONG DA' MIC PROFESAH, GRAHAM) (C) (T) TEATWEE (C) (T) PERIOR (C) (T) FIRITH (C) (C) (T) PERIOR (C) (T) (T) (T)	ZHANE MOTOWN FTER 7 0006/FOX GRASS
10 12 0 13 NAUGHTY BY NATURE (NEUFVILLE, HAUGHTY BY NATURE, RUSHEN, MIMS) (C) (D) (M) (T) ILLTOWN 222B/I 17 20 24 11 GONNA LOVE YOU RIGHT (FROM "SUGAR HILL")	FTER 7 0006/F0X GRASS
17 20 24 11 GONNA LOVE YOU RIGHT (FROM "SUGAR HILL") 18 17 15 13 BELIEVE IN LOVE CALLOWAY, CALLOWAY, PENDERGRASS, (CALLOWAY, CALLOWAY, PENDERGRASS, BECKHAM) 19 15 14 10 RIBBON IN THE SKY N. HODGE (S. MORRIS) 20 28 32 10 COMIN' ON STRONG DA' MIC PROFESAH (MONDESTIN, MCNDESTIN, PINARD, DAVIS, DA' MIC PROFESAH, GRAHAM) 21 24 34 12 YOU KNOW HOW WE DO IT CC) (T) PRIORITE CC) (C) (C) (T) PRIORITE CC) (C) (T) PRIORITE CC) (C) (C) (T) PRIORITE CC) (C) (C) (C) (C) (C) (C	GRASS
18 17 15 13 BELIEVE IN LOVE CALLOWAY, PENDERGRASS (CALLOWAY, CALLOWAY, PENDERGRASS, BECKHAM) (C) (T) ELEKTR (C	GRASS
19 15 14 10 RIBBON IN THE SKY N.HODGE (S.MORRIS) 20 28 32 10 COMIN' ON STRONG DA' MIC PROFESAH (MONDESTIN, MCNDESTIN, PINARD, DAVIS, DA' MIC PROFESAH, GRAHAM) 21 24 34 12 YOU KNOW HOW WE DO IT C(C) (T) PRIORITE 22 16 8 17 I'M IN THE MOOD C(C) (T) PRIORITE	
20 28 32 10 COMIN' ON STRONG DA' MIC PROFESAH (MONDESTIN, MCNDESTIN, PINARD, DAVIS, DA' MIC PROFESAH, GRAHAM) 21 24 34 12 YOU KNOW HOW WE DO IT QD III (ICE CUBE, Q D III) 22 16 8 17 I'M IN THE MOOD COMIN' ON STRONG (C) (T) PRIORITE (C) (T) PRIORITE CE CE PEN	INTRO
21) 24 34 12 YOU KNOW HOW WE DO IT C(C) (T) PRIORIT	HANGE
22 16 8 17 I'M IN THE MOOD ◆ CE CE PEN	CUBE
	IISTON
SUBSHOOK, RAKEIN IS NIKULAS, & SEBET, SUULSHOOK, RAKEIN, CUITATITEK) (C) (M) (T) V) AMM U400/FERS	
BRAND NEW HEAVIES (D AUSTIN, N. DAVENPORT) (C) (M) (T) (X) DELICIOUS VINYL 98321/EL	ASTWEST
24 19 23 13 DR.DRE (SNOOP DOGGY DOGG, DR DRE) (C) (M) (T) (X) DEATH ROW/INTERSCOPE 98318//	ATLANTIC
23 22 19 10 H.AZOR (H.AZOR, D. CRAWFORD, C. JAMES) (C) (T) (V) (X) NEXT PLATEAU/LONOON 857	
35 42 0 BAILLERGEAU, HAMMER (HAMMER, DUECE DUECE, BAILLERGEAU, CLINTON, SHIDER) (C) (D) (V) GIANT 18218,	
21 23 10 14 N.LOWIS (M.STEVENS, 8.KHOZOURI) (C) (M) (T) (X) EMI 58	3113/ERG
20 37 40 0 D.HALL (K.GREENE, D.HALL) (C) (T) UPTOWN 54	789/MCA
30 31 21 K.EVANS, D.MICHERY, D. GRIGSBY (I. PINKNEY, R. GORDON) (C) (T) (X) STREET LIFE 75373/SCOT	
30 29 22 22 CRY FOR YOU ● D.SWING (D SWING) (C) UPTOWN 54	JODECI 1723/MCA
31 25 18 15 (LAY YOUR HEAD ON MY) PILLOW ↑ TONY! TON!! TON!! TON!! (T.CHRISTIAN,D.WIGGINS,R.WIGGINS) (C) (V) WING 858 260A	
32 36 43 10 C.R.E.A.M. (CASH RULES EVERYTHING AROUND ME) PRINCE RAKEEM (WU-TANG CLAN) (M) (T) (X) LOUD 627	
33 45 44 8 BORN TO ROLL ASE ONE (D.CLEAR, A.A. BROWN, E.MCINTOSH, T.J. KELSIE) ♦ MASTA ACE INCORPO (C) (M) (T) DELICIOUS VINYL 98315/E.	
34 35 55 8 YOU DON'T WANNA MISS WWELLMAN (W.WELLMAN, S.PAYNE) (C) (T) A&M 0537/PER:	R REAL
35 43 60 6 OLD TIMES' SAKE N,MILLER (MILLER, BRACE, STRONG) (C) (T) (X) STREET LIFE 7538D, SCOT	SABLE ITI 8ROS.
36 26 20 13 BECAUSE OF LOVE JAM, TLEWIS, JACKSON J. HARRIS III, TLEWIS) (C) (T) (V) (X) VIRGI	CKSON
37 31 29 11 IF THAT'S YOUR BOYFRIEND (HE WASN'T LAST NIGHT) ◆ ME'SHELL NDEGEO (C) (D) (T) (Y) (X) MAYERICKISIRE 18326	CELLO
A.BETTS (M.NDEGEOCELLO) (C) (D) (T) (V) (X) MAVENICIOSINE 18326	SCAPE
30 38 30 27 NEVER KEEPING SECRETS ◆ BAB	BYFACE
A0 32 26 20 CAN WE TALK ● ◆ TEVIN CAM	PBELL
BABYFACE,D.SIMMONS (BABYFACE,D.SIMMONS) (C) (D) (V) QWEST 18346/WARNI	ER BROS. ◆ US3
41 34 27 19 G WILKINSON,M SIMPSON (HANCOCK,KELLY, WILKINS, SIMPSON) (C) (T) (V) (X) BLUE NOTE 44945	/CAPITOL
40 47 TV STEELY, CLEVIE (D.PENN) (C) (T) (X) 8IG 8EAT 9831 1//	
JI JO J DJ BATTLECAT (OOMINO, K.GILLIAM) (M) (T) OUTBURST/RAL 77349	9°/CHAOS
44 51 7 ALL OR NOTHING JOE (K.MILLER, JOE, D. T., GERRELL) CO (T) MERCURY CO (T) MERCURY	
45 7 ROUND AND ROUND GLONES, R.WATKINS (GLONES, R.WATKINS) TO A TOLER OF A T	IC 87265
46 41 38 7 ELECTRIC RELAXATION (RELAX YOURSELF GIRL) A TRIBE CALLED QUEST (J.DAVIS,A MUHAMMAD,M.TAYLOR) ↑ A TRIBE CALLED QUEST (J.DAVIS,A MUHAMMAD,M.TAYLOR)	VE 42179
47 46 8 JUST ANOTHER DAY S.I.D. (D.)OWENS,APACHE) ◆ QUEEN LA (C) (M) (T) (X) MOTO	WN 2233
40 40 37 20 B.A.MORGAN (B.A.MORGAN, R. WILSON, O. SCOTT) (C) (D) (T) R(
49 53 7 WHEN I NEED SOMEBODY RALPH TRE (C) (D) (V) MC	

	—	y.		ТМ	
THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER)	ARTIS LABEL & NUMBER/DISTRIBUTING LABE
50	61	72	4	I BELIEVE JAM LEWIS (HARRIS, LEWIS, WEBSTER, NOLAND, MORRISON, JONES, BDN	◆ SOUNDS OF BLACKNES
51	50	48	10	MASS APPEAL	◆ GANG STAR
52	46	41	7	DJ PREMIER,GURU (K.ELAM,C.MARTIN) SOMETHIN' TO RIDE TO (FONKY EXPEDITION)	(C) (T) CHRYSALIS 58111/ER ◆ CONSCIOUS DAUGHTER (C) (T) SCARFACE 53851 PRIDRIT
53	39	33	18	UNDERSTANDING	◆ XSCAP
54)	56	63	5		(C) (V) SD SO DEF 77335/CDLUMBI AZE FEATURING FRANKIE BEVERL
55)	59	70	5	F.BEVERLY (F BEVERLY, A.BEVERLY) WORKER MAN	(C) WARNER BROS 1823 ◆ PATR (C) (M) (T) EPIC 7728
				* ★ ★ GREATEST GAINER/SALI	
<u>56</u>	93	-	2	WILLING TO FORGIVE BABYFACE,D.SIMMONS (BABYFACE,D.SIMMDNS)	◆ ARETHA FRANKLII (C) ARISTA 1-268
57)	66	62	5	PLAY MY FUNK (FROM "SUGAR HILL") D.WIGGINS (D.WIGGINS,E.WILLIAMS)	◆ SIMPLE (C) (T) (X) 8EACON 10004/FC
58	42	36	11	I'M OUTSTANDING E SERMON IS O'NEAL E.SERMON, R. ROACHFORD, R. CALHOUN, A. YARBRI	◆ SHAQUILLE O'NEA
59	60	59	4	BE THANKFUL FOR WHAT YOU GOT R.SALL (W.DEVAUGHN)	◆ PORTRAI (C) ATLAS 855 658/PL
60	64	64	8	IT AIN'T HARD TO TELL LARGE PROFESSOR (W.P. MITCHELL, N. JONES)	◆ NA (C) (M) (T) CDLUM8IA 7738
61	54	52	20	YOU DON'T HAVE TO WORRY E.FERRELL (GREENE, FERRELL, KORNEGAY, WHITTINGTON, BROWN, WES	◆ MARY J. BLIG
62	55	57	9	STIR IT UP (FROM COOL RUNNINGS) J BRALOWER (8 MARLEY)	DIANA KINI (C) (T) CHAOS 77325/COLUMBI
63)	68		2	GANG STORIES PRODEJE (C CALVIN, A, PATTERSON, P. PITTS, B. WEST)	◆ SOUTH CENTRAL CARTE (M) (T) DJ WEST/RAL 77368*/COLUMB
		-		***HOT SHOT DE	
64	NE	NÞ	1	REGULATE WARREN G. (WARREN G., NATE DOGG)	WARREN G. & NATE DOG (C) DEATH ROWINTERSCOPE 98280/ATLANT
65	57	39	16	WHEN A MAN LOVES A WOMAN ART & RHYTHM (J WATLEY, L.CAMPBELL)	◆ JODY WATLE (C) MCA 5479
66	52	49	12	TELL ME WHERE IT HURTS M.J.POWELL (A.MASON,T.MASON,M.POWELL)	♦ GUESS (C) WARNER BROS. 1830
67	63	56	13	IT'S ALL GOOD HAMMER, THE WHOLE 9 (HAMMER, THE WHOLE 9, DEUCE DEUCE)	◆ HAMME (C) (D) (T) (V) GIANT 18271/REPRIS
68	65	50	11	A DEEPER LOVE (FROM "SISTER ACT 2")	◆ ARETHA FRANKLII (C) (M) (T) (X) ARISTA 1-265
69	62	54	14	C+C MUSIC FACTORY (D COLE,R.CLIVILLES) QUIET TIME TO PLAY AND THE PROPERTY OF THE PROPERTY O	◆ JOHNNY GIL (C) MOTOWN 223
70)	79	87	3	J.JAM.T.LEWIS (J.HARRIS III,T.LEWIS,M.HORTON) I GOT CHA OPIN D. EVIL DEFEND. WILL TAY 91 AKE W. DEWCARDE E. DEWCARDE)	♦ BLACK MOOI
71)	74	74	5	DJ EVIL DEE,MR, WALT (K.8LAKE,W DEWGARDE,E DEWGARDE) I'M GONNA MAKE YOU MINE	◆ TANYA BLOUN
12	67	92	3	S.HURLEY (M.WILLIAMS, J.MCALLISTER, C.SAVAGE) TAKE IT EASY	(C) (T) POLYOOR 855 534/PL DEBELA
73)	82	J.	2	A.JACKSON,DOMINO FLEX,VOE,POP (A.JACKSON,L SINCLAIR) COMPUTER LOVE ZAPP & ROGER FEAT. SHIRI	(C) (T) ATLANTIC 8727 LEY MURDOCK & CHARLIE WILSO
74	71	61	9	R.TROUTMAN (R TROUTMAN, L.TROUTMAN, S MURDOCK) ON AND ON	(C) (D) REPRISE 1825 ◆ SHYHEIF
75	69	71	8	RNS (A.QUINN,S.FRANKLIN,J.WILSON) HEY D.J. (FROM "MI VIDA LOCA")	(c) (T) VIRGIN 3841 ◆ LIGHTER SHADE OF BROW
76)	80	84	4		LEGS" HALL WITH CHANTE MOOR
17)	78	79	5	JOY	(C) (M) (T) SILAS 54572/MC ◆ 766
78	72	67	14	FUNK DAT/WHY IS IT?	(C) MOTOWN 223 ◆ SAGA
79	77	73	11	J.C. SLAMM (F LENON) IT ALL COMES DOWN TO THE MONEY	(C) (M) (T) (X) MAXI 10 ◆ TERMINATOR
80	70	66	7	TERMINATOR X,L SMITH (C.SHOCKLEE,K.MILLER,R.EARL,S.MILLER) HERE WITH ME	(C) (M) (T) RAL/CHAOS 77168/COLUM8 ◆ PHILIP BAILE
81	75	69	13	B.MCKNIGHT (B.MCKNIGHT, B.8ARNES) KRAZY	(C) Z00 1411 ◆ BLACKGIR
82)	90	95	3	D.ALLEN (D. ALLEN, M. DAILEY) BREAK UP TO MAKE UP	(C) KAPER 62665/R(◆ WILL DOWNIN
83	89	81	17	W.DOWNING,B.BALDWIN (T.BELL,L.CREED,K.GAMBLE) SOUND OF DA POLICE	(C) MERCURY 858 61 ◆ KRS-ON
84)	96	- 01	2	SHOWBIZ (L PARKER,R.LEMAY) LEAVIN'	(C) (T) JIVE 4219 ◆ TONY! TON!! TONE
85)	97		2	TONY TONI TONE! (R. WIGGINS, J. SMITH) THE BELLS	(C) WING 855 762/MERCUF COLOR ME BAD
86	85	80	20	J.JAM,T LEWIS (E.STOVER,A.GAYE,M.GAYE,I.GORDY) PROCESS OF ELIMINATION	(C) (D) WARNER BRDS. 1826 ◆ ERIC GABL
87)	94	00	2	CHRISTIAN (C.WARREN,Y.T.STYLE) SKOUNDRELS GET LONELY	(C) (M) EPIC 7728 ◆ DR
88	76	68	10	L BROWN, THE WHOLE 9 (L. BROWN, L. LUBIN, THE WHOLE 9) ZUNGA ZENG	(M) CAPITOL 58102 ◆ K
89	81	75	18	k7,J GARDNER,F CUTLASS (K7,J.GARDNER,F.MALAVE,H.J.LAWES,F.W. LET'S MAKE LOVE	8URK) (C) (T) (X) TOMMY 80Y 59 ◆ AARON HAL
90)	95	96	3	HOW DO YOU HEAL A BROKEN HEART	(C) SILAS 54783/MC ◆ CHRIS WALKE
			-	CV HARR (C WALKING ER WAS IT SOMETHING	(C) PENDULUM 58110/EF
91	73	65	8	CHRISTIAN (C.WARREN, D. SPENCER) I WANT YOU	(C) (T) (X) RCA 6280 ◆ JULIET ROBERT
92)		₩ ►	1	DANCIN DANNY D (ROBERTS, JONES) BELIEVE THAT	(C) (T) (X) REPRISE 1822
93	83 NE	86	19	G LEVERT, E NICHOLAS (G.LEVERT, E.NICHOLAS) I'M NOT OVER YOU	(C) QWEST 18252/WARNER 8RO ◆ CE CE PENISTO
94)		W >	1	S.HURLEY (S.HURLEY, J.PRINCIPLE, M.DOC) CAPS GET PEELED	(C) (T) A&M 0574/PERSPECTIV ◆ DFC (DUET WITH MC EIH)
OF	92	83	9		(M) (T) (X) ASSAULT/8IG 8EAT 98331/ATLANT ◆ 2PAC DUET WITH MOPREM
95	0.0	82	4	BIG D (T.SHAKUR, D.EVANS, J.SAMPLE, W.JENNINGS)	(C) (T) (X) INTERSCOPE 98303/ATLANT
96	86	of	0	DA BOMB	◆ KRIS KROS
96 97	91	85	8	DA BOMB J.DUPRI (J.DUPRI,DA 8RAT) LESSONS LEARNED	◆ KRIS KROS (C) (M) (T) RUFFHOUSE 77379/COLUMB ◆ FUNKY POET
96		85 76	8 9 2	J.DUPRI (J.DUPRI,DA 8RAT)	(C) (M) (T) RUFFHOUSE 77379/COLUM8 ◆ FUNKY POET

Records with the greatest airplay and sales gains this week. Videoclip availability. Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. Related the symbol. Catalog number is for cassette single, *Asterisk indicates catalog number is for cassette maxi-single availability. (D) CD single availability. (M) Cassette maxi-single availability. (T) Vinyl maxi-single availability. (V) Vinyl single availability. (X) CD maxi-single availability. (E) Communications.

FOR WEEK ENDING APRIL 23, 1994

Hot R&B Airplay

s' Radio Track service. 74 R&B stations are electronically monitored 24 hours a day, 7 days a week. Songs ranked by gross impressions, computed referencing exact times of airplay with Arbitron listener data. This data is used in the Hot R&B Singles chart.

-	-	_					
THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)	THIS WEEK	LAST WEEK	WEEKS ON	TITLE ADJUST (LADGE DISCIPLIZAÇÃO LADGE)
	_	Ĺ	* * NO. 1 * *	38	1		ARTIST (LABEL/DISTRIBUTING LABEL) YOU KNOW HOW WE DO IT ICE CUBE (PRIORITY)
1	1	19	BUMP N' GRIND R. KELLY (JIVE) 7 wis at No. 1	39	36	11	IF THAT'S YOUR BOYFRIEND ME'SHELL NDEGEOCELLO (MAVERICK)
7	3	10	I'M READY TEVIN CAMPBELL (QWEST/WARNER BROS.)	40	42	10	HOW MANY WAYS TONI BRAXTON (LAFACE/ARISTA)
3	5	19	YOUR BODY'S CALLIN' R. KELLY (JIVE)	41	40	4	ALL OR NOTHING JOE (MERCURY)
4	2	12	FEENIN' JODECI (UPTOWN/MCA)	(12	61	2	REGULATE WARREN G. & NATE DOGG (DEATH ROW)
5	4	21	U SEND ME SWINGIN' MINT CONDITION (PERSPECTIVE)	43	35	24	UNDERSTANDING XSCAPE (SO SO DEF/COLUMBIA)
•	6	8	THE MOST BEAUTIFUL GIRL PRINCE (NPG/BELLMARK)	44	43	6	WHEN I NEED SOMEBODY RALPH TRESVANT (MCA)
Ī	8	5	ANYTHING SWV (RCA)	45	49	6	ROUND AND ROUND GLENN JONES (ATLANTIC)
8	7	10	TREAT U RITE ANGELA WINBUSH (ELEKTRA)	46	39	27	YOU DON'T HAVE TO WORRY MARY J, BLIGE (UPTOWN/MCA)
9	12	11	YOU MEAN THE WORLD TO ME TONI BRAXTON (LAFACE/ARISTA)	1	50	3	SWEET POTATOE PIE DOMINO (OUTBURST/RAL/CHAOS)
10	9	16	GROOVE THANG ZHANE (ILLTOWN/MOTOWN)	48	57	4	I BELIEVE SOUNDS OF BLACKNESS (PERSPECTIVE)
(II	15	11	AND OUR FEELINGS BABYFACE (EPIC)	49	45	4	WHAT GOES UP MAZE FEATURING FRANKIE BEVERLY (WB)
(12	13	6	HOW DO YOU LIKE IT? KEITH SWEAT (ELEKTRA)	50	48	10	YOU DON'T LOVE ME DAWN PENN (BIG BEAT/ATLANTIC)
13	17	11	BELIEVE IN LOVE TEDDY PENDERGRASS (ELEKTRA)	51	44	7	ELECTRIC RELAXATION A TRIBE CALLED QUEST (JIVE)
14	10	27	SEVEN WHOLE DAYS TONI BRAXTON (LAFACE/ARISTA)	(52	_	1	BACK & FORTH AALIYAH (JIVE)
15	14	17	I'M IN THE MOOD CE CE PENISTON (A&M/PERSPECTIVE)	53	-	1	CAN'T GET ENOUGH EL DEBARGE (REPRISE)
16	16	45	RIBBON IN THE SKY INTRO (ATLANTIC)	54	52	6	LOOK INTO YOUR HEART WHITNEY HOUSTON (WARNER BROS.)
17	20	Ĝ	GOT ME WAITING HEAVY D. & THE BOYZ (UPTOWN/MCA)	<u>(55)</u>	60	4	PUMPS AND A BUMP HAMMER (GIANT/REPRISE)
18	19	22	CRY FOR YOU JODECI (UPTOWN/MCA)	56	55	4	WORKER MAN PATRA (EPIC)
19	11	27	(LAY YOUR HEAD ON MY) PILLOW TONY! TON!! TONE! (WING/MERCURY)	5 7	_	1	WILLING TO FORGIVE ARETHA FRANKLIN (ARISTA)
20	24	12	MY LOVE MARY J. BLIGE (UPTOWN/MCA)	58	47	14	GIN AND JUICE SNOOP DOGGY DOGG (DEATH ROW)
21	18	22	SHHH TEVIN CAMPBELL (QWEST/WARNER BROS.)	59	62	8	JUST ANOTHER DAY QUEEN LATIFAH (MOTOWN)
22	26	10	DREAM ON DREAMER BRAND NEW HEAVIES (DELICIOUS VINYL)	60	69	14	IS MY LIVING IN VAIN XSCAPE (SO SO DEF/COLUMBIA)
23	23	33	NEVER KEEPING SECRETS BABYFACE (EPIC)	61	46	12	CANTALOOP (FLIP FANTASIA) US3 (BLUE NOTE/CAPITOL)
24	22	14	STAY ETERNAL (EMVERG)	62	59	2	TAKE IT EASY DEBELAH (ATLANTIC)
2 5	33	5	PART TIME LOVER H-TOWN (DEATH ROW)	63	67	14	ALWAYS IN MY HEART TEVIN CAMPBELL (QWEST/WARNER BROS,)
26	21	29	CAN WE TALK TEVIN CAMPBELL (QWEST/WARNER BROS.)	64	58	8	C.R.E.A.M. WU-TANG CLAN (LOUD/RCA)
27)	28	11	NEVER FORGET YOU MARIAH CAREY (COLUMBIA)	65	54	28	QUIET TIME TO PLAY JOHNNY GILL (MOTOWN)
28)	32	11	GONNA LOVE YOU RIGHT AFTER 7 (BEACON/FOX)	66	53	17	WHEN A MAN LOVES A WOMAN JODY WATLEY (MCA)
29	27	12	SO MUCH IN LOVE ALL-4-ONE (BLITZZ/ATLANTIC)	67	65	7	MASS APPEAL GANG STARR (CHRYSALIS/ERG)
30	30	9	IT SEEMS LIKE YOU'RE READY R. KELLY (JIVE)	68	68	3	SOMETHIN' TO RIDE TO CONSCIOUS DAUGHTERS (SCARFACE)
31	29	21	WHATTA MAN SALT-N-PEPA/EN VOGUE (NEXT PLATEAU)	69	70	3	PLAYER'S BALL OUTKAST (LAFACE/ARISTA)
32	25	20	BECAUSE OF LOVE JANET JACKSON (VIRGIN)	70	64	9	BE THANKFUL FOR WHAT YOU PORTRAIT (ATLAS/PLG)
33)	37	3	OLD TIMES' SAKE SWEET SABLE (STREET LIFE/SCOTTI BROS.)	71	66	6	STIR IT UP DIANA KING (CHAOS/COLUMBIA)
34	31	25	ALWAYS ON MY MIND SWV (RCA)	72	71	5	I'M STILL IN LOVE WITH YOU AL B. SURE! (DEATH ROW)
35)	41	9	COMIN' ON STRONG SUDDEN CHANGE (EASTWEST)	73	63	10	TELL ME WHERE IT HURTS GUESSS (WARNER BROS.)
3	51	3	LOVE ON MY MIND XSCAPE (SO SO DEF/COLUMBIA)	140	_	13	SADIE R. KELLY (JIVE)
37	34	8	YOU DON'T WANNA MISS FOR REAL (A&M/PERSPECTIVE)	7 5	74	2	I'M GONNA MAKE YOU MINE TANYA BLOUNT (POLYDOR/PLG)
			*				

Tracks moving up the chart with airplay gains. © 1994 Billboard/BPI Communications.

UNT	DQ.D	RECURRENT	AIDDI	AV
mu	nan	nci.iinncivi	AIRPI	4

_	_	_						
1	1	5	COME INSIDE INTRO (ATLANTIC)		14	14	13	ANOTHER SAD LOVE SONG TONI BRAXTON (LAFACE/ARISTA)
2	2	3	BETCHA'LL NEVER FIND CHANTAY SAVAGE (I.D./RCA)		15	16	4	THE MORNING AFTER MAZE FEATURING FRANKIE BEVERLY (WB)
3	3	8	HEY MR. D.J. ZHANE (FLAVOR UNIT/EPIC)		16	18	41	DON'T WALK AWAY JADE (GIANT/REPRISE)
4	4	6	ANNIVERSARY TONY! TON!! TONE! (WING/MERCURY)		17	15	11	IF JANET JACKSON (VIRGIN)
5	6	5	NEVER SHOULD'VE LET YOU GO HI-FIVE (JIVE)		18	20	7	HERO MARIAH CAREY (COLUMBIA)
6	5	8	JUST KICKIN' IT XSCAPE (SO SO DEF/COLUMBIA)	[:	19	22	28	SHOW ME LOVE ROBIN S. (BIG BEAT/ATLANTIC)
7	9	6	SHOOP SALT-N-PEPA (NEXT PLATEAU)	:	20	23	20	I'M IN LUV JOE (MERCURY)
8	10	6	RIGHT HERE (HUMAN NATURE) SWV (RCA)		21	17	4	GETTO JAM DOMINO (OUTBURST/RAL/CHAOS)
9	8	4	U.N.I.T.Y. QUEEN LATIFAH (MOTOWN)		22	19	35	I'M SO INTO YOU SWV (RCA)
10	7	10	DREAMLOVER MARIAH CAREY (COLUMBIA)		23	_	2	AWARD TOUR A TRIBE CALLED QUEST (JIVE)
11	12	25	THAT'S THE WAY LOVE GOES JANET JACKSON (VIRGIN)		24	_	38	LOVE SHOULDA BROUGHT YOU TONI BRAXTON (LAFACE/ARISTA)
12	13	25	LOVE NO LIMIT MARY J. BLIGE (UPTOWN/MCA)	1	25	25	43	I'M EVERY WOMAN WHITNEY HOUSTON (ARISTA)
13	11	4	BREATHE AGAIN TONI BRAXTON (LAFACE/ARISTA)	Ri	ecur	rents s cha	are ti	tles which have appeared on the Hot R&B 20 weeks and have dropped below the top 50.

R&B SINGLES A-Z

- TITLE (Publisher Licensing Org.) Sheet Music Dist. ALL DR NOTHING (Zomba, ASCAP/Black Hand, ASCAP/DT. Gerrell, ASCAP) CPP ALWAYS ON MY MIND (Warmer-Tamerlane, BMI/Interscope Pearl, BMI/Bam Jams, BMI/Minder, ASCAP) CP
- ASCAP/Taking Care Of Business., BMI) WBM AND DUR FEELINGS (Sony Songs, BMI/Ecaf, BMI/Boobie-Loo, BMI/Warner-Tamerlane, BM HL/WBM
- ANYTHING (FROM ABOVE THE RIM) (Warner-Tamerlane, BMI/Interscope Pearl, BMI/Bam Jams
- Tamertane, BMI/Interscope Pearl, BMI/Bam Jam BMI) WBM BECAUSE OF LOVE (Black Ice, BMI/Flyte Tyme,
- BELIEVE IN LOVE (Ted-On, BMI/Beck, BMI/K-Rob BMI/Calloco, BMI/EMI, BMI/Sony, BMI/Screen Gems FMI_BMI) WBM
- EMI, SMI) WBM
 THE BELLS (Jobete, ASCAP)
 BE THANKFUL FOR WHAT YOU GOT (Purple Records, ASCAP/Fun City, ASCAP/Delicious Apple, ASCAP/American Dream, ASCAP)
 BORN TO ROLL (DAMASTA, ASCAP/Varry White, ASCAP)
- BREAK UP TO MAKE UP (Warner-Tarmerlane, BMI) WBM
- BUMP N' GRIND (Zomba, BMI/R.Kelly, BMI) CPP CANTALOOP (FLIP FANTASIA) (EMI Blackwood,
- CANTALOOP (FLIP FAN IASIA) (EMI Blackwood, BM/US-3, BMI) WBM/HL.
 CAN WE TALK (E.caf, BMI/Sony Songs, BMI/Boobie-Loo, BMI/Warner-Tamerlane, BMI) HL/WBM COMIN' ON STRONG (Rhythm Jazz, BMI/Sudden Change, BMI/Ninteen Eighty, BMI/Mizmo, BMI/Music 40
- Corp. Of America, BMI) COMPUTER LOVE (Troutman, BMI/Saia, BMI)
- C.R.E.A.M. (CASH RULES EVERYTHING AROUND ME) (BMG, BMI/Wu-Tang, BMI) HL
 CRY FOR YOU (EMI April, ASCAP/DeSwing Mob
- A DEEPER LOVE (FROM SISTER ACT 2) (Cole, ASCAP
- 23
- Clowles, ASCAP/Migin, ASCAP/EMI, ASCAP/HL
 DREAM ON DREAMER (My Dog Luna,
 ASCAP/D.A.R.P., ASCAP/EMI April, ASCAP) WBM/HL
 OUNNIE BUTT (PLEASE PLEASE PLEASE) (AMI, BMI)
 ELECTRIC RELAXATION (RELAX YOURSELF GIRL)
 (Zomba, ASCAP/Jazz Merchant, ASCAP) CPP
 FEENIN' (EMI April, BMI/DeSwing Mob, ASCAP)
 WBM/HL
- WBM/FIL FUNK OAT/WHY IS IT? (Estrogen, BMI/Sam Blak, BMI) GANG STORIES (Straight Hangin' Em, ASCAP/Geed Up, ASCAP/Peel Yo Capp!, ASCAP/Def Jam,
- ASCAP/Gangsta Wit Knowledge, ASCAP)
 GIN AND JUICE (WB, ASCAP/Man-Knight, ny Tunes, ASCAP) WBM
- ASCAP/EMIA SCAP/EMIA SCAP/UBT (FROM SUGAR HILL)
 (Keiande, ASCAP/Chapters Of You, BMI/Sir Ricky,
 ASCAP/BMG, ASCAP/Maestro, ASCAP/Daily Double,
 ASCAP/Polygram Int'i, ASCAP/D HL
 GOT ME WAITING (E-2-Duz-II, ASCAP/Pete Rock,
 ASCAP/EMI, ASCAP/EMI April, ASCAP/Uncle Ronnie's,
 ASCAP/EMIA ASCAP/EMI April, ASCAP/Uncle Ronnie's,
- ASCAP/EMI, ASCAP/EMI April, ASCAP/Uncle Ronnie's ASCAP) WBM/HL GROOVE THANG (Ninth Town, ASCAP/Naughty, ASCAP/Baby Fingers, ASCAP/Mims, ASCAP/Shown Breree, ASCAP/Freddie Dee, BMI) HERE WITH ME (Brandon Barnes, BMI/Songs Of PolyGram, BMI/Polygram Int'I, ASCAP/Cancel Lunch, ASCAP/Midnight, ASCAP) HEY D.J. (FROM MI VIDA LOCA) (Charisma, ASCAP/Migner-Tamerlane, ASCAP/EMI Riachyspood
- ASCAP/Warner-Tamerlane, ASCAP/EMI Blackwood, BMI/Hip Hop To Pop, BMI/Hip Hop Loco, BMI/Chrysalis, BMI) CPP/WBM

- BMI/Chrysalis, BMI) CPP/WBM
 HOW DO YOU HEAL A BROKEN HEART (CCW,
 ASCAP/Rogi, ASCAP/AI About Me, BMI)
 HOW OO YOU LIKE 177 (Keith Sweat, ASCAP/E/A,
 ASCAP/WB, ASCAP/Scottsville, BMI/EMI Blackwood,
 BMI) WBM/HIL
 I BELIEVE (Flyte Tyme, ASCAP/Bridgeport, BMI) WBM
 IT THAT'S YOUR BOYFRIEND (HE WASN'T LAST
 NIGHT) (Warner-Tamerlane, BMI/Revolutionary Jazz
 Giant, BMI/Homad-Noman, BMI) WBM
 LOT CHA CARN STORE STAFE ASCAPSCHALE OF
- Giart, BMI/Nomad-Noman, BMI) WBM

 1 GOT CHA OPIN (Stoten Souts, ASCAP/Shades Of
 Brooklyn, ASCAP/Target Practice, ASCAP/Misam, ASCAP)

 I'M GONNA MAKE YOU MINE (Last Song,
 ASCAP/Third Coast, ASCAP)

 I'M IN THE MOOD (EMI Virgin, ASCAP/Steven And
 Brendon, ASCAP/Casadida, ASCAP) HL

 I'M NOT OVER YOU (Last Song, ASCAP/Third Coast,
 ASCAP) 70 71

- ASCAP)
 I'M OUTSTANOING (Shaq Lyrics, ASCAP/Chrysalis,
 ASCAP/Zomba, ASCAP/Erick Sermon, ASCAP/Taking
 Care Of Business, BMI/CPMK, BMI) CPP
 I'M READY (Ecaf, BMI/Sony, BMI) HL
 I'M READY (Ecaf, BMI/Sony, BMI) HL
 ADDITIONAL OF THE CONTROL OF THE CONTRO
- April, ASCAP/III Will, ASCAP/Skematics, ASCAP) HI IT ALL COMES DOWN TO THE MONEY (Shocklee,
- MI/Extra Slammin', BMI/Funk Groove, ASCAP/Lucy Three, BMI)
- IT'S ALL GOOD (Rap & More, BMI)
 IT'S ALL GOOD (Rap & More, BMI)
 I WANT YOU (Wamer-Tamerlane, BMI/BMG, ASCAP) HL
 JOY (Kang's Thang, BMI/Wildesen, BMI/Big Trell,
 ASCAP) CPP
- ASCAPY CPP
 JUST ANOTHER DAY (Queen Latifah, ASCAP)
 KRAZY (ATV, BM/Penny Funk, BM/Mikie Dog, BM) HL
 (LAY YOUR HEAO ON MY) PILLOW (Polygram int'i,
- 31 (LAY YOUR HEAO ON MY) PILLOW (Polygram Int' ASCAP/Tony Toni Tone, ASCAP/Dango, ASCAP) HL LEAVIN' (Polygram Int'I, ASCAP/Tony Toni Tone, ASCAP/Dango, ASCAP) LOVE ON MY MIND (So So Def, ASCAP/EMI April, ASCAP/Full Keel, ASCAP/Air Control, ASCAP) MASS APPEAL (Gifted Pearl, ASCAP/II Kid, ASCAP/EMI April, ASCAP) WBM/HL THE MOST BEAUTIFUL GIRL IN THE WORLO (Controwerer, ASCAP) WBM.
- 38

- (Controversy, ASCAP) WBM MY LOVE (Stone Jam, ASCAP/Ness, Nitty & Capone, ASCAP/WB, ASCAP/MCA, ASCAP) NEVER FORGET YOU/WITHOUT YOU (Sony, BMI/Rye
- Songs, BMI/Ecat, DMI/ From NEVER KEEPING SECRETS (Sony Songs, BMI/Ecat,
- BMI) HL
 OLD TIMES' SAKE (Nikke Duz It, ASCAP/MCA, ASCAP/Tabracadabra, ASCAP)
 ON AND ON (Blacknyasia, BMI/J.Wilson, BMI/Rugged
- PART TIME LOVER/I'M STILL IN LOVE WITH YOU (Irving, BMI/AI Green, BMI/Swing Mob, BMI/EMI, ASCAP/EMI April, ASCAP/DeSwing Mob, ASCAP) HL/WBM/CPP
- ASCAP/Polygram Int'l ASCAP/TCF, ASCAP WBM/HL

Billboard.

Hot R&B Singles Sales

SoundScan

×	I×	7			T	1	
THIS WEE	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)	THIS WEEK	AST WEEK	WEEKS ON	TITLE ADTIST (LADEL (DISTRIBUTING LADEL)
		Ť	* * NO. 1 * *	(38		+	ARTIST (LABEL/DISTRIBUTING LABEL) I GOT CHA OPIN
1	1	10	BUMP N' GRIND R. KELLY (JIVE) 1D wks at No. 1	35	+	+	BLACK MOON (WRECK/NERVOUS) RIBBON IN THE SKY
2	2	8	THE MOST BEAUTIFUL GIRL PRINCE (NPG/BELLMARK)	4	70	1 2	COMPUTER LOVE
3	3	12	PLAYER'S BALL OUTKAST (LAFACE/ARISTA)	41	43	6	ZAPP & ROGER (REPRISE/WARNER BROS.) TREAT U RITE ANGELA WARPISH (FLEKTRA)
4	4	5	GOT ME WAITING HEAVY D. & THE BOYZ (UPTOWN/MCA)	42	36	12	ANGELA WINBUSH (ELEKTRA) STAY ETERNAL (EMVERG)
5	6	5	FEENIN' JODECI (UPTOWN/MCA)	43	39	8	HEY D.J. LIGHTER SHADE OF BROWN (MERCURY)
6	5	11	GIN AND JUICE SNOOP DOGGY DOGG (DEATH ROW)	44	34	15	HALLAL THE MOOD
7	8	7	I'M READY TEVIN CAMPBELL (QWEST/WARNER BROS.)	45	44	11	A DEEPER LOVE ARETHA FRANKLIN (ARISTA)
8	7	23	DUNKIE BUTT 12 GAUGE (STREET LIFE/SCOTTI BROS.)	46	46	9	ON AND ON SHYHEIM (VIRGIN)
9	12	8	BORN TO ROLL MASTA ACE INC (DELICIOUS VINYL)	47	42	11	FUNK DAT/WHY IS IT? SAGAT (MAXI)
10	9	15	SO MUCH IN LOVE ALL-4-ONE (BLITZZ/ATLANTIC)	48	58	3	WORKER MAN PATRA (EPIC)
11	11	10	YOU KNOW HOW WE DO IT ICE CUBE (PRIORITY)	49	45	10	BECAUSE OF LOVE JANET JACKSON (VIRGIN)
12	_	1	ANYTHING SWV (RCA)	50	37	16	UNDERSTANDING XSCAPE (SO SO DEF/COLUMBIA)
13	10	11	NEVER FORGET YOU MARIAH CAREY (COLUMBIA)	(51	-	1	BACK IN THE DAY ILLEGAL (ROWDY/ARISTA)
14	19	5	HOW DO YOU LIKE IT? KEITH SWEAT (ELEKTRA)	52	48	27	BREATHE AGAIN TONI BRAXTON (LAFACE/ARISTA)
15	14	6	PUMPS AND A BUMP HAMMER (G)ANT/REPRISE)	53	59	4	OLD TIMES' SAKE SWEET SABLE (STREET LIFE/SCOTTI BROS.)
16	16	10	C.R.E.A.M. WU-TANG CLAN (LOUD/RCA)	54	61	8	IT ALL COMES DOWN TO THE TERMINATOR X (RAL/CHAOS/COLUMBIA)
17	24	8	AND OUR FEELINGS BABYFACE (EPIC)	55	53	10	CAPS GET PEELED DFC (ASSAULT/BIG BEAT/ATLANTIC)
18	15	19	CANTALOOP (FLIP FANTASIA) US3 (BLUE NOTE/CAPITOL)	56	49	49	WHOOMP! (THERE IT IS) TAG TEAM (LIFE/BELLMARK)
19	20	8	COMIN' ON STRONG SUDDEN CHANGE (EASTWEST)	57	52	20	CRY FOR YOU JODECI IUPTOWN/MCA)
20	30	4	YOU MEAN THE WORLD TO ME TONI BRAXTON (LAFACE/ARISTA)	58	_	1	LOVE ON MY MIND XSCAPE (SO SO DEF/COLUMBIA)
21)	25	7	GONNA LOVE YOU RIGHT AFTER 7 (BEACON/FOX)	59	_	1	I BELIEVE SOUNDS OF BLACKNESS (PERSPECTIVE)
22	13	14	WHATTA MAN SALT-N-PEPA/EN VOGUE (NEXT PLATEAU)	60	54	4	PAPA'Z SONG 2PAC (INTERSCOPE/ATLANTIC)
23)	26	2	GANG STORIES SOUTH CENTRAL CARTEL (DJ WEST/RAL)	61	60	13	WHEN A MAN LOVES A WOMAN JODY WATLEY (MCA)
24	18	17	U SEND ME SWINGIN' MINT CONDITION (PERSPECTIVE)	© 2		1	WILLING TO FORGIVE ARETHA FRANKLIN (ARISTA)
25	22	7	BELIEVE IN LOVE TEDDY PENDERGRASS (ELEKTRA)	63	51	28	CAN WE TALK TEVIN CAMPBELL (QWEST/WARNER BROS,)
26	17	7	SOMETHIN' TO RIDE TO CONSCIOUS DAUGHTERS (SCARFACE)	64	55	17	ALWAYS ON MY MIND SWV (RCA)
20	29	10	MASS APPEAL GANG STARR (CHRYSALIS/ERG)	65	50	8	IF THAT'S YOUR BOYFRIEND ME'SHELL NDEGEOCELLO (MAVERICK)
28)	32	5	PLAY MY FUNK SIMPLE E (BEACON/FOX)	66	56	12	JOHNNY GILL (MOTOWN)
29	23	11	IT'S ALL GOOD HAMMER (GIANT/REPRISE)	©	72	7	I-IGHT (ALRIGHT) DOUG E, FRESH (GEE STREET/ISLAND)
30	33	8	DAWN PENN (BIG BEAT/ATLANTIC)	68	_	1	MY LOVE MARY J. BLIGE (UPTOWN/MCA)
31	21	10	I'M OUTSTANDING SHAQUILLE O'NEAL (JIVE)	69		1	SATISFY YOU DAMION "CRAZY LEGS" HALL (SILAS/MCA)
32	28	6	A TRIBE CALLED QUEST (JIVE)	70	66	22	COME CLEAN JERU THE DAMAJA (PAYDAY/FFRR)
33	27	13	GROOVE THANG ZHANE (ILLTOWN/MOTOWN)	71	64	13	(LAY YOUR HEAD ON MY) PILLOW TONY! TON!! TONE! (WING/MERCURY)
34)	38	3	PART TIME LOVER/I'M STILL H-TOWN/AL B, SURE! (DEATH ROW)	72	63	9	DA BOMB KRIS KROSS (RUFFHOUSE/COLUMBIA)
35	35	9	IT AIN'T HARD TO TELL NAS (COLUMBIA)	73	65	22	DOMINO (OUTBURST/RAL/CHAOS)
36)	40	5	DOMINO (OUTBURST/RAL/CHAOS)	74	67	12	ZUNGA ZENG K7 (TOMMY BOY)
37	31	7	JUST ANOTHER DAY QUEEN LATIFAH (MOTOWN)	75	57	22	U.N.I.T.Y. QUEEN LATIFAH (MOTOWN)
\overline{C}	Singl	es wi	th increasing sales. © 1994 Billboard/BPI	Comm	unica	ations	and SoundScan, Inc.

- PROCESS OF ELIMINATION (Louis St.
- BMI/Truteazin Type Nite, ASCAP/WB, ASCAP) WBM PUMPS AND A BUMP (Bust-It, BMI/Rap And More, BMI/Bridgeport, BMI/Southfield, ASCAP/Micon, ASCAP)
- SWI/SNIGSBOOK, ISWI/SOUTHIRD, ASCAP/MICON, ASCAP)
 QUIET TIME TO PLAY (Flyte Tyme,
 ASCAP/Perspective, ASCAP) WBM
 REGULATE (Suge, ASCAP/Warren G., ASCAP)
 RIBBON IN THE SKY (Black Bull, ASCAP/Jobete,
 ASCAP).
- ROUNO AND ROUNO (Lu Ella, ASCAP/EMI April.

- ROUND AND WOUND (LD EIIB, ASCAP/EMI APRI),
 ASCAP/Heat Ray's, ASCAP/EMI APRI),
 ASCAP/EMI APRIA ASCAP/EMI APRIA ASCAP/EMI APRIA ASCAP/EMI APRIA ASCAP/EMI APRIA ASCAP/
- SOUNO OF DA POLICE (Zomba, ASCAP/BDP. ASCAP/Soul Clap, ASCAP) CPP
- STAY (Kaptain K, ASCAP/TuTu, ASCAP/MCA, ASCAP) HL STIR IT UP (FROM COOL RUNNINGS) (Polygra
- int'l, ASCAP)

 43 SWEET POTATOE PIE (Ghetto Jam, ASCAP/Chrysalis, ASCAP/All Init, ASCAP/Cats On The Prowl, ASCAP/Vent Noir, ASCAP/Famous, ASCAP) CPP/HI.

 72 TAKE IT EASY (All Pro, BML/Flex, ASCAP)

 65 TELL ME WHERE IT HURTS (Mastone, BML/Crystal Aire, BML/Crystal Rose, BML/Vigni, BML)

 10 TREAT U RITE (Big Giant, BML/Count Chuckula, BML/Warner-Tamerlane, BML)

- 53 UNOERSTANOING (Full Keel, ASCAP/Air Control
- ASCAP) WBM
 U'SENO ME SWINGIN' (New Perspective, ASCAP)
 WHAT GOES UP (Amazement, BMI)
 WHATTA MAN (Sons Of K-oss, ASCAP/Sandia,
- ASCAP/Next Plateau, ASCAP/Irving, BMI) CPP WHEN A MAN LOVES A WOMAN (A Diva,
- ASCAP/Rightsong, ASCAP/Zomba, ASCAP/Art & Rhythm, ASCAP) CPP
- Rhythm, ASCAP) CPP
 WHEN I NEED SOMEBOOY (Flyte Tyme, ASCAP) WBM
 WILLING TO FORGIVE (Ecaf, BML/Sony, BML/Warner-Tamerlane, BML/Boobie-Loo, BMI) WBM
 WORKER MAN (Tony Kelly, ASCAP/Zomba,
- YOU DON'T HAVE TO WORRY (WB, ASCAP/Ness, Nitty
- YOU DON'T HAVE TO WORRY (WB, ASCAP/Ress, Nitty & Capone, ASCAP/Frank Nitty, ASCAP/Frabensha, ASCAP/Darin Whittington, ASCAP/Dynatone, BMI/Unichappell, BMI/MCA, ASCAP) WBM YOU DON'T LOVE ME (NO, NO, NO) (Jamrec, BMI) YOU OON'T WANNA MISS (Irving, BMI/John-Cole-Man, BMI/Ford-Payne, BMI) CPP YOU KNOW HOW WE OO IT (Gangsta Boogle, ASCAP/WB, ASCAP/Deep Technology, ASCAP/Full Keel, ASCAP/WB, ASCAP/Deep Technology, ASCAP/Full Keel, ASCAP/WB, ASCAP/Deep Technology, ASCAP/Full Keel, ASCAP/WB, ASCAP/EDEP Technology, ASCAP/Full Keel, ASCAP/WB, ASCAP/BMI

- YOU MEAN THE WORLO TO ME (Cuff Link BMI/Warner-Tamerlane, BMI/Ecaf, BMI/Sony Songs BMI/Boobie-Loo, BMI) HL/WBM

SoulShock & Karlin Bridge The R&B/House Gap

COMING TO AMERICA: In the creative minds of Danish production and songwriting duo SoulShock & Karlin, there are no lines dividing house and R&B music. In fact, since moving from their native Copenhagen to Los Angeles last year, they have been increasingly perplexed by the tall, sharply defined industry walls that separate the two genres.

"In Europe, there is much less division and categorization," says Soul-Shock, born Carsten Schack. "What matters more is whether or not the song is strong, or if the beat is slamming. Coming here has been a jolt, because it almost seems like you have to pick a side. Why can't house and R&B hang together on an album without possibly turning someone

At a time when the idea of CeCe Peniston placing a hip-hop jam alongside a pop/disco tune on her current album triggers heated discussion throughout clubland, that question could not be more valid or timely. Spreading SoulShock & Karlin's open-minded and healthy approach to

SOULSHOCK & KARLIN

dance music could be extremely beneficial to its future-on and off the

"If dance music is going to survive, we have to get the songs back in line,' says SoulShock. "We need to get serious, and prove that there is substance and variety in what we do. How boring is an album that only has either house or hip-hop sounds? Very.

The roots of his philosophy are in an adolescence that was peppered with a broad range of music and influences. For SoulShock, it all began with "The Wheels Of Steel" by Grandmaster Flash. It inspired him to get a turntable and mixer, and experiment with cutting and scratching. In 1989 he placed first in the Danish Mixing Championship, and later was tapped to DJ on the Jungle Brothers' European tour. That led to a number of remix gigs, most notably Queen Latifah's "Wrath Of My Mad-

by Larry Flick

"People were fascinated that this white guy from Aalborg (a small town outside Copenhagen] had so absorbed African-American culture," he says. 'To me, that is silly. Music is color-

For a year or so, SoulShock worked with compatriot/club DJ CutFather on records for Sybil. Massive Attack. and Blue Pearl, among numerous others. The lengthening list of hits led them to form Soul Power Records for EMI's Danish division. The label was briefly distributed here through Epic, getting a happy twirl up the club charts with "Get Serious" by Cut'n'Move. On the whole, though, the experience was more educational than financially fruitful.

"We thought the hits would just roll, and that it would be easy," Soul-Shock says. "There was just one problem. You really need to be here, looking after things, in order to have any kind of momentum.'

With that realization, a move to the States was quickly planned. "But Cut-Father was not down for that," Soul-Shock says. "He has a life there that he wasn't ready to give up.

Enter Kenneth Karlin, a selftaught musician who had been playing keyboards on SoulShock and Cut-Father's records for a while. His diverse background and interests in reggae, jazz, and pop/rock sparked a kinetic contrast to SoulShock's intensely urban direction.

"Most important, Karlin has a real songwriting background," SoulShock says. "He's also got some really good keyboard chords-and he's very serious about his chords. He is extremely clever, and makes our music deeper. He is always thinking about melody.'

Since becoming happily entrenched in the States, SoulShock and Karlin have kept busy with a broad range of cool projects. They wrote and produced "In The Mood" and "Hit By Love" for Peniston, as well as "Alright Now" for Patti LaBelle, which got a 1993 R&B Grammy nomination. On the remix tip, their most recent records have included Sting's "Demolition Man" and "Ain't No Man" by Dina Carroll.

Looking forward, the duo is putting together three or four tunes for Cathy Dennis' next album. Among them is the deliciously funk-fortified and hit-bound "S.O.S." Also on the drawing board is "My Love" for Denitria Champ's much-touted Epic debut, as well as cuts for MJJ/Epic newjill-swingers Brownstone, LaFace rappers Ras Posse, and smooth MCA male act Front Page. And if that's not enough, the duo is eyeing the possibility of resurrecting the Soul Power label here.

"We'll see where the music takes

us," SoulShock says. "But we feel really good about where we are, and how well our creativity is flowing."

ONCE THE RUMOR SPREADS: Over the past few weeks, the club grapevine has been rife with gossip that RCA Records is about to stop pressing commercial 12-inch vinyl. According to Lou Vaccarelli, the label's VP of production, nothing could be further from the truth.

"RCA will continue to manufacture 12-inch records for as long as the dance music community feels it is necessary. We are committed to vinvl and have a longstanding relationship with major suppliers."

Mojoe Nicosia, the label's director of street/crossover, concurs, adding that an as-yet-untitled dance music compilation, not to mention a string of future club-geared singles, will be available on vinyl at retail. "I don't think people in our end of the business understand how damaging it can be to spread such false rumors," he says. "How can we expect to be dealt with seriously if we don't even exert the energy to get the facts right?"

Moving on, that compilation, which Nicosia is assembling with cohort Carmen Cacciatore, will include a previously unreleased Basement Boys mix of "Leave A Light On" by Martha Wash, as well as the much sought-after, out-of-print original version of "I'll Be Your Friend" by Robert Owens, among other tracks. Look for the set to be released in early summer.

GROOVELINE: Eternally cool funksters the Brand New Heavies will embark on the first leg of a summer tour May 9 at the Academy in New York. The EastWest band will support its glorious "Brother Sister" album with a five-week trek through key U.S. cities before jetting overseas for gigs in the U.K. and Europe. In

Gaining Access. Club DJ Peter B. steps outside his enormous, spaceship-like booth on opening night at Access, a new hi-tech nightclub in Honolulu. The 7,000square-foot venue boasts state-of-the-art sound equipment, a computerized lighting system, and banks of television monitors showing videographics that are generated in-house. The booth also holds synthesizers, samplers, and other studio toys to allow the jock or visiting musicians to embellish featured records. Music at Access ranges from trance and house to alternative and rave.

Billboard. Dance **CLUB PLAY** 1. WHAT'S UP DJ MIKO ZYX

- 2. IF 60'S WERE 90'S BEAUTIFUL PEO-
- 3. GOIN' UP IN SMOKE TEN CITY COLUMBIA
- 4. EL TRAGO (THE DRINK) 2 IN A
- 5. I'VE GOT THE MUSIC MOUNT RUSH
 - **MAXI-SINGLES SALES**
- 1. YEAH YEAH THE NEW 2 LIVE CREW
- 2. ACTIVATOR (YOU NEED
- SOME) WHATEVER GIRL VICIOUS MUZIK

 3. LET'S MAKE LOVE AARON HALL MCA
- 4. GOOD TIME SOUND FACTORY LOGIC
 5. BEG NO FRIENDS STRICKLY ROOTS

Breakouts: Titles with future chart potential, based on club play or sales reported this week

the meantime, the label is pondering options for the follow-up to the current single, "Dream On Dreamer," which is still striding up various Billboard charts. No one is publicly voicing the choices, but we have our fingers crossed that "Spend Some Time," with its slick, disco-spiced bassline, and the jazzy, horn-lined "Fake" are high on the list of candidates . . . If ya simply cannot ever get enough of Donna Summer, then be on the lookout for a couple of juicy items that are about to hit the street. The first is a hi-NRG remix of "Don't Cry For Me Argentina," which is on this month's "NRG For The '90s" compilation through the Hot Tracks remix service. Producer Chris Cox has done an exemplary job of pumping the track with a perfect blend of solid beats and girlie kitsch. Also, Summer contributes a jack-swing rendition of "La Vie En Rose" to an Edith Piaf tribute album that is out on French import exclusively. Her voice is in excellent form, though the ker-chunk, ker-chunk groove leaves a bit to be desired. This should keep her disciples happy until she inks a long-in-negotiation contract with an unnamed major label ... Staying in a classic frame of mind for a moment longer, check out the return of B.T. Express, which revamps its classic self-titled anthem to fine effect. The track was nicely produced by Jamie G. and Michael Costanzo, though we admit to being most attracted to Judge Jules' sweeping, string-lined house version ... Get ready for the long-awaited stateside return of former Chimes vixen Pauline Henry, whose aggressive reading of Bad Company's "Feel Like Making Love" (550/Epic) is slated to hit clubs in May. West End and Phillip Damien have separately delivered a supreme batch of remixes that dabble in

tribal-house, trance moods ... Add the brand new Millennium Records to the ever-contentious and crowded throng of U.K. indies vying for DJ and consumer attention. The label is off to a good start with its four-cut "Head Doctor" EP, which oozes with ear-grabbing synth passages and a slew of hypnotic grooves. U.S. A&R folks should have a listen . . . Though Paul Hardcastle has been recording urban and jazz music for Motown and JVC Records during the past several years under a variety of names, we're pleased to report that the producer/ composer is plotting a return to his club roots next month. The campaign begins at the end of April with "Can't Stop Now" (JVC), a plush, R&B-shaded anthem that has been masterfully tweaked and pinched by the seemingly omnipresent Marc "MK" Kinchen. The track kicks a highly credible deep-house beat, while a lovely melody and soulful lead vocal by Steve Menzies waft comfortably about. Rife with club and radio potential, this single is an excellent way to usher in the notable "Hardcastle" album. Give it a whirl ... And while you're at it, lend an open mind and ear to "Feel So Free" (Jackpot/ Hot), the full-length debut of Florida house trio DSK. While it is somewhat derivative in its sound and nature, there is something fun and endearing about this project. The act takes a bit of a back seat to producers Davis, Stone & Klein, which is a bummer since we never learn the name of the sassy and stylish female singer. She provides ample dimension to partyhearty jams like "Luv Me Till You Can't," and plays lounge diva to the hilt on a cover of Bobby Caldwell's "What You Won't Do For Love." Added pleasure comes from glittery post-production from Joey Negro, Steve Hurley, and Eric Kupper.

Billboard

HOT DANCE MUSIC

				CLUB PLAY	
	Ų	S	No L	COMPILED FROM A NATIONAL SAMPLE OF DANCE CLUB PLAYLISTS.	Ε
THIS	LAST	2 WKS AGO	WKS. ON CHART	TITLE LABEL & NUMBER/DISTRIBUTING LABEL	ARTIST
(1)	2	9	5	* * * NO. 1 * * * MOVING ON UP EPIC 77417	A M DEODLE
(2)	5	11	5		♦ M PEOPLE
3	3	6	8	LOVE & HAPPINESS STRUCTLY RHYTHM EP4 RIV	VER OCEAN FEATURING INDIA
4	1	2	9	BEAUTIFUL PEOPLE STRICTLY RHYTHM D15	◆ TAYLOR DAYNE
5	7	7	10	WORK THAT BODY GREAT JONES 530 629/ISLAND	◆ BARBARA TUCKER
6	14	19	4	I BELIEVE PERSPECTIVE 7447/A&M	CHANELLE
7	12	16	6	DO YA COLUMBIA 77401	◆ SOUNDS OF BLACKNESS ◆ INNER CITY
8	6	4	10	BECAUSE OF LOVE VIRGIN 38422	◆ JANET JACKSON
9	13	15	7		RIO PRESENTS XAVIERA GOLD
(10)	21	37	3	100% PURE LOVE MERCURY 858 485	
11		-	-		◆ CRYSTAL WATERS
	8	1	12	SO INTO YOU EASTWEST 95950/ATLANTIC	◆ MICHAEL WATFORD
12	4	3	11	DON'T GO BREAKING MY HEART MCA 54796	◆ ELTON JOHN & RUPAUL
13	11	10	13	GOT TO GET IT 55D MUSIC 77382/EPIC	◆ CULTURE BEAT
14	9	5	11	DO YOU WANT IT SBK 58119/ERG	LONNIE GORDON
15	19	21	6	I CRIED THE TEARS BIG BEAT 1D150/ATLANTIC	JOMANDA
(16)	30	33	3	DREAM ON DREAMER DELICIDUS VINYL 95952/EASTWEST	◆ THE BRAND NEW HEAVIES
17	16	12	11	STAY EMI 58113/ERG	◆ ETERNAL
(18)	27	32	5	WHEN A MAN LOVES A WOMAN MCA 54802	◆ JODY WATLEY
(19)	23	27	6	WHEN YOU LOVE SOMEONE MAX(2015	DAPHNE
20	15	13	13	I WOULDN'T NORMALLY DO THIS KIND OF THING EMI 58122/ERG	◆ PET SHOP BOYS
(21)	26	29	4	I WANT TO THANK YOU BIG BEAT 10148/ATLANTIC	ROBIN S.
22	20	20	8	IF THAT'S YOUR BOYFRIEND MAVERICK/SIRE 41316/WARNER BROS.	◆ ME'SHELL NDEGEOCELLO
23	24	26	6	BREAKDOWN FFRR 120 D15	◆ ONE DOVE
24	18	18	8	TAKE ME AWAY REPRISE 41309/WARNER BROS.	♦ BABBLE
25	10	8	12	I WANT YOU REPRISE 41397/WARNER BROS.	◆ JULIET ROBERTS
26	17	14	10	BLOW YOUR WHISTLE FFRR 120 D17	DJ DUKE
27	34	36	4	STOMP IMAGO 25035	◆ BIG FUN
(28)	36		2	***POWER PICK*** I'LL TAKE YOU THERE (FROM "THREESOME") EPIC SOUNDIRAX 77460/	EPIC ◆ GENERAL PUBLIC
29	32	30	6	NOTHING BETTER ORE MUSIC IMPORT	COLOURBLIND
30	25	25	8	BURNING LIKE THE SUN CONTINUUM PROMO	RED RED GROOVY
31	33		5		
(32)		31	-	WOW! MR. YOGI (CONTROL THE MIND) ARISTA IMPORT	THE OVERLORDS
	40	- 17	2	HOW LONG WARNER BROS. 41415	◆ ULTRA NATE
33	22	17	9	X TRIBAL AMERICA 58035/IRS	JUNIOR VASQUEZ
34	37	44	3	BEAUTIFUL MORNING 550 MUSIC 77399/EPIC	◆ SENSATION
35	41	- 24	2	I WANT IT, I NEED IT (REAL LOVE) BOLD! SOUL 2002	SAUNDRA WILLIAMS
36	31	24	12	GROOVE THANG MOTOWN 4848	◆ ZHANE
37)	39		2	COME ON AND DO IT MOONSHINE MUSIC 884D2	FPI PROJECT
(38)	NEW	v		***HOT SHOT DEBUT*	★ ★ SOUND FACTORY
39	29	22	11	JUNGLE LUST (I WANT YOU) DEEP CRAP 30040/CRAP	
40	38	41	4		URBAN MOTION PROJECT
-	-	74	-	GIN AND JUICE DEATH ROW/INTERSCOPE 95951/ATLANTIC	◆ SNOOP DOGGY DOGG
(41)	46	_	2	SOMEDAY WE'LL BE TOGETHER MOTOWN 6381	DIANA ROSS
42	45		2	WORKER MAN EPIC 77290	◆ PATRA
43	35	34	7		LIGHTER SHADE OF BROWN
(44)	NEW	_	1	UNFULFILLED DESIRE KK PROMO/RESTLESS	SWAINS
45	47	_	2	4 YOU AREA 10 005	4TH MEASURE MEN
46	48	_	2	E SMASH 440 813/ISLAND	LATOUR
47	NEW		1	YOU DON'T WANNA MISS A&M 0537	◆ FOR REAL
(48)	NEW	- +	1	LIGHT WAX TRAX 8712	KMFDM
49	43	42	9	VICIOUS GAMES SMASH 44D 812/ISLAND	YELLO
50	28	23	12	SPOOKY QWEST 41313/WARNER BROS.	◆ NEW ORDER

THIS	LAST	2 WKS AGO	WKS. ON CHART	MAXI-SINGLES COMPILED FROM A NATIONAL SUB-SAMPLE OF POS (POINT OF SAL STORES WHICH REPORT NUMBER OF UNITS SOLD TO SOUNDSCAND TITLE LABEL & NUMBER/DISTRIBUTING LABEL	.E) EQUIPPED KEY DANCE RETAIL
1	1	1	10	* * * No. 1/GREATEST GA BUMP 'N' GRIND (T) (X) JIVE 42206 3 weeks at N	
2	NE	N >	1	***HOT SHOT DEBUT	↑ ★ ★ ★ ◆ Swv
(3)	3		2	GANG STORIES (M) (T) RAL/CHAOS 77367/COLUMBIA	◆ SOUTH CENTRAL CARTEL
4	2	2	10	C.R.E.A.M. (CASH RULES EVERYTHING AROUND ME) (M) (T) (X)	
5	8	11	5	SWEET POTATOE PIE (M) (T) OUTBURST/CHAOS 77349/COLUMBIA	◆ DOMINO
6	6	7	5	PLAYER'S BALL (M) (T) (X) LAFACE 2-4067/ARISTA	◆ OUTKAST
7	4	15	4	EL TRAGO (THE DRINK) (M) (T) (X) CUTTING 297	2 IN A ROOM
8	9	16	21	FREAKS/I-IGHT (ALRIGHT) (M) (T) (X) GEE STREET 44D 583/ISLAND	◆ DOUG E. FRESH
9	7	3	7	GIN AND JUICE (M) (T) (X) DEATH ROW/INTERSCOPE 95951/AG	◆ SNOOP DOGGY DOGG
10	5	4	4	I GOT CHA OPIN (T) WRECK 20083/NERVOUS	♦ BLACK MOON
(11)	12	9	7	I LIKE TO MOVE IT (M) (T) (X) STRICTLY RHYTHM 12192 ◆ REEL 2 R	EAL FEATURING MAD STUNTMAN
12	20	8	10	GROOVE THANG (M) (T) MOTOWN 4848	◆ ZHANE
13	14	13	5	THE MOST BEAUTIFUL GIRL IN THE WORLD (T) NPG 7251 4/BELLM	
14	10	10	6	ELECTRIC RELAXATION (T) (X) JIVE 42196	◆ A TRIBE CALLED QUEST
15	13	6	4	MOVING ON UP (T) (X) EPIC 77417	◆ M PEOPLE
16	11	21	-11	MASS APPEAL (T) CHRYSALIS 58111/ERG	◆ GANG STARR
17	16	14	22	WHY IS IT? (FUK DAT) (M) (T) (X) MAXI 2D14	◆ SAGAT
18	44	_	2	WORKER MAN (M) (T) EPIC 77290	◆ PATRA
19	18	24	11	IT AIN'T HARD TO TELL (M) (T) COLUMBIA 7732D	♦ NAS
20	17	32	10	YOU DON'T LOVE ME (NO, NO, NO) (T) (X) BIG BEAT 1D151/AG	◆ DAWN PENN
(21)	NEV	٧Þ	1	I'M NOT OVER YOU (T) A&M D575	◆ CE CE PENISTON
(22)	42	23	5	HOW DO YOU LIKE IT? (M) (T) (X) ELEKTRA 66235	◆ KEITH SWEAT
(23)	29	18	11	IT ALL COMES DOWN TO THE MONEY (M) (T) RAL/CHAOS 77167/COI	
24)	40	30	7	ON AND ON (T) VIRGIN 38415	◆ SHYHEIM
25	15	19	13	A DEEPER LOVE (FROM SISTER ACT 2") (M) (T) (X) ARISTA 1-2651	◆ ARETHA FRANKLIN
26	22	45	6	BEAUTIFUL PEOPLE (M) (T) (X) STRICTLY RHYTHM D15	◆ BARBARA TUCKER
27)	RE-E	NTRY	3	COMIN' ON STRONG (T) EASTWEST 95969/AG	◆ SUDDEN CHANGE
(28)	NEV	٧١	1	DON'T LET IT GO TO YOUR HEAD (T) (X) RCA 62787	CHANTAY SAVAGE
(29)	45	41	5	LOVE & HAPPINESS (M) (T) (X) STRICTLY RHYTHM EP4	RIVER OCEAN FEATURING INDIA
(30)	NEV	٧Ь	1	LOVE ON MY MIND (M) (T) (X) SO SO DEF 77408/COLUMBIA	◆ XSCAPE
(31)	50	38	23	SHOOT TO KILL (M) (T) WEEDED 20072/NERVOUS	
32	36	25	15	I'M IN THE MOOD (M) (T) A&M 0461	♦ MAD LION
33	19	36	5		◆ CE CE PENISTON
(34)	RE-EI	_	2	PLAY MY FLINK (FROM "SUCAR HILL") (TO MY REACON) ORDATOR	TEDDY PENDERGRASS
35	39	27	8	PLAY MY FUNK (FROM "SUGAR HILL") (T) (X) BEACON 10004/FOX THE SIGN (M) (T) ARISTA 1-2673	◆ SIMPLE E
36	43	46	16	BORN TO ROLL (M) (T) DELICIOUS VINYL 1D14D/AG	◆ ACE OF BASE
37	34	70	2	BAKNAFFEK (M) (T) (X) EASTWEST 95926/AG	◆ MASTA ACE INCORPORATED
38	31	17	13	CANTALOOP (FLIP FANTASIA) (T) (X) BLUE NOTE 44945/CAPITOL	◆ DAS EFX
39	26	33	9		♦ US3
40	23	22	8	YOU KNOW HOW WE DO IT (T) PRIORITY 53847 HEY D.J. (FROM "MI VIDA LOCA") (T) MERCURY B58 359	◆ ICE CUBE
					◆ LIGHTER SHADE OF BROWN
41	32	28	6	I'LL WAIT (M) (T) (X) ARISTA 1-2659	◆ TAYLOR DAYNE
43	21	20	6	I WANT YOU (T) (X) REPRISE 41397/WARNER BROS.	◆ JULIET ROBERTS
43	24	12	6	I WANT TO THANK YOU (T) (X) BIG BEAT 1D148/AG	ROBIN S.
45	28	12		SOMETHIN' TO RIDE TO (T) SCARFACE 53851/PRIORITY	◆ CONSCIOUS DAUGHTERS
46	_	40	2	I BELIEVE (T) (X) PERSPECTIVE 7447/A&M	◆ SOUNDS OF BLACKNESS
46	35	40	5	U SEND ME SWINGIN' (T) PERSPECTIVE 7449/A&M	◆ MINT CONDITION
(48)		31	11	IT'S ALL GOOD/PUMPS AND A BUMP (T) GIANT 24545/WARNER BRO	
$\overline{}$	NEV	•	1	DUNKIE BUTT (T) (X) STREET LIFE 5373/SCOTTI BROS.	♦ 12 GAUGE
49	48	27	3	TREAT U RITE (M) (T) ELEKTRA 66238	◆ ANGELA WINBUSH
50	46	37	15	WHATTA MAN (T) (X) NEXT PLATEAU/LONDON 857 391/PLG ◆ SAL	T-N-PEPA FEATURING EN VOGUE

Titles with the greatest sales or club play increases this week. ◆ Videoclip availability. Catalog number is for cassette maxi-single, or vinyl maxi-single if cassette is unavailable. On sales chart: (M) Cassette maxi-single availability. (T) Vinyl maxi-single availability. (X) CD maxi-single availability. © 1994, Billboard/BPI Communications.

SUBSCRIBE TO REALITY.

TOP 40 AIRPLAY MONITOR • COUNTRY AIRPLAY MONITOR • R&B AIRPLAY MONITOR • ROCK AIRPLAY MONITOR

The only radio publications based exclusively on electronically monitored airplay from Broadcast Data Systems!

• CALL (800) 722-2346 TO SUBSCRIBE •

Special Offer!! BILLBOARD subscribers can receive any or all the AIRPLAY MONITORS at the special rate of just \$129 each – that's 35% off the regular subscription rate of \$199. To subscribe call (800) 722-2346 or FAX your order to (212) 536-5294. Or mail this ad with your payment to:

Airplay Monitor, Attn: Carlton Posey, 1515 Broadway, NY, NY 10036.

Part of the Billboard Music Group

Mandrell Infomercial Coming To TNN

Direct Records Bypasses Retail For New CDs

BY DON JEFFREY

NEW YORK-In another example of record labels bypassing retail and radio to promote and sell their music, a new company is using the infomercial as a means of moving recordings.

Direct Records, a New York-based label formed to market music through infomercials, puts its first effort on television Thursday (21), with Barbara Mandrell as the subject.

In the 30-minute infomercial on The Nashville Network, Mandrell will be selling her two latest recordings. After several showings on TNN, the infomercials will appear on other cable channels, according to Direct Records.

Neither recording will be available now at retail.

Larry Miller, COO of Direct, says, "We expect to take these records to retail 90 to 120 days after the infomercials run," most likely by midsummer. The distribution will be handled by National Media, the Philadelphia-based

company that produces the infomercial, buys the TV time, and fulfills the orders. Miller believes the product will be placed primarily with mass mer-

chandisers

MANDRELL

Kmart and Wal-Mart, but specialty music stores also are part of the plan. One of the new

Mandrell recordings, "Acoustic Attitude," contains new acoustic ar-

rangements of her greatest hits; the other, "It Works For Me," features material she has never recorded before, like Van Morrison's "Have I Told You Lately." Packaged with a video and a "fan pack" (biography and autographed photo), the two CDs will sell for \$39.95, the cassettes for \$34.95.

"Specialty stores will want to break the package apart and sell them separately," says Miller, "but the mass merchandisers may be interested in selling the package.

TNN was a logical choice for Mandrell's infomercial because the cable network has acquired the library of Mandrell's former TV programs.

At some point before the recordings go to retail, Direct expects to have Mandrell on one of the cable home shopping channels promoting the new

Commenting on sales goals for the Mandrell package, Miller says, "Barbara's autobiography sold more than 350,000 copies. If we can sell one of these packages to even fewer people (Continued on page 26)

It's Official. MCA Records executives surround the governor of Tennessee as he proclaims "Rhythm, Country & Blues Day" to celebrate the superstar anthology album of that title. Pictured, from left, are Tony Brown, president of MCA/Nashville; Al Teller, chairman of MCA Music Entertainment Group; Gov. Ned McWherter: and Bruce Hinton, chairman of MCA/Nashville

Whitburn Does It Again With Singles Guide

Country Trivia Takes On New Life In Latest Compilation

ACTS OF LIFE: If you simply amass trivia, you're a collector. If you arrange trivia into larger patterns of development, you're a historian. But if you breathe life into trivia, you're Joel Whitburn. Exhibit A: The just-issued 'Joel Whitburn's Top Country Singles: 1944-1993" (Record Research, \$60). In the hands of a less imaginative compiler, this deluge of data would have congealed into thick gray putty. But not with Whitburn. He knows that the power of trivia is not in the amount you gather but in the way you look at it.

At the most basic level, this book serves to settle music arguments about what went where on the charts and when. But the layers above this bedrock of stark detail are much richer. Whitburn gives mini-bios of many of the acts whose singles activities he chronicles. He tells you what they did before they became stars, what their real names were, where they came from, and when they died-both biologi-

Dwight Yoakam and his producer, Pete Anderson,

served as music supervisors on the movie "Chaser," which

is due for release this month. Among the country acts per-

forming on the film's soundtrack are Yoakam, Ralph Stan-

ley, Buck Owens, the Lonesome Strangers, and Jim

Lauderdale. The soundtrack album is due out Tuesday

(19) on Morgan Creek Records . . . Warner/Chappell Music is circulating an impressive package of Steve Earle's mu-

sic to industry leaders. It contains a CD of remastered demos-dubbed "Steve Earle: Uncut Gems"-and a copy of last year's MCA release "Essential Steve Earle." Barbara

Behler, Warner/Chappell's creative director, says her company has about 200 Earle songs in its catalogs.

of director of copyright administration, Phil May to direc-

tor of administration, and Dee Hale to director of copy-

right film and TV administration ... Wild Wind Produc-

tions is manufacturing a line of western wear for "the Tanya Tucker Collection." Tucker announced the line on

a recent "Music City Tonight" show on TNN. The clothing

will be sold exclusively in PFI stores and through PFI catalogs Tamara Saviano, publisher of Milwaukee's

WMIL (FM 106) "Country Today" magazine, will collabo-

rate with Epic Records' Collin Raye on his autobiography

Sony/Tree has promoted Harriane Condra to the post

cally and contextually. You learn, for example, that Melba Montgomery won the Pet Milk Amateur contest in 1958; that Gary Stewart was in a '60s rock band called the Amps; and that Paul Overstreet was "briefly married" to one of Dolly Parton's sistersand which one it was. Turn the page, glimpse a life.

VAKING THE Rounds:

by Edward Morris

At MCA Records, Tracey Myers has been appointed promotion coordinator. She was with Marco Promotion. That company has just named Joe Redmond its promotion coordinator ... Dolly Parton will open a Dixie Stampede Dinner Attraction in Branson, Mo., in May 1995. There are two other Dixie Stampedes, one in Pigeon Forge, Tenn., the other in Myrtle Beach, S.C. . . . Charley Pride also is setting up shop in Branson. He will open the \$12 million Charley Pride Theatre there June 1 and will perform a total of 222 shows at the venue from June through mid-De-

> To promote Kimber Clayton's new single, "I Know That Car," Curb Records is sponsoring a "Win A Classic Thunderbird" contest for radio stations. Entrants are asked to identify the year of the car featured in Clayton's music video and to predict the highest chart position the single will reach in Billboard or in two other trade publica-

tion charts Anderson will host and ride in the Flying U Rodeo at FanFest '94 in Los Angeles, May 4-7 ... La-Toya Jackson was in Nashville in late March to record a country album to shop to labels. One cut is a duet with Lee Greenwood . Reba McEntire and Kix Brooks have been

putting some roofs over some heads via the Habitat For Humanity program. Each star donated the cost of a house-McEntire for one in Nashville (constructed totally by women) and Brooks for one in his hometown of Shreveport, La. McEntire says she will donate another house next

Nashville mayor Phil Bredesen has proclaimed June 16 "Roger Cook Day." Cook, who now lives in his native England, wrote the pop hit "I'd Like To Teach The World To Sing" and such country hits as "I Believe In You" and "Talking In Your Sleep." American Airlines will fly Cook back to Nashville to celebrate its establishment of nonstop flights between London and Music City, and Cook will give a performance June 16 at the Bluebird Cafe ... In May, Wal-Mart will begin using Don Williams' hit "Falling Again" in its television commercials. The spots will run for approximately three months.

VARK YOUR CALENDARS: The second annual Music City Tennis Celebrity Auction is set for April 27 at Cool Springs Galleria in Franklin, Tenn. Vanderbilt's Children's Hospital is the beneficiary ... Tracy Lawrence will host the Tracy Lawrence Celebrity Golf Tournament June 10 at the Hermitage Golf Club in Nashville. Proceeds will go to the Music City Recovery Resources Foundation.

Almo Irving Is Building, In More Ways Than One

■ BY EDWARD MORRIS

NASHVILLE-In June, Almo Irving Music will add its own din to Music Row's omnipresent construction clatter. That's when the publishing company breaks ground on an addition that will nearly double the size of its present office building at 1904 Adelicia St.

Company VP David Conrad says the addition will cost "a couple of million dollars" and should be ready for occupancy by the first of next year.

The building expansion is but one sign of growth at the 12-year-old Nashville outpost of the Los Angeles-based publishing company. Recently, Almo Irving signed hit songwriter Pat Alger to its roster and cemented an administration agreement for Clint Black's Blackened Music catalog.

In all, the company now has 18 staff writers-including recording artists John Anderson, Nanci Griffith, and Lari White. It has co-publishing deals with five companies: Barry Beckett and Troy Seals' Bamatuck and Kybama; Don Schlitz's Hayes Street and Hayes Court; and Wayland Holyfield's

In addition to the Black administration link, the company also administers Carl Perkins' Brick Hithouse and Waylon Jennings' Waylon Jennings Music

Craig Wiseman, one of Almo Irving's developing writers, has just scored his first No. 1 country hit, "If The Good Die Young," which he and Paul Nelson wrote for Tracy Lawrence.

Almo Irving has a staff of seven, three of whom are songpluggers. Conrad counts himself and general manager Mary Del Frank among the pluggers. They also function, he says, as advisers: "You don't have to hold hands with any of these guys. They can go off and write a hit-and all of them have. But any writer worth his salt, I think, genuinely seeks and appreciates a sounding board."

Conrad is not blowing smoke when he alludes to the hitmakers on his roster. They include Mike Reid, Paul Kennerley, Michael Johnson, Seals, Craig Bickhardt, Holyfield, Fred Knobloch, Kent Robbins, Gary Scruggs, Janie

(Continued on page 26)

RCA Records' Clint Black, center, clinches his Almo Irving Music deal with a song. His audience is, at left, David Conrad, Almo Irving VP, and Mary Del

Billboard TOP COUNTRY ALBUMS

COMPILED FROM A NATIONAL SAMPLE
OF RETAIL STORE AND RACK SALES
REPORTS COLLECTED, COMPILED, AND
PROVIDED BY <u>SoundScan</u>

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTEO LIST PRICE OR EQUIVALENT FOR CASSETTE/CO)	PEAK POSITION
1	1	1	3	* * * No. 1 * * * TIM MCGRAW curs 77659 (9.98/13.98) 3 weeks at No. 1 NOT A MOMENT TOO SOON	1
2	2	2	6	VARIOUS ARTISTS MCA 10965 (10.98/16.98) RHYTHM COUNTRY & BLUES	1
3	3	3	11	JOHN MICHAEL MONTGOMERY ▲ ATLANTIC 82559/AG (10.98/15.98) KICKIN' IT UP	1
4	4	6	32	GARTH BROOKS ▲ 4 LIBERTY 80857 (10.98/16.98) IN PIECES	1
5	5	5	12	SOUNDTRACK MCA 10927 (10.98/16.98) 8 SECONDS	3
6	6	12	3	CONFEDERATE RAILROAD ATLANTIC 82505/AG (10.98/15.98) NOTORIOUS	6
7	8	8	48	LITTLE TEXAS ▲ WARNER BROS 45276 (9.98/15.98) BIG TIME	7
8	13	14	22	*** GREATEST GAINER *** FAITH HILL WARNER BROS. 45389 (9.98/15.98) IS TAKE ME AS I AM	8
9	7	4	26	VARIOUS ARTISTS ▲ 2 COMMON THREAD: THE SONGS OF THE EAGLES GIANT 24531/WARNER 8ROS. (10.98/15.98)	1
10	9	7	28	REBA MCENTIRE ▲ 2 MCA 10906 (10.98/15.98) GREATEST HITS VOLUME TWO	1
11	10	10	79	ALAN JACKSON ▲ 3 ARISTA 18711 (10.98/15.98) A LOT ABOUT LIVIN' (AND A LITTLE 'BOUT LOVE)	1
12	14	11	59	BROOKS & DUNN ▲ 2 ARISTA 18716 (10.98/15.98) HARD WORKIN' MAN	2
13	12	9	93	MARY-CHAPIN CARPENTER ▲ ² COLUMBIA 48881/SONY (10.98 EQ/15.98) COME ON COME ON	6
14	11	15	82	GEORGE STRAIT ▲ 3 MCA 10651 (10.98/15.98) PURE COUNTRY (SOUNDTRACK)	1
15	15	13	84	VINCE GILL ▲ 2 MCA 10630 (10.98/15.98) I STILL BELIEVE IN YOU	3
16	16	19	28	GEORGE STRAIT ▲ MCA 10907 (10.98/15.98) EASY COME, EASY GO	2
17	18	17	55	DWIGHT YOAKAM ▲ REPRISE 45241/WARNER BROS. (10.98/15.98) THIS TIME	4
18	17	16	9	NEAL MCCOY ATLANTIC 82568 (10.98/15.98) HS NO DOUBT ABOUT IT	14
19	19	18	36	CLAY WALKER ● GIANT 24511/WARNER BROS. (9.98/15.98) HS CLAY WALKER	8
20	20	23	39	CLINT BLACK ▲ RCA 66239 (10.98/15.98) NO TIME TO KILL	2
(21)	28	29	51	TOBY KEITH MERCURY 514421 (9.98 EQ/15.98) HS TOBY KEITH	17
22	24	24	11	COLLIN RAYE EPIC 53952/SONY (9.98 EQ/15.98) EXTREMES	12
23	22	21	48	WYNONNA ▲ CURB 10822/MCA (10.98/15.98) TELL ME WHY	1
24	21	25	187	GARTH BROOKS ▲ 10 LIBERTY 93866 (9.98/13.98) NO FENCES	1
25	23	22	102	CONFEDERATE RAILROAD ▲ ATLANTIC 82335/AG (9.98/15.98) LS CONFEDERATE RAILROAD	7
26	25	27	139	BROOKS & DUNN ▲ ³ ARISTA 18658 (9.98/13.98) BRAND NEW MAN	3
(27)	33	38	51	* * * PACESETTER * * * PATTY LOVELESS ● EPIC 53236/SONY (9.98 EQ/15.98) ONLY WHAT I FEEL	13
28	27	26	51		
29	26	20	10	JOE DIFFIE ● EPIC 53002/SONY (10.98 EQ/15.98) BLACKHAWK ARISTA 18708 (9.98/15.98) BLACKHAWK	10
30	29	30	74	JOHN MICHAEL MONTGOMERY A	-
				ATLANTIC 82420/AG (9.98/15.98) LS LIFE S A DANCE	4
31	30	31	57	SAMMY KERSHAW ● MERCURY 14332 (9.98 EQ/15.98) HAUNTED HEART	11
32	34	46	5	JOHN BERRY LIBERTY 80472 (9.98/13.98) HS JOHN BERRY	32
33	31	28	7	RICK TREVINO COLUMBIA 53560/SONY (9.98 EQ/15.98) S RICK TREVINO	23
34	32	35	258	GARTH BROOKS & 5 LIBERTY 90897 (9.98/13.98) GARTH BROOKS THE MAYERICKS AND ADDRESS OF SOUR COLUMN STATEMENT A CRIVING STATEMENT OF ST	2
35	36	36	10	THE MAVERICKS MCA 10961 (9.98/15.98) WHAT A CRYING SHAME	35
36	35	32	5	BILLY DEAN LIBERTY 28357 (10.98/15.98) GREATEST HITS	29

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTEO LIST PRIC	TITLE E OR EQUIVALENT)	PEAK POSITION
37	39	43	57	TRACY LAWRENCE ▲ ATLANTIC 82483/AG (9.98/15.98	ALIBIS	5
38	37	37	42	BILLY RAY CYRUS A MERCURY 514758 (10.98 EQ/16.9	8) IT WON'T BE THE LAST	1
39	38	39	42	MARK CHESNUTT ● MCA 10851 (10.98/15.98)	ALMOST GOODBYE	6
40	42	34	13	BOY HOWDY CURB 77656 (6.98/9.98) HS	SHE'D GIVE ANYTHING	19
41	43	33	4	MARTY STUART MCA 13880 (10.98/15.98)	LOVE AND LUCK	28
42	40	44	135	GARTH BROOKS ▲ 9 LIBERTY 96330 (10.98/15.98)	ROPIN' THE WIND	1
43	41	42	99	BILLY RAY CYRUS A 7 MERCURY 510635 (10.98 EQ/16.	98) SOME GAVE ALL	1
44	44	48	45	DOUG SUPERNAW BNA 66133 (9.98/13.98) HS	RED AND RIO GRANDE	27
4 5	48	50	26	ALABAMA RCA 66296 (9.98/15.98)	CHEAP SEATS	16
46	45	55	35	SAWYER BROWN CURB 77626 (10.98/15.98)	OUTSKIRTS OF TOWN	13
47	47	49	35	AARON TIPPIN ● RCA 66251 (9.98/15.98)	CALL OF THE WILD	6
48	51	45	24	TRISHA YEARWOOD ● MCA 10911 (10.98/15.98)	THE SONG REMEMBERS WHEN	6
49	52	52	106	WYNONNA ▲ ³ CURB 10529/MCA (10.98/15.98)	WYNONNA	1
50	46	41	29	SUZY BOGGUSS LIBERTY 89261 (10.98/15.98)	SOMETHING UP MY SLEEVE	27
51	49	40	30	MARTINA MCBRIDE RCA 66288 (9.98/15.98) HS	THE WAY THAT I AM	40
52	50	47	5	SUZY BOGGUSS LIBERTY 28457 (10.98/15.98)	GREATEST HITS	38
53	54	54	42	JOHN ANDERSON BNA 66232 (9.98/15.98)	SOLID GROUND	12
54	53	51	5	CHRIS LEDOUX LIBERTY 28458 (10.98/15.98)	BEST OF	51
55	55	53	25	TANYA TUCKER LIBERTY 89048 (10.98/15.98)	SOON	18
56	57	56	21	DOUG STONE EPIC 57271/SONY (9.98 EQ/15.98)	MORE LOVE	20
57	59	60	152	ALAN JACKSON ▲ 2 ARISTA 8681 (9.98/13.98)	DON'T ROCK THE JUKEBOX	2
58	56	57	79	LORRIE MORGAN ▲ BNA 66047 (9.98/13.98)	WATCH ME	15
59	58	59	13	JEFF FOXWORTHY WARNER BROS. 45314 (9.98/15.98) [25]	YOU MIGHT BE A REDNECK IF	52
60	64	62	33	SHENANDOAH RCA 66267 (9.98/15.98)	UNDER THE KUDZU	38
61	62	65	86	TRAVIS TRITT ▲ WARNER BROS. 45048 (10.98/15.98)	T-R-O-U-B-L-E	6
62	60	63	3	MERLE HAGGARD CURB 77636 (10.98/15.98)	MERLE HAGGARD 1994	60
63	61	61	113	JOHN ANDERSON ▲ BNA 61029 (9.98/13.98)	SEMINOLE WIND	10
64	67	67	69	REBA MCENTIRE ▲ 2 MCA 10673 (10.98/15 98)	IT'S YOUR CALL	1
65	65	66	24	VARIOUS ARTISTS K-TEL 6099 (8.98/14.98)	TODAY'S TOP COUNTRY	37
66	70	70	11	LEE ROY PARNELL ARISTA 18739 (9.98/15.98)	ON THE ROAD	66
67	71	64	19	GEORGE JONES MCA 10910 (9.98/15.98)	HIGH-TECH REDNECK	30
68	68	74	81	GARTH BROOKS ▲ 5 LIBERTY 98743 (10.98/16.98)	THE CHASE	1
69	69	68	85	COLLIN RAYE ● EPIC 48983/SONY (9.98 EQ/13.98)	IN THIS LIFE	10
70	72	71	122	COLLIN RAYE ● EPIC 47468*/SONY (9.98 EQ/13.98)	ALL I CAN BE	7
71	74	72	161	VINCE GILL ▲ MCA 10140 (9.98/15.98)	POCKET FULL OF GOLD	5
72	75	75	51	TANYA TUCKER ● LIBERTY 81367 (10.98/15.98)	GREATEST HITS 1990-1992	15
(73)	RE-E	NTRY	140	TRISHA YEARWOOD ▲ MCA 10297 (9.98/15.98)	TRISHA YEARWOOD	2
74	73	69	23	DOLLY PARTON, LORETTA LYNN, TAMMY WY		6
75)	RE-E	NTRY	3	COLUMBIA 53414/SONY (10.98 EQ/15.98) HANK WILLIAMS, JR. CURB 77638 (6.98/9.98)	GREATEST HITS, VOL. 1	74

Albums with the greatest sales gains this week. Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. ARIAA certification for sales of 1 million units, with multimillion sellers indicated by a numeral following the symbol. *Asterisk indicates LP is available. Most tape prices, and CD prices for WEA and BMG labels, are suggested lists. Tape prices marked EQ, and all other CD prices, are equivalent prices, which are projected from wholesale prices. Greatest Gainer shows chart's largest unit increase. Pacesetter indicates biggest percentage growth. Heatseeker Impact shows artists removed from Heatseekers this week. Is indicates past or present Heatseeker Itile. © 1994, Billboard/BPI Communications, and SoundScan, Inc.

Billboard. Top Country Catalog Albums...

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE AND RACK SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY SoundScan

FOR WEEK ENDING APRIL 23, 1994

THIS	LAST WEEK	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTEO LIST PRICE OR EQUIV.	TITLE ALENT FOR CASSETTE/CO)	WKS. ON CHART
1	1	PATSY CLINE ▲ ⁴ MCA 12° (7 98/12.98) 131 weeks at No. 1	GREATEST HITS	153
2	2	GEORGE JONES ● EPIC 40776/SONY (5.98 EQ/9 98)	SUPER HITS	138
3	4	THE CHARLIE DANIELS BAND ▲ EPIC 38795/SONY (7.98 EQ/1	1.98) A DECADE OF HITS	153
4	3	GEORGE STRAIT ▲ MCA 42035 (7.98/12.98)	GREATEST HITS, VOL. 2	153
5	7	CONWAY TWITTY ▲ MCA 31238 (4,98/11.98)	THE VERY BEST OF CONWAY TWITTY	42
6	5	GEORGE STRAIT ▲ 2 MCA 5567* (7.98/12.98)	GEORGE STRAIT'S GREATEST HITS	151
7	6	REBA MCENTIRE ▲ MCA 4979* (7.98/12.98)	GREATEST HITS	151
8	10	VINCE GILL ● RCA 9814 • (4.98/9.98)	BEST OF VINCE GILL	151
9	8	THE JUDDS ▲ 2 CURB 8318/RCA (9.98/15.98)	GREATEST HITS	36
10	11	DWIGHT YOAKAM ▲ REPRISE 25372/WARNER BROS. (9.98/13.98)	GUITARS, CADILLACS, ETC., ETC.	14
11	9	ALABAMA ▲ RCA 6825 (7.98/11.98)	ALABAMA LIVE	29
12	12	DAVID ALLAN COE ▲ COLUMBIA 35627/SONY (5.98 EQ/9.98)	GREATEST HITS	59
13	13	ALABAMA ▲ ³ RCA 7170* (9.98/13.98)	GREATEST HITS	152

THIS	LAST WEEK			WKS. ON CHART
14	14	DOUG STONE EPIC 47357 (5.98 EQ/9.98)	I THOUGHT IT WAS YOU	30
15	15	THE JUDDS CURB 52070/RCA (9.98/13.98)	LOVE CAN BUILD A BRIDGE	13
16	23	REBA MCENTIRE ● MCA 6294* (4.98/11.98)	SWEET SIXTEEN	123
17	17	ALABAMA RCA 61040 (9.98/13.98)	GREATEST HITS VOL. 2	16
18	18	DWIGHT YOAKAM ● REPRISE 25989*/WARNER BROS. (9.98/13.98	JUST LOOKIN' FOR A HIT	105
19		RAY STEVENS CURB 77312 (6.98/9.98)	HIS ALL-TIME GREATEST COMIC HITS	81
20		GEORGE STRAIT ▲ MCA 5913* (4.98/11.98)	OCEAN FRONT PROPERTY	94
21	20	KEITH WHITLEY RCA 52277 (9.98/13.98)	GREATEST HITS	13
22	21	VINCE GILL MCA 42321 (8.98/13.98)	WHEN I CALL YOUR NAME	27
23	22	WAYLON JENNINGS ▲ 4 RCA 3378* (8.98)	GREATEST HITS	37
24	19	WILLIE NELSON ▲ 2 COLUMBIA 237542/SONY (9.98 EQ/13.98)	GREATEST HITS	27
25	16	THE JUDDS CURB 61018/RCA (9.98/13.98)	GREATEST HITS VOL. 11	15

Catalog albums are older titles which are registering significant sales. © 1994, Billboard/BPI Communications and SoundScan, In-

by Lynn Shults

HOLDING THE NO. 1 SPOT for the second consecutive week on the Hot Country Singles & Tracks chart is Tracy Lawrence with "If The Good Die "This means that WEA-distributed labels have held the top slot on Billboard's Hot Country Singles & Tracks chart for 15 out of 17 weeks in 1994. Lawrence's next single will be "Renegades, Rebels, And Rogues," from the soundtrack album "Maverick." The single will be released to radio May 16, four days before the release of the film, which stars James Garner, Mel Gibson, and Jodie Foster. Hollywood and country artists seem to have a good thing going. George Strait not only starred in the motion picture "Pure Counhe also made the soundtrack album more in line with a regular studio album. The success of the album is well-documented. It has now appeared on Billboard's Top Country Albums chart for 82 consecutive weeks; this week it moves from No. 11 to No. 14. Another soundtrack, "8 Seconds" (5-5), is impressive in that the album has not been propelled by a strong single. Instead, the album's sales are fueled by the success of the movie and its strong repertoire.

AN ALL-STAR CAST OF artists takes part in the "Maverick" soundtrack. The first single to be released from the album, "Something Already Gone" by Giant recording artist Carlene Carter, is targeted for radio airplay May 2. The album includes a grandiose version of "Amazing Grace" that features such superstars as Clint Black, Vince Gill, Waylon Jennings, and Reba McEntire, along with the film's co-stars. The album also will contain a duet by Radney Foster and Patty Loveless and solo performances by Vince Gill, Hal Ketchum, and Confederate Railroad.

HE MOST ACTIVE TRACK on the singles chart is "Whenever You Come Around" (60-43) by Vince Gill, followed by "The Cheap Seats" (65-51) by Alabama; "Don't Take The Girl" (55-45) by Tim McGraw; "That Ain't No Way To Go" (41-29) by Brooks & Dunn; "Little Rock" (53-44) by Collin Raye; "Wish I Didn't Know Now" (29-20) by Toby Keith; "A Good Run Of Bad Luck" (10-6) by Clint Black; "If Bubba Can Dance (I Can Too)" (12-7) by Shenandoah; and "Addicted To A Dollar" (13-8) by Doug Stone.

ALBUM SALES DROP SHARPLY, due in part to a spring break seasonal cycle. "Not A Moment Too Soon" by Tim McGraw tops the Top Country Albums chart for the third straight week. The Greatest Gainer award, for the largest increase in unit sales, goes to "Take Me As I Am" (13-8) by Faith Hill. The Pacesetter award for the greatest percentage increase goes to "Only What I Feel" (33-27) by Patty Loveless.

COUNTRY RADIO PROGRAMMERS continue to exert their independence as to when to begin to play tracks from albums. The latest example is "Don't Take The Girl" (55-45) by Tim McGraw. Curb Records' plan was to release the track for airplay in late April. After McGraw's brilliant performance of the song at the Country Radio Seminar's New Faces Show, many programmers—already in possession of advance copies—decided not to wait. Says Steve Case, MD at KASE Austin, Texas: "We began airplay when the album came out. The buzz about the song was real strong from the CRS New Faces show. Once we put it on the air, the phones lit up. It is our most requested song by a 2-1 margin."

CMA Launches Promotional Campaign

Urges Companies To Use Music In Ads, Marketing

■ BY EDWARD MORRIS

NASHVILLE-The Country Music Assn. will spend more than \$500,000 this year in a campaign to persuade companies that country music is good for their marketing and advertising.

The "America's Sold On Country" campaign is divided into several parts. It includes print ads in Advertising Age, Ad Week, Media Week, and Brand Week; enhanced public relations activity; in-agency presentations; participation with the Interep Radio Store in a six-city "Power Of Country Radio" tour; marketing services support; and direct contact with ad agency executives and corporate marketers.

Ed Benson, the CMA's executive director, says the "total campaign initiative" will cost \$505,000. Last year, the CMA spent \$380,000 on similar efforts.

The print ads, which began running the first week of April, cite corporate success stories involving country music stars, specifically ConAgra/Banquet's 'Rising Star Of The Year" promotion, Frito-Lay's 40-city sponsorship of a Reba McEntire tour last year, and Revlon's development of its Wild Heart fragrance for Trisha Yearwood. Each ad carries the CMA logo and invites the reader to call a toll-free number for a free "Country Fact Book."

E.H. Brown Advertising in Chicago created the ads for the CMA.

This year's awareness tour has already made stops in Dallas, Chicago, Detroit, and Minneapolis. It will conclude in Los Angeles and San Francisco in late April and early May.

At each stop, the CMA and Interep stage a program that includes a halfday of entertainment and education for corporate marketers and advertising executives. And in each city, a local radio station co-sponsors the stop. The participating stations are involved in Interep's Country Music Format Network, which is aimed at increasing radio's share of total advertising revenue.

For its part, the CMA provides a keynote speaker and a country songwriter to perform during the luncheon part of the program. The participating radio station lines up an artist to ap pear on the program. So far, Faith Hill and Lee Roy Parnell have taken part.

Says Benson, "We show [the people attending the program] the quantitative and the qualitative reasons why country music is selling, why it's connecting to people so well, and why they ought to be using more country music and country radio in their advertising and marketing plans."

He adds that the CMA also makes bimonthly mailings to people encountered through the in-agency presentations and tour stops. The information also is sent to member radio stations to use in their local and regional ad sales. "We think it's going to have residual value for a long time," Benson says.

ALMO IRVING IS BUILDING. IN MORE WAYS THAN ONE

(Continued from page 24)

Lavon Lambert, Billy Livsey, Kimmie Rhodes, and Gillian Welch.

Reid, who formerly recorded for Columbia, has just completed his Civil War musical, "A House Divided." It will debut at the Tennessee Performing Arts Center May 11. Reid and his publishing company are hoping that the play will find a life beyond regional theater-and the commercial success that goes with it.

Once the play is launched, Reid will return to his regular scope of writing, Conrad says.

The tie-in with Clint Black gives Almo Irving access to every song on Black's current RCA album, "No Time To Kill," and all future songs. "He's excited about somebody else doing Clint Black songs," says Frank, Conrad also will focus on getting Black's music into movies and television.

Most plugging for film, television, and commercials is done through the Los Angeles office, Conrad explains. "We've had a lot of luck with television," he says, "[including] 'Northern Exposure' and 'Melrose Place.'

The L.A. office also is responsible for

securing copyrights and issuing licenses—an arrangement, Frank notes, that gives the Nashville office more time to concentrate on perfecting songs and grooming writers.

Alger, who co-wrote some of Garth Brooks' biggest hits, will essentially "start fresh" at Almo Irving, Conrad explains. However, he will be bowing new material on the album he is now recording for Liberty Records' songwriter series. Griffith is cutting another album for Elektra, and Lari White will release "Wishes," her second album for RCA, in June.

The new building will expand the total number of writers' rooms from three to seven, and will have a demo studio at least as large as the 16-track facility the company now maintains.

Conrad says the company's Nashville-generated profits have increased steadily since the office opened, and the rate of increase has been particularly sharp of late. "It would be fair to say that we generally wind up with a 20% to 30% increase every year over what we did the last year." he adds.

MANDRELL TO PITCH CDs ON INFOMERCIAL

(Continued from page 24)

than bought the book, it will be a suc-

At present, Mandrell is the only artist signed to Direct Records. But Miller emphasizes that the label is not just producing infomercials for country acts. "There are a half-dozen other artists in the pipeline on the way to being signed," he says. "We will be putting out music that crosses a number of musical genres and categories."

The label was founded by Denny Somach, president/CEO of Musicom International, a company that sells music memorabilia.

Another company, DSI, also has marketed recordings through infomercials, specifically by Pia Zadora and Canadian artist Rita McNeil.

COUNTRY SINGLES A-Z PUBLISHERS/PERFORMANCE RIGHTS/SHEET MUSIC

TITLE (Publisher - Licensing Org.) Sheet Music Dist

- 8 ADDICTED TO A OOLLAR (Bekool, ASCAP/Brian's
- Dream. ASCAP/That's A Smash. BMI)
 69 ALL OVER TOWN (Edge O' Woods, ASCAP/Taguchi, ASCAP/Richard Rankin, ASCAP)
 10 BEFORE YOU KILL US ALL (Careers-BMG, BMI/Breaker
- Maker, BMI/Famous Island Bound, ASCAP) HL/CPP BETTER YOUR HEART THAN MINE (Sister Elisabeth,
- BMI/Sluggo Songs. BMI) CPP BORN READY (Hayes Street, ASCAP/Almo, ASCAP/ Maypop, BMI/Wildcountry, BMI) CPP/WBM THE CHEAP SEATS (Careers-BMG, BMI/With Any Luck
- COMPANY TIME (Beginner, ASCAP)
 COWBOYS OON'T CRY (Jim's Allisongs, BMI/16 Stars.
- 32 OAOOY NEVER WAS THE CADILLAC KINO (Maypop.
- DAOUY REVER WAS THE CAVILLAC KINU (MAYPOP. BMI/COIGEMS-EMI, ASCAP) WBM/H I.

 OON'T TAKE THE GIRL (Enc Zanebs. BMI)
 EAGLE OVER ANGEL (Gum Island Enterprises, BMI)
 EYERY ONCE IN A WHILE (EMI Blackwood, BMI/
 Stroudacaster, BMI/WB, ASCAP) WBM
- FOOLISH PRIOE (Post Oak, BMI)
 A GOOD RUN OF BAO LUCK (Blackened, BMI) CPP
- HE THINKS HE'LL KEEP HER (EMI April ASCAP/ Getarealiob, ASCAP/Don Schirtz, ASCAP/Almo, ASCAP/
- 39 HONKY TONK CROWO (Songs Of PolyGram, BMI/Tubb's

- Bus, BMI) HL
 27 HOW CAN I HELP YOU SAY GOODBYE (Reynsong, BMI)
- 3 I CAN'T REACH HER ANYMORE (Ray Stevens, BMI/
- Grand Avenue, ASCAP)
 7 IF BUBBA CAN OANDE (I CAN TOO) (Sugar Bend. BMI/
 Polygram, ASCAP/Ranger Bob, ASCAP) HL
 1 IF THE GOOD OIE YOUNG (Sony Tree. BMI/Almo.
- ASCAP) CPP/HL

 37 I JUST WANTEO YOU TO KNOW (Warner-Tamerlane, BM/Patrick Joseph, BMI/Sony Cross Keys, ASCAP/Miss Oct. ASCAP) HL/WBM

 5 I'M HOLOING MY OWN (Pookse Bear, ASCAP/Bug, ASCAP)
- 17 INOIAN OUTLAW (Edge O' Woods, ASCAP/Tommy
- BMI) CPP
 28 IN MY OWN BACKYARO (Texas Wedge, ASCAP/
 Songwriters Ink, BMI/Regular Joe, BMI/Sony Tree, BMI)
- 41 | SWEAR (Morgan Active, ASCAP/Rick Hall, ASCAP)
- 54 IT WON'T BE OVER YOU (MCA. ASCAP/Kicking Bird.
- 36 LYE GOT IT MADE (Irving, BMI/Hardscratch, BMI) CPP
 75 I WISH I COULO HAVE BEEN THERE (Almo, ASCAP/Holmes Creek, ASCAP/Irving, BMI/Colter Bay, BMI)

- 71 JANIE'S GONE FISHIN' (Emily Boothe, BMI/Magic
- JAMIE S GUNE FISHIN (EMIN BOOTHE, BMI/Magic Beans, BMI/Reunion, ASCAP) JUST ONCE (N2D, ASCAP/Bnan's Dream, ASCAP) KISS ME, I'M GOME (Songs Of PolyGram, BMI/Tubb's Bus, BMI/Little Big Town, BMI/American Made, BMI) HIJMPM
- 65 LET THE PICTURE PAINT ITSELF (Sony Tunes, ASCAP)
- 15 LIFE #9 (Songs Of PolyGram, BMI/Seven Angels, BMI)

- HL
 LITTLE ROCK (Sony Tree, BMI) HL
 LITTLE ROCK (Sony Tree, BMI) HL
 LOOKIN' IN THE SAME DIRECTION (Cupit Memaries.
 ASCAP/Ben Hall, ASCAP)
 LOVEBUG (Glad, BMI/Blackyack, BMI)
 MY LOVE (Square West, ASCAP/Howlin' Hits, ASCAP/
 Edge O' Woods, ASCAP/Taguch, ASCAP) CPP
 MY NIGHT TO HOWL (Great Cumberland, BMI/Diamond
 Struck, BMI/Hits Alinght, SESAC/Ciantro, SESAC/Francis
 George, SESAC/Scramblers Knob, ASCAP/Five Bar-B,
 ASCAP) CPP
 MEYER BIT A BULLET LIKE THIS (Zomba, BMI/
 Millhouse, BMI) HL/CPP
- Milhouse, BMI) HL/CPP
 NO OOUBT ABOUT IT (All Over Town, BMI/Sony Tree,
 BMI/New Wolf, BMI/Love This Town, ASCAP) WBM/ML
 ONCE IN A WHILE (Ensign, BMI/Salewood, BMI/John
 Bettis, ASCAP/WB, ASCAP) CPP/HL
 OUTSKIRTS OF TOWN (Myrt & Chuck's Boy, ASCAP/
- Flying Fingers, ASCAP) HL
 PIECE OF MY HEART (Unichappell, BMI/Web IV, BMI)
- HL
 23 RED ANO RIO GRANDE (J-Keys, ASCAP/Supernaw ASCAP)
 4 ROCK BOTTOM (BCL, BMI) HL

- 40 ROCK MY WORLO (LITTLE COUNTRY GIRL) (Sneaky Moon, BMI/August Wind, O'Brien, BMI) WBM
- ROPE THE MOON (Almo, ASCAP/Bamatuck, ASCAP/Just

- ROPETHE MOON (Almo, ASCAP/Bamatuck, ASCAP/Just A Dream, ASCAP/Pearl Dancer, ASCAP) CPP SHE NEVER CRIED (Tom Collins, BMI/Young World, BMI/Songs Of PolyGram, BMI) HL/CPP SIMPLE LIFE (Beginner, ASCAP) WBM SPILLED PERFUME (Ben's Future, BMI/Sony Tree, BMI/Acuf-Rose, BMI) HL/CPP STANOING OUTSIDE THE FIRE (Criterion, ASCAP/ Escudiila, ASCAP/Major Bob, ASCAP/Mo Fences, ASCAP) PPP

- CPP
 THAT AIN'T NO WAY TO GO (Sony Tree, BMI/Buffalo
 Prairie Songs, BMI/Don Cook, BMI) HL
 THAT'S MY BABY (Almo, ASCAP/LaSongs, Ascap/Taste
 Auchon, BMI/Wacissa River, BMI)
 THAT'S MY STORY (Songs Of PolyGram, BMI/Lee Roy
 Pariell, BMI/Millhouse, BMI/Ashwords, BMI) HL
 THEY ASKEO ABOUT YOU (Startstruck Angel, BMI/Bill
 And Kum Nash, BMI/Young World, BMI)
- And Kim Nash. BMI/Young World, BMI)
 THEY OON'T MAKE 'EM LIKE THAT ANYMORE (Farren
 Curtus, BMI/Mike Curtb, BMI/Full Keel, ASCAP/Farrenuf,
 ASCAP/Curbsongs, ASCAP) WBM
 THINKIN' PROBLEM (New Court, BMI/Low Country,
 BMI/Almo, ASCAP/Hayes Street, ASCAP/EMI April,
 ASCAP)
 T.L.C. A.S.A.P. (Jomba, ASCAP/Dixie Stars, ASCAP/
 Josh-Nick, ASCAP) HI/CPP

- Josh-Nick, ASCAP) HL/CPP (TONIGHT WE JUST MIGHT) FALL IN LOVE AGAIN (AI Andersongs, BMI/Mighty Nice, BMI/Hecktonic Foreshadow, BMI)
 34 TRYIN' TO GET OVER YOU (Benefit, BMI) WBM

- 18 TRY NOT TO LOOK SO PRETTY (Coal Dust West, BMI/
- Tamerlane, ASCAP) HL WALKING AWAY A WINNER (Great Cumberland, BMI/ Diamond Struck, BMI/Little Big Town, BMI/American Made, BMI) WBM/CPP
 WE OON'T HAVE TO OO THIS (BMG Songs, ASCAP/Gary
- Burr, ASCAP/MCA, ASCAP) HL WHAT A CRYING SHAME (Sony Tree, BMI/Raul Malo,
- BMI/Songs Of PolyGram, BMI/Seven Angels, BMI) HL WHENEVER YOU COME AROUNO (Benefit, BMI/
- WHERE OO I FIT IN THE PICTURE (Linda Cobb, BMI/
- LON JAYNE, DMIJ WHERE WAS I (Sony Tree, BMI/MCA, ASCAP/Gary Burr,
- WHOLE LOTTA LOVE ON THE LINE (Acuff-Rose BMI) (WHO SAYS) YOU CAN'T HAVE IT ALL (Mattie Ruth, ASCAP/Seventh Son, ASCAP/Sony Cross Keys, ASCAP)
- WHY HAVEN'T I HEARO FROM YOU (Bash, ASCAP/Life
- OT The Record, ASCAP).
 WINK (Little Big Town, BMI/American Made, BMI/Great
 Cumberland, BMI/Diamond Struck, BMI).
 WISH I OLON'T KNOW NOW (Songs Of PolyGram, BMI/
 Tokeco, BMI) HL
- Tokeco, BMI) HL
 WOMAN, SENSUOUS WOMAN (Acoustic, BMI)
 WOROS BY HEART (Englishtown, BMI)
 Tamerlane, BMI) WBM
- Tamerlane, BMI) WBM

 11 YOUR LOVE AMAZES ME (Gila Monster, SESAC/Great
 Cumberland, BMI/Diamond Struck, BMI) CPP

BILLOGIA HOT COUNTRY & SINGLES & STRACKS

COMPILED FROM A NATIONAL SAMPLE OF AIRPLAY SUPPLIED BY BROADCAST DATA SYSTEMS' RADIO TRACK SERVICE. 133 COUNTRY STATIONS ARE ELECTRONICALLY MONITORED 24 HOURS A DAY, 7 DAYS A WEEK. SONGS RANKED BY NUMBER OF DETECTIONS.

10.	. ** -			G APR. 23, 1994	000
THIS	LAST	2 WKS AGO	WKS. ON CHART	TITLE PREDUCER (SONGWRITER)	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL
1	1	2	12	# * NO. 1 * IF THE GOOD DIE YOUNG J.STROUD (P NELSON,C WISEMAN) 2 weeks at No. 1	
2	5	9	11	PIECE OF MY HEART S HENDRICKS (B BERNS, J. RAGAVOY)	◆ FAITH HILL (C) (V) WARNER BROS. 18261
3	4	7	15	I CAN'T REACH HER ANYMORE B. CANNON, N. WILSON (M. PETERSEN, B. THEIEN)	SAMMY KERSHAW (C) (V) MERCURY 85B 1D2
4	6	10	10	ROCK BOTTOM T.BROWN (J.R.COBB,8 8UIE)	WYNONNA (C) (V) CURB 548D9/MCA
5	3	4	16	I'M HOLDING MY OWN SHENDRICKS (T ARATA)	◆ LEE ROY PARNELL (C) (V) ARISTA 1-8739
6	10	13	8	A GOOD RUN OF BAD LUCK J.STROUD,C BLACK (C BLACK, H NICHOLAS)	◆ CLINT BLACK (C) (V) RCA 62762
1	12	14	11	IF BUBBA CAN DANCE (I CAN TOO) D.COOK (M.RAYBON,M. MCGUIRE,B.MCDILL)	◆ SHENANDOAH (C) (V) RCA 62761
8	13	15	9	ADDICTED TO A DOLLAR J.STROUD,D.STONE (D.STONE,R.HOOD,R.MADDOX,K.TRI8BLE)	◆ DOUG STONE (C) (V) EPIC 77375
9	2	1	15	MY LOVE J STROUD, C DINAPOLI, D GRAU (P HOWILL, 8. SEALS, T. BARNES)	◆ LITTLE TEXAS (C) (V) WARNER BROS. 18295
10	17	19	7	BEFORE YOU KILL US ALL K LEHNING W. FOLLESE M T. BARNES)	◆ RANDY TRAVIS (C) (V) WARNER BROS 182D8
(11)	19	21	11	YOUR LOVE AMAZES ME C.HOWARD (A HUNT,C JONES)	◆ JOHN BERRY
(12)	14	16	13	WORDS BY HEART	◆ BILLY RAY CYRUS
(13)	18	24	9	J SCAIFE J COTTON IR NIELSON, M. POWELL) LOVEBUG T BROWN G STRAIT (C WAYNE, W. KEMP)	GEORGE STRAIT
14	11	12	15	WE DON'T HAVE TO DO THIS	(C) (V) MCA 54819 TANYA TUCKER
15	8	6	16	J CRUTCHFIELD (G.BURR,V SHAW) LIFE #9 P. WORLEY,E.SEAY,M MCBRIDE (KOSTAS,T.PEREZ)	(V) LIBERTY 17803 ◆ MARTINA MCBRIDE
16)	21	28	6	ROPE THE MOON	◆ JOHN MICHAEL MONTGOMERY
17	9	8	14	S.HENDRICKS (J.BROWN, J.DENTON, A.EROWN) INDIAN OUTLAW J.STROUD, 8.GALLIMORE (T.BARNES, G. SIMMONS, J.D.LOUDERMILK)	(C) (V) ATLANTIC 87248 ◆ TIM MCGRAW (C) CLUBB 76020
(18)	20	23	10	TRY NOT TO LOOK SO PRETTY P ANDERSON (0 YOAKAM, KOSTAS)	(C) CURB 7692D ◆ DWIGHT YOAKAM (C) (V) REPRISE 18239 WARNER BROS.
19	23	26	9	** * AIRPOWER WHERE DO I FIT IN THE PICTURE J STROUD (C.WALKER)	★★★ ◆ CLAY WALKER (V) GIANT 1821D
20	29	34	6	* * * AIRPOWER WISH I DIDN'T KNOW NOW N.LARKIN,H.SHEDD (T.KEITH)	★ ★ ★ ◆ TOBY KEITH (v) MERCURY 858 290
21	22	22	12	BETTER YOUR HEART THAN MINE G FUNDIS (L ANGELLE, A GOLD)	TRISHA YEARWOOD (C) (V) MCA 54786
22	7	3	19	STANDING OUTSIDE THE FIRE A REYNOLDS (J YATES, G BROOKS)	◆ GARTH BROOKS (V) LIBERTY 17802
23	24	25	12	RED AND RIO GRANDE R LANDIS D SUPERNAW, LATKINSON)	DOUG SUPERNAW (v) 8NA 62757
24	16	11	19	NO DOUBT ABOUT IT B. BECKETT (J. S. SHERRILL, S. SESKIN)	◆ NEAL MCCOY (C) (V) ATLANTIC B7287
25	25	27	17	WHAT A CRYING SHAME D.COOK (R.MALO NOSTAS)	◆ THE MAVERICKS (C) (V) MCA 54748
26	28	30	14	KISS ME, I'M GONE T BROWN,M.STUART (M.STUART, 8. DIPIERD)	◆ MARTY STUART (C) (V) MCA 54777
27	33	39	6	HOW CAN I HELP YOU SAY GOODBYE E.GORDY, JR. (B.B.COLLINS, K.TAYLOR-GOOD)	◆ PATTY LOVELESS (v) EPIC 77416
28	30	36	7	IN MY OWN BACKYARD J SLATE, 8 NONTGO MERY (A SPOONER K & PHILLIPS, J DIFFIE)	◆ JOE DIFFIE (V) EPIC 77380
29	41	55	3	THAT AIN'T NO WAY TO GO D GOOK, S HENDRICHS IR DUNN K BROOKS, D COOK)	◆ BROOKS & DUNN (V) ARISTA 1-2669
30	15	5	13	(WHO SAYS) YOU CAN'T HAVE IT ALL K STEGALL (A JACKSON, J. MCBRIDE)	◆ ALAN JACKSON (V) ARISTA 1-2649
31	35	37	5	SPILLED PERFUME S FISHELL P TILLIS (P TILLIS, D.DILLON	◆ PAM TILLIS (C) (V) ARISTA 1-2676
32	38	38	7	DADDY NEVER WAS THE CADILLAC KIND B BECKETT (B NELSON D.GIBSON)	◆ CONFEDERATE RAILROAD (C) (V) ATLANTIC 87273
33	27	17	19	HE THINKS HE'LL KEEP HER JJENNINGS,M C CARPENTER (M C CARPENTER,D.SCHLITZ)	◆ MARY-CHAPIN CARPENTER (V) COLUMBIA 77316
34	26	18	16	TRYIN' TO GET OVER YOU T BRO IV GILL)	◆ VINCE GILL (C) (V) MCA 54706
35	39	42	5	WALKING AWAY A WINNER JLEO IT SHAPE () B DIPIERO)	◆ KATHY MATTEA
36	32	29	20	I'VE GOT IT MADE J STROUD J ANDERSON (M BARNES)	JOHN ANDERSON (V) 8NA 627D9
37	34	33	20	I JUST WANTED YOU TO KNOW M WRIGHT (G HARRISON,T MENSY)	MARK CHESNUTT (C) (V) MCA 54768
38	46	60	3	WHY HAVEN'T I HEARD FROM YOU T BROWN,R MCENTIRE (S KNOX.T W HAU!)	◆ REBA MCENTIRE
				I DROWN,R MUENTIRE (S KNOW I W PALL)	(C) (V) MCA 54823

THIS	LAST	2 WKS AGO	WKS. ON CHART	TITLE PR CER (SONGWRITER)	ARTIST
(39)	40	41	11	HONKY TONK CROWD	LABEL & NUMBER/DISTRIBUTING LABEL ◆ RICK TREVING
40	36	31	20	S BUCKINGHAM (M STUART) ROCK MY WORLD (LITTLE COUNTRY GIRL) D COOK, S HENDRICKS (B LABOUNTY, S O'BRIEN)	(C) (V) COLUMBIA 77373 ◆ BROOKS & DUNN (C) (V) ARISTA 1 2636
41	37	35	19		JOHN MICHAEL MONTGOMERY (C) (V) ATLANTIC 87288
42	45	50	4	WOMAN, SENSUOUS WOMAN M.WRIGHT (G.S. PAXTON)	MARK CHESNUTT (C) (V) MCA 54822
43	60	_	2	WHENEVER YOU COME AROUND T BROWN (V GILL, P.WASNER)	VINCE GILL (C) (V) MCA 54833
44)	53	63	3	LITTLE ROCK J.HOBBS,E.SEAY,P.WORLEY (T.DOUGLAS)	◆ COLLIN RAYE
45)	55	61	4	DON'T TAKE THE GIRL J.STROUD, B. GALLIMORE (C.MARTIN, L. W. JOHNSON)	TIM MCGRAW
46	44	44	6	MY NIGHT TO HOWL RLANDIS (R.GILES, A. ROBERTS, C. BLACK)	◆ LORRIE MORGAN (V) BNA 62767
<u>47</u>	50	51	4	THEY DON'T MAKE 'EM LIKE THAT ANYMORE CFARREN (J. STEELE, C. FARREN)	BOY HOWDY
48	47	43	9	COMPANY TIME JGUESS (M. MCANALLY)	◆ LINDA DAVIS (C) (V) ARISTA 1-2664
49	42	32	20	THAT'S MY STORY P WORLEY, J HOBBS, E SEAY (LIR PARNELL, T HASELDEN)	◆ COLLIN RAYE (C) (D) (V) EPIC 53952
50	43	40	10	OUTSKIRTS OF TOWN M MILLER,M MCANALLY (G HUBBARD,D CAMERON)	◆ SAWYER BROWN CUR8 ALBUM CUT
<u>(51)</u>	65		2	THE CHEAP SEATS J.LEO,L.M.LEE, ALABAMA (M.HUMMON, R. SHARP)	◆ ALABAMA (V) RCA 62623
52	31	20	15	WHERE WAS 1 S.BUCKINGHAM (H.STINSON, G.BURR)	◆ RICKY VAN SHELTON (C) (V) COLUMBIA 77334
53	49	45	19	T.L.C. A.S.A.P. JLEO,L M.LEE, ALABAMA (G.BAKER, F. MYERS)	ALABAMA (V) RCA 62712
<u>54</u>	56	58	3	IT WON'T BE OVER YOU S.HENDRICKS (T.BRUCE, T.MCHUGH)	STEVE WARINER (V) ARISTA 1-2672
55	52	48	19	THEY ASKED ABOUT YOU T.BROWN,R.MCENTIRE (K. NASH,B. NASH,F. WELLER)	REBA MCENTIRE
56	54	52	7		ONES WITH SAMMY KERSHAW
(57)	57	57	5	EAGLE OVER ANGEL D.PHELPS.R.L.PHELPS (G.GUINN, Y.GUINN, J.PETERS)	◆ BROTHER PHELPS (V) ASYLUM 00012
<u>58</u>	58	54	8	JUST ONCE T. BROWN (O.L. NURPHY, K. TRISBLE)	◆ DAVID LEE MURPHY (C) (V) MCA 54794
<u>59</u>	NEV	V >	1	***HOT SHOT DEBU	NEAL MCCOY
59 60)	NEV	V	1	WINK 8 BECKETT (B.DIPIERO,T.SHAPIRO) COWBOYS DON'T CRY	NEAL MCCOY (C) (V) ATLANTIC 87247 ◆ DARON NORWOOD
60	66	V >	2	WINK 8 BECKETT (B.DIPIERO,T.SHAPIRO) COWBOYS DON'T CRY J.T. STANDARD TO STANDARD SIMON, D. GILMORE) EVERY ONCE IN A WHILE	NEAL MCCOV (C) (V) ATLANTIC 87247 ◆ DARON NORWOOD (C) (V) GIANT 18216 ◆ BLACKHAWK
60 61	66 74	_	2	WINK 8 BECKETT (B.DIPIERO,T.SHAPIRO) COWBOYS DON'T CRY J. T.	NEAL MCCOY (C) (V) ATLANTIC 87247 DARON NORWOOD (C) (V) GIANT 18216 BLACKHAWK (V) ARISTA 1-2668 LARI WHITE
60 61 62	66 74 69	70	2 2 3	WINK 8 BECKETT (B.DIPIERO,T.SHAPIRO) COWBOYS DON'T CRY J.T. SHAPIRO, J. RAYMOND, 8 SIMON, D. GILMORE) EVERY ONCE IN A WHILE BECHT THE DISTRIBUTION THAT'S MY BABY G FUNDIS (L. WHITE, C. CANNON) LOOKIN' IN THE SAME DIRECTION	NEAL MCCOY (C) (V) ATLANTIC 87247 DARON NORWOOD (C) (V) GIANT 18216 BLACKHAWK (V) ARISTA 1-2668 LARI WHITE (C) (V) RCA 62764 KEN MELLONS
60 61	66 74	70 65	2 2 3 4	WINK 8 BECKETT (B.DIPIERO,T.SHAPIRO) COWBOYS DON'T CRY J. T. LIND TO THE LIND J. RAYMOND, B. SIMON, D. GILMORE) EVERY ONCE IN A WHILE BACHT LIND J. P. J. J. L.	NEAL MCCOY (C) (V) ATLANTIC 87247 DARON NORWOOD (C) (V) GIANT 18216 BLACKHAWK (V) ARISTA 1-2668 LARI WHITE (C) (V) RCA 62764 KEN MELLONS (C) (V) EPIC 77390 JESSE HUNTER
60 61 62 63 64	66 74 69 63	70	2 2 3	WINK 8 BECKETT (B.DIPIERO,T.SHAPIRO) COWBOYS DON'T CRY J.T. SEPTIME TO LIKE SON J. RAYMOND, 8 SIMON, D. GILMORE) EVERY ONCE IN A WHILE BROWN THAT'S MY BABY GFUNDIS (L. WHITE, C. CANNON) LOOKIN' IN THE SAME DIRECTION JOHN READY BORN READY BORN READY BET SETT A SHAMBLIN, D. GIBSON) LET THE PICTURE PAINT ITSELF	NEAL MCCOY (C) (V) ATLANTIC 87247 DARON NORWOOD (C) (V) GIANT 18216 BLACKHAWK (V) ARISTA 1-2668 LARI WHITE (C) (V) RCA 62764 KEN MELLONS (C) (V) EPIC 77390 JESSE HUNTER (C) (V) 8NA 62736 RODNEY CROWELL
60 61 62 63	66 74 69 63 61	70 65 56 64	2 2 3 4 8	WINK 8 BECKETT (B.DIPIERO,T.SHAPIRO) COWBOYS DON'T CRY J. T. LIND TO THE LIND ON J. RAYMOND, 8 SIMON, D. GILMORE) EVERY ONCE IN A WHILE BREAKT THE LIND ON J. RAYMOND, ROBBINS) THAT'S MY BABY G. FUNDIS (L. WHITE, C. CANNON) LOOKIN' IN THE SAME DIRECTION JOHN READY B BECKETT A SHAMBLIN, D. GIBSON) LET THE PICTURE PAINT ITSELF TBROWN, R. CROWELL OF C. F. JOHLE) (TONIGHT WE JUST MIGHT) FALL IN LOVE AGAIN	NEAL MCCOY (C) (V) ATLANTIC 87247 DARON NORWOOD (C) (V) GIANT 18218 BLACKHAWK (V) ARISTA 1-2668 LARI WHITE (C) (V) RCA 62764 KEN MELLONS (C) (V) EPIC 77390 JESSE HUNTER (C) (V) BAS 62736 RODNEY CROWELL (C) (V) MCA 54821 HAL KETCHUM
60 61 62 63 64 65 66	66 74 69 63 61 64	— 70 65 56 64 V ▶	2 2 3 4 8 4	WINK 8 BECKETT (B.DIPIERO,T.SHAPIRO) COWBOYS DON'T CRY J T	NEAL MCCOY (C) (V) ATLANTIC 87247 ◆ DARON NORWOOD (C) (V) GIANT 18216 ◆ BLACKHAWK (V) ARISTA 1-2668 ◆ LARI WHITE (C) (V) RCA 62764 ◆ KEN MELLONS (C) (V) EPIC 77390 ◆ JESSE HUNTER (C) (V) MX6 2764 ◆ RODNEY CROWELL (C) (V) MCA 54821 HAL KETCHUM (C) CURB 76922 TRAVIS TRITT
60 61 62 63 64 65	66 74 69 63 61 64	— 70 65 56 64 V ▶	2 2 3 4 8 4 1	WINK 8 BECKETT (B.DIPIERO,T,SHAPIRO) COWBOYS DON'T CRY J. T. S. T.	NEAL MCCOV (C) (V) ATLANTIC 87247 ◆ DARON NORWOOD ◆ BLACKHAWK (V) ARISTA 1-2668 ◆ LARI WHITE (C) (V) RCA 62764 ◆ KEN MELLONS (C) (V) EPIC 77390 ◆ JESSE HUNTER (C) (V) BAS 62736 ◆ RODNEY CROWELL (C) (V) MCA 54821 HAL KETCHUM (C) CURB 76922 TRAVIS TRITT (C) (V) WARNER BROS 18180 ◆ DAVID BALL
60 61 62 63 64 65 66 67	66 74 69 63 61 64 NEV	— 70 65 56 64 V ▶	2 2 3 4 8 4 1	WINK 8 BECKETT (B.DIPIERO,T.SHAPIRO) COWBOYS DON'T CRY J T	NEAL MCCOY (C) (V) ATLANTIC 87247 ◆ DARON NORWOOD (C) (V) GIANT 18216 ◆ BLACKHAWK (V) ARISTA 1-2668 ◆ LARI WHITE (C) (V) RCA 62764 ◆ KEN MELLONS (C) (V) EPIC 77390 ◆ JESSE HUNTER (C) (V) BNA 62736 ◆ RODNEY CROWELL (C) (V) MCA 54821 HAL KETCHUM (C) CURB 76922 TRAVIS TRITT (C) (V) WARNER BROS. 18180 ◆ DAVID BALL (C) (V) WARNER BROS. 18250 DON COX
60 61 62 63 64 65 66 67 68	66 74 69 63 61 64 NEV 72	70 65 56 64 V >	2 2 3 4 8 4 1 1 2	WINK 8 BECKETT (B.DIPIERO,T,SHAPIRO) COWBOYS DON'T CRY J. T. SHAPIRO, J. RAYMOND, B. SIMON,D. GILMORE) EVERY ONCE IN A WHILE BECHT DUBOGUE PAUL V. STEPHENSON,D. ROBBINS) THAT'S MY BABY G. FUNDIS (L. WHITE, C. CANNON) LOOKIN' IN THE SAME DIRECTION J. J	NEAL MCCOY (C) (V) ATLANTIC 87247 DARON NORWOOD (C) (V) GIANT 18216 BLACKHAWK (V) ARISTA 1-2668 LARI WHITE (C) (V) RCA 62764 KEN MELLONS (C) (V) PPIC 77390 JESSE HUNTER (C) (V) BNA 62736 RODNEY CROWELL (C) (V) MCA 54821 HAL KETCHUM (C) CURB 76922 TRAVIS TRITT (C) (V) WARNER BROS. 18180 DON COX (V) STEP ONE 474 ANDY CHILDS
60 61 62 63 64 65 66 67 68 68 70	66 74 69 63 61 64 NEV 72 67 62	70 65 56 64 V > C	2 2 3 4 8 4 1 1 2 3 4	WINK 8 BECKETT (B.DIPIERO,T.SHAPIRO) COWBOYS DON'T CRY J.T. LALLSON J. RAYMOND, 8 SIMON, D. GILMORE) EVERY ONCE IN A WHILE BROTHT JULIOU J. PAJL V. STEPHENSON, D. ROBBINS) THAT'S MY BABY G. FUNDIS (L. WHITE, C. CANNON) LOOKIN' IN THE SAME DIRECTION J. J. J. T. W. J. D. DODSON, J. MELTON) BORN READY BORN READY BORN READY BORN READY CONSIGNATION LET THE PICTURE PAINT ITSELF TBROWN R. CROWELL OF J. J. L. L. TONIGHT WE JUST MIGHT) FALL IN LOVE AGAIN A. R. J. S. L. RODNEY (A ANDERSON, H. KETCHUM) FOOLISH PRIDE B. B. J. J. L. L. L. S. J. L. L. S. J. L. L. S. L. L. L. S. L. L. L. L. S. L.	NEAL MCCOY (C) (V) ATLANTIC 87247 DARON NORWOOD (C) (V) GIANT 18216 BLACKHAWK (V) ARISTA 1-2668 LARI WHITE (C) (V) RCA 62764 KEN MELLONS (C) (V) PPIC 77390 JESSE HUNTER (C) (V) BNA 62736 RODNEY CROWELL (C) (V) MCA 54821 HAL KETCHUM (C) CURB 76922 TRAVIS TRITT (C) (V) WARNER BROS. 18180 DON COX (V) STEP ONE 474 ANDY CHILDS
60 61 62 63 64 65 66 67 68 69	66 74 69 63 61 64 NEV 72 67 62		2 2 3 4 8 4 1 1 1 2 3 4	WINK 8 BECKETT (B.DIPIERO,T,SHAPIRO) COWBOYS DON'T CRY J. T. S. T.	NEAL MCCOY (C) (V) ATLANTIC 87247 ◆ DARON NORWOOD (C) (V) GIANT 18216 ◆ BLACKHAWK (V) ARISTA 1-2668 ◆ LARI WHITE (C) (V) PPIC 77390 ◆ JESSE HUNTER (C) (V) 8PIC 77390 ◆ JESSE HUNTER (C) (V) MCA 54821 HAL KETCHUM (C) CURB 76922 TRAVIS TRITT (C) (V) WARNER BROS 18180 ◆ DAVID BALL (C) (V) WARNER BROS 18250 DON COX (V) STEP ONE 474 ◆ ANDY CHILDS (V) RCA 62763 ◆ KIM HILL (C) (V) BNA 62793 ◆ BILLY DEAN
60 61 62 63 64 65 65 66 68 69 70	66 74 69 63 61 64 NEV 72 67 62 70 59	70 65 56 64 V > 68 62 69 53	2 2 3 4 8 8 4 1 1 1 2 3 4 4 8	WINK 8 BECKETT (B.DIPIERO,T.SHAPIRO) COWBOYS DON'T CRY J.T. LINE TO LALLSON J. RAYMOND, 8 SIMON, D. GILMORE) EVERY ONCE IN A WHILE BROTHT JULIOU IN JULY STEPHENSON, D. ROBBINS) THAT'S MY BABY G. FUNDIS (L. WHITE, C. CANNON) LOOKIN' IN THE SAME DIRECTION JOJITA MELLOND, D. DODSON, J. MELTON) BORN READY BORN READY BORN READY BORN READY LET THE PICTURE PAINT ITSELF TBROWN R. CROWELL OF JULL) (TONIGHT WE JUST MIGHT) FALL IN LOVE AGAIN AR. 100 S. IRODNEY (A ANDERSON, H. KETCHUM) FOOLISH PRIDE B. BROWN THAT J. STEPP ALL OVER TOWN R. PENNINGTON IT BARNES, R. RANKIN) SIMPLE LIFE JLED M. WRIGHT IM M.CANALLY) JANIE'S GONE FISHIN' W. KIRKPATRICK, I'M R. P. TRICK) ONCE IN A. WHILE TBROWN S. DORFF, J. BETTIS) SHE NEVER CRIED	NEAL MCCOY (C) (V) ATLANTIC 87247 ◆ DARON NORWOOD (C) (V) GIANT 18216 ◆ BLACKHAWK (V) ARISTA 1-2668 ◆ LARI WHITE (C) (V) RCA 62764 ◆ KEN MELLONS (C) (V) EPIC 77390 ◆ JESSE HUNTER (C) (V) MCA 54821 HAL KETCHUM (C) CURB 76922 TRAVIS TRITT (C) (V) WARNER BROS 18180 ◆ DAVID BALL (C) (V) WARNER BROS 18250 DON COX (V) STEP ONE 474 ◆ ANDY CHILDS (V) CHILDS (V) RCA 62763 ◆ KIM HILL (C) (V) BNA 62793
60 61 62 63 64 65 65 66 68 69 70	66 74 69 63 61 64 NEV 72 67 62		2 2 3 4 8 4 1 1 1 2 3 4	WINK 8 BECKETT (B.DIPIERO,T,SHAPIRO) COWBOYS DON'T CRY J.T. SET TO LIALLSON J. RAYMOND, 8 SIMON,D. GILMORE) EVERY ONCE IN A WHILE BRIEFT DISCOULT PAUL V. STEPHENSON,D. ROBBINS) THAT'S MY BABY G. FUNDIS (L. WHITE, C. CANNON) LOOKIN' IN THE SAME DIRECTION J. J. J. J. R. L. L. L. D.	NEAL MCCOY (C) (V) ATLANTIC B7247 DARON NORWOOD (C) (V) GIANT 18216 BLACKHAWK (V) ARISTA 1:2668 LARI WHITE (C) (V) RCA 62764 KEN MELLONS (C) (V) EPIC 77390 JESSE HUNTER (C) (V) BNA 62736 RODNEY CROWELL (C) (V) MCA 54821 HAL KETCHUM (C) CURB 76922 TRAVIS TRITT (C) (V) WARNER BROS 18180 DON COX (V) STEP ONE 474 ANDY CHILDS (V) RCA 82763 KIM HILL (C) (V) MA 62793 KIM HILL (C) (V) MA 62793 BILLY DEAN UBERTY ALBUM CUT

Records showing an increase in detections over the previous week, regardless of chart movement. Airpower awarded to those records which attain 2500 detections for the first time. Φ Videoclip availability. Catalog number is for cassette single, or vinyl if cassette is unavailable. (C) Cassette single availability. (D) CD single availability. (M) Cassette maxi-single availability. (T) Vinyl maxi-single availability. (V) Vinyl single availability. (X) CD maxi-single availability. (I) P994, Billboard BPI Communications.

HOT COUNTRY RECURRENTS

1	1	1	3	GOODBYE SAYS IT ALL M. BRIGHT, T OUBOIS (I MACRAE, C BLACK 8 FISCHER)	◆ BLACKHAWK ARISTA
2	2	2	4	A LITTLE LESS TALK AND A LOT MORE ACTION N LARKIN, H SHEDD (K, HINTON, J STEWART)	◆ TOBY KEITH MERCURY
3	3	3	3	STATE OF MIND J STRO! C (A K C BLACK)	◆ CLINT BLACK RCA
4	4	4	6	LIVE UNTIL I DIE J.STROUD (C.WALKER)	◆ CLAY WALKER GIANT
5	6	7	4	JOHN DEERE GREEN J.SLATE, 8. MONTGOMERY (D. LINDE)	JOE DIFFIE EPIC
6	5	6	8	WILD ONE S HENDRICKS (P. BUNCH, J. KYLE, W RAMBEAUX)	◆ FAITH HILL WARNER BROS
7	8	9	12	FAST AS YOU P All In (OAKA 4)	◆ DWIGHT YOAKAM REPRISE
8	9	11	16	GOD BLESSED TEXAS J TO D GRAU (P HOWELL, B. SEALS)	◆ LITTLE TEXAS WARNER BROS.
9	7	8	5	SHE'D GIVE ANYTHING C FARREN (J.STEELE,C FARREN, V MEI AMED)	◆ BOY HOWDY
10	11	12	30	CHATTAHOOCHEE K STEGALL (A JACKSON, J MCBRIDE)	◆ ALAN JACKSON ARISTA
11	_	_	1	HEY CINDERELLA J BOWEN,S BOGGUSS (S BOGGUSS,M BERG,G HARRISON)	◆ SUZY BOGGUSS LIBERTY
12	12	13	18	MY BABY LOVES ME P.WORLEY,E SEAY,M MCBRIDE (G.PETER'S)	◆ MARTINA MCBRIDE RCA
13	13	14	22	WHAT'S IT TO YOU J STROUD (C.V.RIGHT,R.E.ORRALL)	◆ CLAY WALKER GIANT

ECUNNEN 19					
14	10	10	4	WE JUST DISAGREE J.80WEN,8.DEAN (J.KRUEGER)	◆ BILLY DEAN
15	=	_	1	I'D LIKE TO HAVE THAT ONE BACK T. BR. J. G., TRAIT (B.SHORE, R. WEST, A.BARKER)	GEORGE STRAIT
16	18	20	10	I DON'T CALL HIM DADDY	◆ DOUG SUPERNAW BNA
17	14	16	19	ONE MORE LAST CHANCE T.BROWN (V. GILL, G. NICHOLSON)	◆ VINCE GILL MCA
18	17	18	8	THE BOYS & ME M.MILLER, M.MCANALLY (M. MILLER, M. MCANALLY)	◆ SAWYER BROWN CUR8
19	15	17	9	I WANT TO BE LOVED LIKE THAT D.COOK (P.BAR, H. R. H. GIN, B. LABOUNTY)	SHENANDOAH RCA
20	19	15	7	I NEVER KNEW LOVE J.STA-U-3 L. L. L. L. ROBINSON)	◆ DOUG STONE EPIC
21	16	21	25	HOLDIN' HEAVEN T.BP 3 8 (NER,T SCHUGH)	◆ TRACY BYRD MCA
22	20	22	13	RECKLESS J.LEO,L.M.LEE,ALABAMA (J.STEVENS.M.CLARK)	ALABAMA RCA
23	_		21	THANK GOD FOR YOU M MLLER,M N CANALLY (M MILLER,M MCANALLY)	◆ SAWYER BROWN CURB
24	24	19	3	YOU WILL E.GORDY, JR. (P. ROSE, M. A. KENNEDY, R. SHARP)	◆ PATTY LOVELESS EPIC
25	22	23	16	EASY COME, EASY GO T BROWN,G STRAIT (A BARKER,D DILLON)	GEORGE STRAIT MCA

◆ Videoclip availability. Recurrents are titles which have already appeared on the top 75 Singles & Tracks chart for 20 weeks and have

dropped below the top 20. Commercial availability is not indicated on the recurrent chart.

Hot Latin Tracks...

	_				
	NO NO				ROM NATIONAL LATIN RPLAY REPORTS.
THIS	LAST WEEK	2 WKS. AGO	WKS. ON CHART	ARTIST LABEL/DISTRIBUTING LABEL	TITLE
					NO. 1 ★ ★ ★ ENA ◆ DONDEQUIERA QUE ESTES
1	. 1	1	12	EMI LATIN	5 weeks at No. 1
2	7	29	3	LA MAFIA SONY	♦ VIDA
3	2	3	11	JOSE LUIS RODRIGUEZ	♦ BOCA, DULCE BOCA
4	6	10	6	EDNITA NAZARIO	PENSANDO SIEMPRE EN TI
(5)	10	17	4	POLYGRAM LATINO/PGD	CON UN NUDO EN LA GARGANTA
6	4	4	11	CRISTIAN MELODY/FONOVISA	POR AMOR A TI
7	5	7	6	RODVEN	LAS CUENTAS CLARAS
8	3	2	14	GLORIA ESTEFAN EPIC/SONY	♦ MI BUEN AMOR
9	16	27	5	YURI SONY	AMIGA MIA
10	8	12	5	MIJARES EMI LATIN	CORAZON SALVAJE
11	11	15	6	YOLANDITA MONGE WEA LATINA	◆ A PESAR DEL TIEMPO
12)	33	36	3	* * * POW SERGIO DALMA POLYGRAM LATING/PGD	ER TRACK* * * SOLO PARA TI
				***HOT S	HOT DEBUT * * *
13	3 NEW ▶		1	SELENA EMI LATIN	AMOR PROHIBIDO
14	18	30	6	ROCIO DURCAL ARIOLA/BMG	MI CREDO
15)	25	31	4	MARTA SANCHEZ POLYGRAM LATINO/PGD	◆ DESESPERADA
16)	31	33	5	RAPHAEL SONY	SE MUERE POR MI LA NINA
17)	23	22	7	LOURDES ROBLES	◆ LO AMO
18	9	13	8	MANA WEA LATINA	LA CHULA
19	17	20	6	EDGAR JOEL RODVEN	COMO SERA?
20	34	37	3	CARLOS VIVES POLYGRAM LATINO/PGD	◆ LA GOTA FRIA
(21)	28	_	2	LOS TEMERARIOS AFG SIGMA	TU ULTIMA CANCION
22	19	14	13	BANDA MACHOS FONOVISA	MI LUNA, MI ESTRELLA
23	26	32	4	SONORA DINAMITA FUENTES/VEDISCO	EL APAGON
24	21	19	12	MAGGIE CARLES RODVEN	◆ MI DOBLE TU
25	14	5	21	ANA GABRIEL	◆ LUNA
26)	36	_	2	VICENTE FERNANDEZ	NI CON LA VIDA TE PAGO
27	NE	w >	1	LOS BUKIS FONOVISA	Y YO SIN TI
28	39	_	2	LUCERO MELODY/FONOVISA	CERCA DE TI
29	NE	w >	1	LOS HERMANOS ROSARIO KARENYEMB	
30	15	6	11	PANDORA EMI LATIN	MI FRACASO
31	12	8	12	LUIS MIGUEL WEA LATINA	HASTA EL FIN
32	30	23	6	BANDA VALLARTA SHOW	PA' YO
33	20	11	10	MAZZ EMI LATIN	EL JUEGO ES TUYO
34)	37	-	2	LOS TOROS BAND	DEJAME PARTICIPAR EN TU JUEGO
35	NE	w Þ	1	HECTOR TRICOCHE SOY CULPABLE	
36	29	21	11	RODVEN LAS TRIPLETS ♦ LAS LLAVES DE MI CORAZON EMI LATIN	
37	40	34	13	LIBERACION FONOVISA	ESE LOCO SOY YO
38	38	_	2	WILLY CHIRINO SONY	RUMBERA
39	22	24	8	LOS FANTASMAS DEL CAI	RIBE BANDOLERO AVENTURERO
40	13	9	11	REY RUIZ	◆ MI MEDIA MITAD
	4	4			

Records with the greatest airplay gains this week. ♦ Videoclip availability. © 1994, Billboard/BPI

Knowledgeable Latin Service Reps.

Best Prices Guaranteed

Catalogs and Flyers • 100% Returns* (on recommended products)

PHONE FAX

; (619) 695-8863 (619) 695-3768

TOLL FREE: 1-800-74-LATIN

Artists & Music

Orquesta De La Luz Blazes New Trail

artist always seems to risk fan alienation when that artist veers beyond the musical formula that established identity and brought success. Just ask Luis Enrique, to name the most recent star salsero who crash-landed because of creative urges that compelled him to push the salsa envelope.

The latest salsa act to follow its creative juices is Orquesta de la Luz, which gained considerable fame several years back as the only salsa act to emerge from the Land of the Rising Sun. On its first three albums, Orquesta de la Luz stayed true to what lead vocalist Nora calls "a classic salsa sound similar to older groups of the 70s, like the Fania All-Stars.

But on the band's latest effort, "La Aventura" (Ariola/BMG), the 12-piece Japanese ensemble plainly embarks toward uncharted musical waters harboring funk, pop, and Latin jazz elements. Along with the Spanish-language salsa tracks is a Latin jazz instrumental, plus several English-language tunes such as Cyndi Lauper's "Time After Time" and Stevie Wonder's entry on Spike Lee's "School Daze" film, "I Can Only Be

Bandleader/vocalist/percussionist Carlos Kanno observes that the band's new artistic impetus merely reflects the musical and vocal abilities of the members and their attempt to meld salsa with other genres.

"Orquesta de la Luz basically is a salsa band and we're going to continue to play salsa, but this time we were looking to put in other musical ele-ments," Kanno says. "The point is we should not [lean] on salsa always. All of the musicians in the band play rock, pop, and jazz, and we have the possibilities to use other musical ideas-more than a salsa band from New York or Puerto Rico, I guess.

"When I think about the future of the band," he adds, "of course, we're trying to play salsa. But we will continue to try to put some other things in it. For example, on a song like Time After Time,' I thought that song really fit Nora's voice, and since she's usually singing fast material, I wanted to show that she really has a talent to sing a slow tune.'

That she can. In fact, it's rather curious that Nora, who cites Luther Vandross and Wonder as vocal gurus, is unsigned as a solo artist. The pretty, ultracharismatic singer possesses a soulful and luscious mezzo-alto that glides effortlessly over salsa, pop, or R&B material. What's more, she sings in Spanish or English with little trace of an accent.

In the meantime, however, sales of "La Aventura" languish, even though the album's diverse, salsa-rooted blend of material entices the ear far more than the vast majority of formulaic salsa product currently found in oppressive abundance. On the other hand, promoting "La Aventura" has been a tough task for BMG executives whose target is the young salsa fan waiting for the next handsome young man to emerge. BMG's brass now is on the search for a producer to guide Orquesta de la Luz toward that demographic.

Kanno hints that the band will return to dancefloor salsa for the next record, "although the experience from

by John Lannert

this album will make some difference in our sound in the future." But judging from the musical text of "La Aventura," what makes more sense for this talented group is to discard salsa altogether and go into Latin-oriented pop/ jazz territory.

By doing so, the group could take advantage of the musical prowess of players such as keyboardist Satoru Shionoya, who recently put out a spicy solo of Nora and Kanno. Otherwise, Orquesta de la Luz might wind up best remembered as a salsa novelty act, unable to expose its genuine musical gifts to a non-salsa public.

Fortunately, Orquesta de la Luz will be accorded a key opportunity to secure a wider audience on Friday (22) when it shares the stage with Carlos Santana during the fifth annual Earth Day concert at Tokyo's Nippon Budokan. The show will be broadcast worldwide by the Japan FM Network.

LMC UPDATE: Max, ebullient front man of Brazilian speed-metal crew Sepultura, is slated to participate in the Brazil panel at Billboard's International Latin Music Conference May 16-(Continued on page 37)

iLLAMENOS HOYI Toli Free Fax: 212-563-4847 Mis. 305-591-7684 Fax 305-477-0789 471 W. 42 ST. NY. NY. 10030

NAIRD

DISTRIBUIDOR ONE-STOP MAS GRANDE DE MUSICA LATINA

Update

CALENDAR

A weekly listing of trade shows, conventions, award hows, seminars, and other events. Send information to Calendar, Billboard, 1515 Broadway, New York, N.Y. 10036.

APRIL

April 21, 28, Artist Workshops, presented by the National Academy of Popular Music, taught by Ann Curless of Expose with guest speakers; topics include A&R, contract law, artist development, and promotion, 11 Vestry, New York. Bob Leone, 212-319-1444.

April 20, Abbey Road Distributor's Spring Product Presentation, Los Angeles Airport Marriott, Los Angeles. Valerie Morehouse, 714-546-7177.

April 21-24, Impact Super Summit Conference, Bally's Park Place Hotel and Tower, Atlantic City, N. J. 215-646-8001.

April 24-28, National Christian Radio Seminar, Nashville Convention Center, Nashville. 615-373-8000.

April 27-April 30, Classical Music

Broadcasters Assn. Convention, Century Plaza Hotel, Los Angeles. KKHI Radio, 415-986-2151.

April 28, Gospel Music Assn. Dove Awards Show, Grand Ole Opry House, Nashville. 615-242-0303.

MAY

May 1-4, National Assn. of Video Distributors Convention, La Costa Resort and Spa, Carlsbad, Calif. 202-872-8545.

May 2, T.J. Martell Concert, honoring MTV Networks chairman Tom Freston, featuring performance by Eric Clapton, Avery Fisher Hall, Lincoln Center, New York. 212-245-1818.

May 3, Academy of Country Music Awards, Universal Amphitheatre, Los Angeles. 213-462-2351.

May 4, World Music Awards, Monte Carlo Sporting Club, Monaco. 011-33-93-254369.

May 4, International Managers Forum Meeting, ASCAP Building, New York. Barry Berman, 718-332-8500

May 10-15, National Assn. of

Black-Owned Broadcasters Broadcast Management Conference, location to be announced, the Virgin Islands. Fred Brown, 202-463-8970.

May 11-15, NAIRD Convention, Chicago, Ill. 606-633-0946.

May 13-14, Radio Only Convention, Scanticon Conference Resort, Princeton, N. J. Kyle Ruffin, 609-424-6800

May 16-18, Fifth Annual Billboard International Latin Music Conference, including Billboard Latin Music Awards, Hotel Intercontinental, Miami. Melissa Subatch, 212-536-5018

May 17, BMI Motion Picture And Television Awards Dinner, Regent Beverly Wilshire Hotel, Beverly Hills, Calif. Stacy Nick, 310-289-6328.

May 26, BMI Pop Awards Dinner, Plaza Hotel, New York. Pat Baird, 212-830-2528.

JUNE

June 1, Songwriters Hall of Fame Annual Celebration and Awards Dinner, Sheraton New York Hotel and Towers, New York. 212-206-0621. June 1, International Managers Forum Meeting, ASCAP Building, New York. Barry Bergman, 718-332-8500.

June 14-16, REPLItech International, presented by Knowledge Publications, Santa Clara Convention Center, Santa Clara, Calif. Benita Roumanis, 914-328-9157.

June 23-25, 1994 International Summer Consumer Electronics Show, Chicago Hilton and Towers, Chicago. 202-457-8728.

June 23-26, National Assn. Of Radio Talk Show Hosts Convention, location to be announced, Los Angeles. 617-437-9757.

LIFELINES

BIRTHS

Boy, Michael Matthew, to Dennis and Marianne Drake, born March 9, adopted March 21 in Morganville, N.J. He is manager of Northeast sales for KAO Optical Products, based in the New York metropolitan area.

Girl, Katherine Marie, to Jeff (J.W.) and Lisa Harper, March 24 in Nashville. He is promotions director for Special Promotions Inc. in Nashville.

Girl, Natalie Joy, to Mark and June Hoefling, March 27 in Orlando, Fla. He is regional marketing representative for Florida's Jam Entertainment News.

Boy, Sam Aaron Share Raab, to Joel Raab and Gayle Share-Raab, April 2 in Langhorne, Pa. He is head of Joel Raab Associates, a radio programming consulting furm.

Girl, Amanda Lynn, to Dan and Durinda Roth, April 2 in Trenton, N.J. He is manager and buyer for Sound Express in Willingboro, N.J.

DEATHS

Ginny Simms, 81, of a heart attack, April 4 at Desert Hospital in Palm Springs, Calif. As a vocalist, she was a noted big-band singer with Kay Kyser from 1934-41 and was voted the top female band vocalist in a 1941 poll by Billboard. Her two biggest hits on her own included "Walkin' By The River" (Okeh) in 1941 and "Irresistible You" in 1944 (Columbia), culled from her appearance in the film "Broadway Rhythm." She also appeared in several other films, including "Night And Day" in 1946. In the early '50s, Simms had her own radio and TV series. Survivors include her third husband, Donald Eastvold, and seven children and stepchildren.

Ken Carson, 79, of Lou Gehrig's dis-

ease, April 7 at St. Luke's Hospital in Jacksonville, Fla. As a member of the Sons Of The Pioneers, who made many film appearances with founding member Roy Rogers, Carson made distinctive vocal contributions to two hits on the Decca label, "Tumbling Tumbleweeds" and "Cool Water." He is survived by his wife, a son, a sister, and four grandchildren.

Kurt Cobain, 27, found dead of a self-inflicted gunshot wound April 8 in Seattle. Cobain was lead singer of DGC recording group Nirvana. (See story, page 9.)

James R. Atlas, 58, of a heart attack, April 10 in Chicago. Born in Connecticut, Atlas was a jazz bassist. In 1957, as a member of the Jimmy Guiffre Trio, he performed on the CBS-TV show "Sounds Of Jazz" and on its accompanying album. In the late '50s he played with and produced the Dukes Of Dixieland. Moving to Chicago, he played bass with Eddie Higgins and was bassist for the weekly TV show "Playboy After Dark." In the late '60s he toured with Jack Jones and Buddy Greco and played bass in Los Angeles for the New Christy Minstrels. From 1970-74, Atlas was partners with Marty Feldman at Paragon Recording Studios; the studio earned more than 40 gold and platinum records. In 1974, Atlas was president of NARAS' Chicago chapter. In the late '70s he was bassist for Lena Horne and Tony Bennett, and performed at Carnegie Hall. From 1979-83 he was a film musician in Los Angeles. Returning to Chicago in 1983, Atlas was Arnie's house bassist. For the past five years, he managed comedian Scott Record. He is survived by his wife, Peggy, and mother, Sydel.

Send information to Lifelines, c/o Billboard, 1515 Broadway, 14th Floor, New York, N.Y. 10036 within six weeks of the event.

GOOD WORKS

BARBRA'S TOUR BONANZA: Barbra Streisand is expected to donate a total of \$12.8 million to 20 charities from revenues of her New Year's event in Las Vegas, her upcoming U.S. concerts, and London concerts April 20-29. The five-city U.S. tour (May 10-June 30) is expected to net \$6.3 million of the total amount. Of the charities, five benefit AIDS while the others are concerned with children's rights and health issues, environmental matters, poverty concerns, homelessness, constitutional liberties, inner-city education, and earthquake relief. For more information, contact Guttman Associates at 310-246-4600 or fax 310-246-4601. In last week's reference to Streisand's performance at Madison Square Garden to benefit LIFEbeat, the music industry AIDS charity, the date of the performance should have read April 28.

SPORTING NEWS: Celebrities from music, TV, and film will compete in sporting events at the 12th annual T.J. Martell Foundation/Neil Bogart Memorial Fund Rock 'n Charity

Week Aug. 15-20. Activities will be held at various Los Angeles locations. To participate or for more info, call Scott Weinstein at 818-883-7719.

WELL-SERVED: SOR Records writer/artist Dean Chance will cohost National Youth Service Day events in Washington, D.C., April 19. The events salute more than 1 million Americans in 5,000 programs for service to their communities. Chance wrote and dedicated a song, "Giving," to participants. His writer's royalties are being donated to the organization, with Nashville-based SOR donating 2,000 cassettes of Chance's new project, "Standing Up For Country," YSA. For more info, contact SOR at 1300 Division St., Nashville, Tenn. 37203, call 615-255-3009, or fax 615-255-6282.

KIDS WITH AIDS: Nashville-based Rode Dog Records act the Prayer Chain and Myrrh Records' the 77's will launch a national tour April 23 to raise money for the Parents Pediatric AIDS Coalition in San Francisco.

PPAC works with schools, churches. and other private institutions providing information about the difficulties of families with children with AIDS. Funds raised from the sale of a special tour T-shirt and past PPAC benefit concerts will be used to send children and their parents to Disneyland in Anaheim, Calif., for a weekend. The tour, called "Buzz Stop" after the Buzz Stop Booking Agency in San Francisco, ends May 15 in Tulsa, Okla. For more info, call Dave Palmer at Rode Dog at 615-340-9422 or Lynn McCain at Myrrh Records at 615-385-9673.

FOR THE RECORD

In the April 16 story on the Minty Fresh label, Jim Powers' former title at Zoo Entertainment was misstated. According to Zoo, Powers worked as a regional A&R director for the label.

SECTION USIC EXPANDED BILLBOARD ARTIST

Luring Labels, Reawakening Radio And Securing Sponsorships, Tejano Music Is Burning Hot And Spreading Fast

■ BY RAMIRO BURR

ike a stubborn brushfire spread out over a vast horizon, the flames of Tejano music continue to burn fast and furious.

To be sure, the sales growth of Tejano-or Tex-Mex-in the past four years has been erratic at times. But the Texas-based genre is still luring new record labels, converting radio stations and attracting sponsorship packages from U.S. multi-national corporations.

Predictably, the popularity of the perky polkas and throbbing cumbias that define Tejano has expanded beyond Texas and the American Southwest. Tejano sounds have taken hold in Mexico, hooked some major industry players from Nashville and now are teasing the pop market via an alluring 22-year-old Tejana named

Last year Selena became the first Tejano star to secure a pop-recording deal-with SBK Records. And this year she went on to win a Grammy for Best Mexican-American Perfor-

In January, Arista Nashville underscored its commitment to Tejano by formally announcing the creation of its Austin imprint called Arista/

Since 1990, Tejano's sales upsweep has been one of the most dramatic of all Latino musical categories. Industry estimates place the 1993 revenue of Tejano product at \$14 million, up from an estimated \$9 million wholesale in 1992. In Mexico, Tejano's 1993 sales are estimated to hover between \$5 million and \$6 million.

Clearly, comments EMI Latin president José Béhar, Tejano has become popular throughout the U.S. "I know for a fact that [Tejano artists] are not achieving those sales based on their success in Texas alone," says Béhar. Those artists have crossed over into California, Atlanta, New York and Florida." Béhar adds that "Tejano music has hit like an atomic bomb in

In addition, Béhar predicts the Tejano market will continue to blossom. "This year, I see the market selling close to \$20 million here," he says. "And in Mexico I see Tejano selling about half that figure."

Likewise, Sony Discos president George Zamora sees the audience for Tejano artists expanding by leaps and bounds. Though he declines to reveal specific sales numbers of his Tejano acts, Zamora claims that Sony's Tejano revenues increased 25% in

San Antonio's toprated station KXTN-FM remains Tejano's flagship station, leading more than a dozen other stations switching to Tejano formats throughout much of the Southwest.

Zamora attributes the sales spurt to "having balance in the company. Jay Pérez did very well, as did Ramiro Herrera," he says. "New groups like Los Palominos also did very well, and Fama was a superstar group for us

by talent-ed young artists

prosperity.

armed with fresh musical perspec-

tives, Tejano has never enjoyed a

stronger potential for crossover

An essential element of Tejano's

widening popularity is the music's

ongoing evolution and absorption

of country, pop, rock, rap and R&B. The resulting blends have

attracted young audiences who

grew up only on synth-powered

EMI president José Béhar

opines that the bi-lingual, bi-cul-

tural background of most Tejano

acts will ensure the genre's future

success because "these artists are

exposed to what's happening in the

pop world and the Latin world.

They pick and choose what they

like, and then they blend it togeth-

polkas and romantic cumbias.

Tejano's sales leaders are La Mafia and Selena. According to Sony Discos, La Mafia's 1992 album, "Ahora Y Siempre," and its 1991 record, "Estás Tocando Fuego," are both nearing 400,000 units in the U.S. and in Mexico. Similarly, Béhar claims that Selena's 1992 effort, "Entre A Mi Mundo," has sold 385,000 albums in the U.S. and 200,000 units in Mexico.

By contrast, as recently as 1990, the upper sales plateau for a Tejano act was a mere 50,000 albums. Now albums by veteran Tejano artists such as Mazz and Emilio Navaira routinely surpass 100,000 units, with veteran Tejano act Fama also going over the 100,000 sales mark last year with its Continued on page 32

er and re-invent it for the new, young generation.

And since 1991, Tejano's everevolving sound has been attracting increasing interest from non-Latino record labels, management companies and agencies. In 1991, Warner Nashville opened Warner Discos, which handled the Texas Tornados' Spanish-language product. That same year, Nashville-based Refugee Management inked EMI Latin's Emilio Navaira and the Tornados' Flaco Jiménez and Freddie Fender.

In 1992, Tejano further showed its popularity when Navaira and labelmate Mazz began making appearances on Billboard's Heatseekers chart. Last year, EMI Latin's Selena signed on as a pop/dance artist with SBK Records, while Arista Nashville

Continued on page 32

La Mafia has a mob of fans.

ARISTA HASANEW HOME IN TEXAS. TEJANO HASANEW HOME IN ARISTA

418418418418 \$\t+\\$\t+\\$\t+\\$\t+\\$\\

CROSSOVER

Continued from page 30

created a new Tex-Mex label Arista/Texas. Further, Sony Nashville's Rick Treviño released "Dos Mundos," a Spanish-language country record whose English-language counterpart hit retail in March.

Tejano's expanding profile has prompted Latino record executives such as Sony Discos president George Zamora to sign artists they believe will develop a following both in the non-Latino U.S. arena and in the giant Mexican market.

"We're very interested that the [artists] coming out of Texas aren't just strong in the Tejano market, but are able to be crossed over into Mexico and the U.S. mainstream as well, because that's where the big, big bucks are," says Zamora. "The artists who have that capability will be worked towards that objective.

"Basically, what we do is build a base in Texas. When the sales numbers are sufficient, then we talk about bringing them to Sony Mexico. And if they have potential to break into Monterrey, then we start there and work back into Los Angeles and Chicago."

For most Tejano acts, the next promotional outlet is Zamora's "U.S. mainstream"—the country market. And with the similarities found in culture, dress and musical sounds, the potential marriage between Tejano and country seems a natural.

"I think Nashville has awakened to the fact that there are Hispanic Americans in tune with country music," says Stuart Dill, president of Refugee Management. "They need to develop Hispanics who really are

Selena

country. That's what we've been trying to develop here—artists who are completely legitimate in both art forms."

While Dill points out that Nashville's powerful influence will charge up the Tejano market, he adds that country music execs "are not going to change the music, but are going to more fully expose it to a larger marketplace."

"And as major players come in, they

José Béhar of EMI Latin

will spend more money on the albums, make the records better and make the radio formats sound better," says Dill. "It makes more people buy more records."

Dill's client Navaira seems poised to become the next Tejano star to make the trek to Music City. "We're just a breath away," says Dill. Reason for optimism stems from Navaira's recent show in San Antonio, where noted Nashville producer Barry Beckett was "blown away," according to Béhar. Beckett, in fact, was so

Flaco Jiménez

impressed that he was going to recommend to Liberty Records president Jimmy Bowen to go ahead and produce an album.

Meanwhile, Navaira has signed a booking deal with William Morris Agency, along with Rick Treviño. Jorge Pinos, VP of the international department, says that he is working in tandem with William Morris' Nashville executives to maximize the booking potential of Tejano artists.

Stuart Dill of Refugee Management

Pinos comments that William Morris is "very interested in developing Tejano crossover acts, like we have done with crossover stars Jon Secada and Gloria Estefan."

But Béhar notes that despite the currently heady success, Tejano labels must strive to develop virgin talent. "We have a wonderful stable of heavy-hitters," he says, "but one of the things we tried to do in '93 was sign new artists like Tormenta, Stephanie Lynn, Rodeo—who in my estimation are perhaps the Mazzes and Selenas of the future. One of the responsibilities we have is to develop that next crop and not live off the glory of the big acts we have."

Freddie Martínez Jr., VP of Corpus Christi-based Freddie Records, also points out that new talent is crucial to the long-term success of Tejano indies like Freddie. "We need to build our roster a little more, because our biggest sellers—like Ramón Ayala—will not be around forever," says Martínez. "Right now Los Terribles Del Norte are hot, but we're working with other hot bands like Los Chamacos and Fandango U.S.A., as well as with newer groups like Xplosivo and Invasíon."

Invasion leads the onslaught of new talent.

TEJANO MUSIC

Continued from page 30

album "En Grande." Other artists currently hitting 50,000 units are Pérez, Herrera, Culturas and Gary Hobbs

In 1993, the top Tejano bands enjoyed career years in revenue, as well. The genre's crème de la crème—La Mafia, Selena, Navaira, Mazz and La Sombra—earned between \$3 million and \$6 million, derived mostly from live performances, as well as from royalties, merchandising and product endorsements.

Interestingly, some of the biggest bands are re-investing earnings into other aspects of the music industry.

Perhaps the foremost act in diversification is La Mafia, whose organization has established the Voltage Entertainment Agency for booking

February, the brothers Navaira confirmed their booming popularity with two sold-out shows at the 10,000-seat San Antonio Livestock Show. In attendance at the concert was highly regarded country producer Barry Beckett, whose presence underlined country music's increasing interest in the Tejano market.

"I think '93 is going to be known as the year Nashville paid attention and started to understand the dynamics of the marketplace down there," says Stuart Dill, VP of Nashville-based management company Refugee Management, which represents Navaira.

Dill supports his view by pointing to Sony Nashville's launch of Rick Treviño in both the country and Texas Hispanic markets with his country album, "Rick Trevino," which was released in Spanish as "Dos Mundos."

Mazz enjoys massive success.

and management, and Voltage Discos, a label with a promotion and distribution deal with Sony Discos.

La Mafia manager Henry González notes that Voltage has inked five acts: Juan P. Moreno, Elida Y Avante, Project VI, Tierra Y Sol and Candiani. Artists represented by the management agency in-Voltage's clude recording acts, plus Sony artists Fama, Los Los Villahnos and

Palominos, Ramiro Herrera Villahnos and

Stefani.
Adds González, "[La Mafia] played all of the major stadiums in Mexico, and our music is now played in Puerto Rico and Colombia."

La Mafia also recently completed construction of a new recording studio, Houston Sound, at an estimated cost running over \$500,000, including the building and preparty.

the building and property.

Meanwhile, Selena has opened a hair salon and fashion boutique in her hometown of Corpus Christi, Texas. Selena's manager and father, Abraham Quintanilla, plans to expand his management roster now comprising Pete Astudillo and Oxygeno. Quintanilla's son, Abe Quintanilla III, is planning to build a studio.

Navaira's brother, Rául, also is constructing a recording studio adjacent to his home in San Antonio. In

Arista/Texas expects to be still more aggressive, having signed five new artists, including veteran Tex-Mex mavens Flaco Jiménez and Freddie Fender, plus new acts Joel Nava, Rick Orozco and La Diferenzia.

"Launching a label is a once-ina-lifetime chance," says Arista/Texas VP Cameron Randle, "We're going slowly, deliberately, methodically."

In accordance with that philoso-

phy, Randle states that only three albums will be released in 1994, with the first album coming from La Diferenzia. "I think La Diferenzia can become an heir to La Mafia and Mazz," says Randle, "in the tradition of having a Tejano base but with an international flavor."

Country music labels are not the only record companies perking up their Tejano profile. In January, DISA—a Monterrey, Mexico, imprint—signed a promotion and distribution accord with San Antonio label Joey Records. The flourishing Tejano industry, says DISA president Domingo Chávez, prompted the company to look for an entree into the Tejano fray.

"We have been wanting to get into the market," says Chávez. "We've Continued on page 34

The Cutting Edge in Tejano Music

Sony Discos Welcomes Voltage
to Its Family with
Two Debut Releases

TEJANO MUSIC

Continued from page 32

always had cumbia, tropical, banda and ballad groups—but no Tejano. We felt instead of signing up bands directly, we could work with a U.S. company to [select] Tejano groups for us. Our representatives in San Antonio are searching for Tex-Mex owner Tichenor Media Systems.

Tichenor points out that station revenues rose 35%, but he declines to reveal precise sales figures. However, industry analysts estimate KXTN is billing between \$5 million and \$6 million-an unheard-of tally for a Tejano

In December, Dallas received its first Tejano station when KICK-

Veteran Freddie Fender

bands to sign up directly, but right now we're learning the market.'

Another Mexican label, Musart/ Balboa, recently signed Klazz, Nacion and veteran Tejana Patsy Torres. Furthermore, producer/guitarist Bob Gallarza has started his own Houstonbased indie label, Tejano Proud Records. His first signing was Onda

The Temple, Texas-based Tejano Discos has signed new acts Adalberto, Joe Ybarra and Norma Eliza this year to bolster their lineup, which already includes Jess Lopez, Campanas de America and Little Joe. The label has a promotion/distribution deal with Rodven, which recently inked a distribution contract with the Uni Corporation. "I think the new distribution deal between Rodven and Uni should help get our music to more outlets," says label owner/artist Little Joe.

Perhaps Tejano's greatest impact has been felt via radio. San Antonio's top-rated station KXTN-FM remains Tejano's flagship station, leading more than a dozen other stations switching to Tejano formats throughout much of the Southwest.

"For all of 1993 in Arbitron ratings, we were No. 1 on a consistent basis for persons 12-plus and adults 25 to declares KXTN GM Warren Tichenor, who also is VP of station

FM/AM went on line. Last spring, Houston picked up its second Tejano FM, KXTJ-FM. Another dozen stations along the U.S.-Mexico border have either changed to Tejano or increased their Tejano programming.

Tichenor remarks that he is "impressed by how much of the youth listens to the Tejano stations. I think that's because the artists are so strong and have youthful appeal-the Emilios, Selena and the new bands like Stefani and Fama.'

Corporate America certainly has taken notice of the burgeoning Tejano movement. U.S. companies seeking and securing Tejano exposure via product endorsements are Stetson. Wrangler, Marlboro and Tony Lama. This year Ford Motor Company joined Budweiser and Coca-Cola as a sponsor of the Tejano Music Awards, which took place March 13 in San

Jesse Castaneda, Hispanic marketing manager for Miller Brewing Company, a long-time sponsor of major Tex-Mex festivals and groups, notes that being associated with Tejano artists is vital because they draw so many youthful fans.

"We want to get to people who are coming into the buying [age] or people who are going to make decisions." says Castaneda. 🔳

Satisfying Every Tejano Taste, Up-And-Coming Stars Add Spice To The Lively Tex-Mex Mix

ejano's new young turks are a diverse lot, ranging from the pop/dance grooves of Stephanie Lynn & High Energy to the traditional conjunto polkas of La Tropa F.

But leading the pack, and maybe the most multi-faceted act of the upstart bunch, is Culturas, a six-person outfit fronted by vocalists Dee Burlesonformer lead singer of San Antonio pop/funk/dance group La Franz-and Delia González. Musically, the band plays traditional polkas, but spices up the mix with full-throttle covers of pop hits along with original material.

It is on stage, however, where Burleson and company distinguish themselves from many of the Tejano acts, who often tend to duck waddle in time with the tempo. Tall and athletic. Burleson is a jumping, dancing fireball on stage, with his dreadlocks flying hither and yon. When Burleson is not clowning around with González or other band members, he is inviting spectators on stage for an impromptu song.

Culturas' latest Manny album, "Culture Shock." has been a mainstay on the Billboard Latin 50 retail chart since the chart's inception in July

Another up-and-coming act on Manny is La Tropa F, which adheres to long-revered conjunto, seasoned with contemporary musical stylings. The band's latest album, "Otro Día," sports an appealing blend of polka, cumbia and country elements.

One neo-conjunto act already making large waves in the Tejano market is Freddie Records' Los Chamacos. The band's latest album, "Se Cansaron?...Otra!," made a brief entry into the Billboard Latin 50 in February.

Among the new faces at Sony Discos is Jay Pérez, a talented vocalist with an admirable pedigree. Pérez formerly sang lead for the seminal Tejano act Latin Breed in the late '80s, before taking frontman chores for David Lee Garza. Pérez went solo in 1992, releasing his label bow, "Te Llevo En Mi," last year.

Pérez's strengths include his vocal versatility, which allows him to slide easily from polka standards to country originals. A riveting stage performer, he often cuts loose with an R&B classic, such as Harold Melvin's "If You Don't Know Me By Now."

Sony executives also are high on Stefani, a striking, 21-year-old singer from Albuquerque, N.M., whose recent debut, "Te Voy A Enamorar," had been long anticipated. While Stefani's girlish vocals give her a solid shake on polkas like "Soy Feliz," she shines best on ballads such as "Celos."

Other stars-in-waiting on EMI Latin are Lynn, an act currently scoring heavy radio airplay from her 1993 debut, and Tormenta, a young El Paso crew whose rough-edged sound needs polish but who more than compensates with explosive, highly visual concerts. Cast in the mold of such veteran Tejano artists as La Sombra and La Fiebre, Tormenta's band members wear ripped jeans, black leather and long hair. But Tormenta offers a tougher street attitude and tighter choreography.

Neo-conjunto Los Chamacos

Culturas provides a "Culture Shock" to the Tejano market.

PRESENTS
The Authentic Tex-Mex-Norteño Sound of

CONJUNTO **PRIMAVERA**

'Me Nortie" Includes:

- Me Nortie Sufrir y Callar Si No Puede Ser Mi Morenita
- Sincero Adios Polvo Caliente Cavaste Mi Tumba
- Todos Quieren Esa Prieta Ladron De Amor &

AFG SIGMA RECORDS., INC.

5817 La Colonia Dr., San Antonio, TX 78218 (210)661-6500 Fax (210)661-7702

Artists & Music

Classical

by Is Horowitz

SPRING PLANTING: Upcoming recording sessions find Sony Classical focusing on standard works, with occasional rarities added to season the repertoire pot.

Large-scale productions this spring include live recordings of Verdi's "Rigoletto" with Riccardo Muti directing the forces of Milan's La Scala, and Bach's Mass in B Minor performed by the Bavarian Radio Symphony Orchestra & Chorus, conducted by Carlo Maria Giulini. Both projects tag David Mottley in the

producer's slot.

In New York, James Levine mounts the podium before the Metropolitan Opera Orchestra & Chorus to record Wagner's "Flying Dutchman," with James Morris in the title role. Michel Glotz will produce.

Among other projects slated for Sony Classical's April-May time slot is a Nino Rota set performed by Riccardo Muti and La Scala Philharmonic. Mottley is the producer as the orchestra records Rota's Concerto for String Orchestra and a suite from "La Strada.

Three Respighi showpieces—"Pines of Rome," "Fountains of Rome," and "Feste romane"—will engage the attention of Lorin Maazel and the Pittsburgh Symphony Orchestra, with Steven Epstein as producer.

And Yefim Bronfman will be the soloist in Bartok's Piano Concertos Nos. 1 and 3 with the Los Angeles Philharmonic conducted by Esa-Pekka Salonen. The May sessions, produced by Sony Classical's Gary Schultz, complete Bronfman's survey of the Bartok concertos. He recorded the Second a year ago.

Jessye Norman will record a group of Alban Berg songs in May, with Ann Schein at the piano. They will appear on disc along with Berg's "Seven Early Songs," recorded by Norman with Pierre Boulez and the London Symphony Orchestra late in 1987 and 1988. Georges Kadar is session producer.

On the period-instrument side, Wolf Erichson will be the producer when Jeanne Lamon directs Tafelmusik in Bach's Brandenburg Concertos Nos. 2, 4 & 5 this April. They'll go to market coupled with the other concertos in the set (already in the can), bearing Sony's Vivarte imprint. Another Vivarte disc featuring Tafelmu-

sik will be cut in May. Haydn's Symphonies Nos. 88, 89 & 90 are scheduled, this time with Bruno Weil on the podium.

Illustrative of the broadening scope of the Vivarte line is a group of Anton Bruckner chamber works to recorded by authentic-instrument group L'Archibudelli. Again, Erichson is the producer.

Sony Classical adds another Brandenburg No. 2 this spring, with Wynton Marsalis starring in the florid trumpet part. He'll record it with Raymond Leppard and the English Chamber Orchestra. Epstein will

Murray Perahia, now fully recovered from a hand injury, steps up his recording pace. Sessions this month are devoted to Beethoven's first two piano sonatas, and in June he's slated to cut the four Chopin Ballades. originally scheduled for late 1992. Epstein is producer.

As for chamber music, spring label sessions call for the Ensemble Wien-Berlin to record the Beethoven Quintet for Piano & Winds and a sextet by late 19th century composer Ludwig Thuille, with Georges Kadar as producer. And the Juilliard Quartet, with Schultz as producer, has Berg's "Lyric Suite" on its spring session agenda. Latter will be programmed on disc with two Janacek Quartets recorded earlier.

PASSING NOTES: Soprano Sylvia McNair will be the soloist when Philips records Seiji Ozawa and the Boston Symphony Orchestra in Ravel's "Sheherazade" and Berlioz's "Les Nuits d'ete" next season. The album also will include Debussy's "La Demoiselle elue," in which mezzo Susan Graham will share solo honors with McNair.

Teldec has signed mezzo Jennifer Larmore to a long-term pact covering opera, concert works, and lieder. Among disc projects planned are top roles in Humperdinck's "Hansel und Gretel" and Rossini's 'Cenerentola," a set of Mozart and Handel arias, and an album of American songs.

The Chicago Classical Recording Foundation has been formed as a nonprofit entity to operate Cedille Records, the label headed by James Ginsburg. He believes the new structure will lead to more funding opportunities for large-scale recording projects. Among foundation board members is Henry Fogel, executive director of the Chicago Symphony Orchestra.

The Arditti Quartet, in a joint project with the Independent Composers Assn., will be recording works by Stephen Cohen, Don Davis, Burt Goldstein, and Dorrance Stalvey for release on Albany Records

TEST YOUR KNOWLEDGE OF NAXOS CLASSICS AND $\mathbf{w}_{\mathbf{0}}$

> A CLASSIC 1957 BENTLEY!

The Classical Music Source.

1(800)-75-NAXOS

LATIN NOTAS

(Continued from page 28)

18 in Miami.

BILLBOARD SALUTES LATINO Radio: Billboard will honor the best of Latino radio Sept. 10 during the Billboard Radio Awards. The awards ceremony caps off the magazine's debut of the Billboard/Monitor Radio Seminar, set for Sept. 8-10 in New York.

STAT OF THE WEEK: The National Music Publishers Assn.'s inaugural panel on the Latin market, April 7 in New York, was a pleasant affair that addressed a broad scope of issues pertinent to the Latino record arena. The panel was moderated by Bill Vélez, senior VP international, SESAC; EMI Latin recording act Las Triplets; Barbara Alvarez, Latin market coordinator, NMPA/Harry Fox Agency; Peter Ganbarg, director of A&R, SBK Records; and Ron Solleveld, VP international, BMG Publishing.

During the course of the panel, an ear-perking statistic was mentioned by Alvarez, who declared that in 1993 stateside mechanical royalties of Spanish-language material collected by NMPA's affiliated Harry Fox Agency came to \$6 million.

Vélez seemed surprised by Alvarez's tally, noting that the annual figure of Latino public performance revenues collected worldwide by ASCAP, BMI, and SESAC also amounts to \$6 million. Vélez deemed the performance revenue total "woefully low," adding that piracy and inadequate documentation were partly to blame.

Later in the panel, Ganbarg mentioned that his label was interested in signing a Spanish-language rock act, though he gave no name. After the forum, Gambarg still declined to identify the band, saying only that it was from Europe. The rather obvious conjecture here is that SBK is eyeing popular Spanish quartet Héroes del Silencio.

UHART NOTES: As the Barrio Bovvz/Selena track "Dondequiera Que Estes" (EMI Latin) sits atop the Hot Latin Tracks chart for the fifth straight week, La Mafia's "Vida"

(Continued on page 39)

THE Billboard, Classical 50

THIS	LAST	WKS	ARTIST LABEL & NUMBER (SUGGESTED LIST PRICE OR EQUIVALENT) TITLE				
(1)	1	5	★ ★ NO. 1 ★ ★ BENEDICTINE MONKS ANGEL 55138 (10.98/15.98) 4 weeks at No. 1 CHANT				
2	2	11	MICHAEL NYMAN VIRGIN 88274 (10.98/15.98) THE PIANO				
3	3	15	WILLIAMS/PERLMAN MCA 10969 (11.98/17.98) SCHINDLER'S LIST				
5	5	18	GERSHWIN NONESUCH 79287 (10.98/15.98) PAVAROTTI LONDON 433260 (10.98EQ/15.98) MY HEART'S DELIGHT				
$\overline{}$	_						
<u>6</u>)	7	12	VARIOUS ARTISTS MADACY 0330 (4.99/6.99) ROMANTIC CLASSICS				
7	6	187	CARR/DOM/PAV ▲ LONDON 430433 (10.98 EQ/15.98) IN CONCERT				
(8)	9	8	VARIOUS ARTISTS INFINITY DIGITAL 57257 (4.98 EQ) CHOPIN: ROMANTIC PIANO				
9	10	7	VARIOUS INFINITY DIGITAL 57243 (4.98 EQ) VIVALDI: FOUR SEASONS				
			* * * GREATEST GAINER * * *				
(10)	21	8	VARIOUS ARTISTS MADACY 0201 (4.99/6.99) 20 CLASSICAL FAVORITES				
11	16	7.	VARIOUS ARTISTS INFINITY DIGITAL 57238 (4.98 EQ) STRAUSS; WALTZES				
12	8	101	UPSHAW/ZINMAN NONESUCH 79282 (10.97/15.97) GORECKI: SYMPH, NO. 3				
13	18	22	LONDON ORCH. RCA 61938 (9.98, 15.98) SYMPHONIC YES				
14	13	7	VARIOUS ARTISTS INFINITY DIGITAL 57246 (4 98 EQ) BAROQUE FESTIVAL				
15	14	7	VARIOUS ARTISTS INFINITY DIGITAL 57254 (4.98 EQ) GREAT CHORAL MUSIC				
16	26	6	KONRAD RUHLAND SONY CLASSICAL 53899 (9.98 EQ/15 98) GREGORIAN CHANT				
17	15	7	VARIOUS INFINITY DIGITAL 57220 (4.98 EQ) BEETHOVEN: SYMPH. NO. 5				
(18)	28	7	VARIOUS INFINITY DIGITAL 57253 (4.98 EQ) RIMSKY-KORSAKOV; SCHEHERAZADE				
19	19	7	VARIOUS ARTISTS INFINITY DIGITAL 57230 (4.98 EQ) MOZART				
20	12	7	VARIOUS INFINITY DIGITAL 57231 (4 98 EQ) GREAT MOZART SYMPHONIES				
21	17	7	VARIOUS INFINITY DIGITAL 57229 (498 EQ) BEETHOVEN: PIANO SONATAS				
22	20	55	VARIOUS ARTISTS LONDON 440100 (10 98 EQ/15.98) PAVAROTTI & FRIENDS				
23	11	4	VAN CLIBURN RCA 61961 (6 98/10.98) RACHMANINOFF: CONCERTO NO. 2				
24	22	7	VARIOUS ARTISTS INFINITY DIGITAL 57226 (4 98 EQ) A STRING SERENADE				
25	25	7	VARIOUS INFINITY DIGITAL 57232 (4 98 EQ) MOZART: ELVIRA MADIGAN				
26	24	6	VARIOUS INFINITY DIGITAL 57244 (4.98 EQ) THE ITALIAN BAROQUE				
27	23	6	VARIOUS INFINITY DIGITAL 57216 (4 98 EQ) BACH: BRANDENBURG CONCERTOS				
28	27	6	VARIOUS INFINITY DIGITAL 57259 (4,98 EQ) MOZART: PIANO CONCERTOS				
29	29	6	VARIOUS INFINITY DIGITAL 57234 (4.98 EQ) PROKOFIEV: PETER AND THE WOLF				
30	31	6	VARIOUS INFINITY DIGITAL 57217 (4.98 EQ) BAROQUE VIOLIN CONCERTOS				
31	33	18	FRANK ZAPPA 8ARKING PUMPKIN 71600/RHINO (10 98/16 98) YELLOW SHARK				
32	34	6	VARIOUS INFINITY DIGITAL 57720 (4.98 EQ) BACH: KEYBOARD CONCERTOS				
33	35	22	TALLIN CHAMBER (KALJUSTE) ECM 20003 (10.98/15.98) PART: TE DEUM				
34	30	5	VARIOUS INFINITY DIGITAL 57222 (4.98 EQ) BEETHOVEN: EMPEROR				
35	32	77	CECILIA BARTOLI LONDON 43627 (10.98 EQ. 15.98) IF YOU LOVE ME				
36	39	22	ROYAL PHIL. (CLARK) K-TEL 611-3 (5.98/12.98) HOOKED ON CLASSICS; VOL. 1				
37	RE-ENTRY		VARIOUS EMI CLASSICS 65163 (7 98/10 98) ARIA: A PASSION FOR OPERA				
(38)	RE-EI	NTRY	KIRI TE KANAWA ANGEL 55050 (10.98/15.98) KIRI SINGS PORTER				
(39)	42	25	LUCIANO PAVAROTTI LONDON 425099 (10.98 EQ/15.98) TI AMO				
40	48	51	ANONYMOUS 4 HARMONIA MUNDI 907080 (13 98 18 00) AN ENGLISH LADYMASS				
		-					
41	38	5	VARIOUS INFINITY DIGITAL 57232 (4.98 EQ) GRIEG & SCHUMANN				
(42)	-	NTRY	MARIA CALLAS EMI CLASSICS 57282 (9 98 15.98) OPERA ARIAS				
43	44	17	LONDON SYM. (WILLIAMS) ARISTA 1-1012 (54.98) STAR WARS TRILOGY				
44	37	5	VARIOUS ARTISTS INFINITY DIGITAL 57219 (4.98 EQ) BEETHOVEN: OVERTURES				
45	43	4	VARIOUS ARTISTS RCA 61953 (5.98/9.98) POWER CLASSICS				
46	46	74	JAMES GALWAY RCA 60862 (9.98/15.98) THE WIND BENEATH MY WINGS				

(48) RE-ENTRY JOHN WILLIAMS SONY CLASSICAL 46347 (3.98 EQ/7.98) SPANISH GUITAR MUSIC * * * HOT SHOT DEBUT * * * 49 NEW SEATTLE/SCHWARZ DELOS 3157 (10.98/15.98) HOVHANESS/MYSTERIOUS 50 40 5 VARIOUS ARTISTS INFINITY DIGITAL 57264 (4.98 EQ) SCHUMANN; CARNAVAL

2 WILLIAMS/PERLMAN MCA

2 WILLIAMS/PERLMAN N SCHINDLER'S LIST 3 LONDON PHIL RCA SYMPHONIC YES 4 VARIOUS LONDON PAVAROTTI/FRIENDS 5 F. ZAPPA RHINO YELLOW SHARK 6 KIRT EK ANAWA ANGEL KIRI SINGS PORTER

POPS (WILLIAMS) SONY CLASSICAL 53380 (9.98 EQ/15.98)

FULL-PRICE CLASSICAL FULL-PRICE CROSSOVER 1 BENEDICTINE MONKS ANGEL 1 NYMAN VIRGIN THE PIANO

49 44

47

- CHANT
 2 GERSHWIN NONESUCH
 PLAYS GERSHWIN
 3 PAVAROTTI LONDON
 MY HEART'S DELIGHT
 4 CARR/DOM/PAV LONDON
 IN CONCERT
 5 UPSHAW NONESUCH
 GORECKI: NO. 3
 6 RUHLAND SONY
 GREGORIAN CHANT
 TALLIN CHAMBER SON
- 7 TALLIN CHAMBER ECM PART: TE DEUM
- 8 BARTOLI LONDON
 IF YOU LOVE ME
 9 PAVAROTTI LONDON
- TI AMO

 10 ANON 4 HARMONIA MUNDI
 AN ENGLISH LADYMASS

 11 CALLAS EMICLASSICS
 OPERA ARIAS
 12 SCHWARZ DELOS
 HOVHANESS: MTN.
- 13 MARIA CALLAS EMI CLASSICS
- 15 KISSIN RCA CHOPIN RECITAL
- LA DIVINA

 14 BARTOLI/SCHIFF LONDON
 IMPATIENT LOVER
- 7 LSO ARISTA STAR WARS
- STAR WARS
 8 GALWAY RCA
 WIND BENEATH MY WINGS
 9 BOST.POPS SONY
 UNFORGETTABLE
 10 LSO/FENTON ANGEL
 SHADOWLANDS
 11 HOLLYWOOD PHILIPS
 KING AND I
 12 VARIOUS TELDEC
 SENSUAL CLASSICS II
- SENSUAL CLASSICS II 13 THE CHIEFTAINS RCA
- THE CELTIC HARP
 14 YO-YO MA/MCFERRIN SONY
- HUSH
 15 GARRETT SILVA AMERICA
 WEBBER: LOVE SONGS

- MID-LINE 1 CLIBURN RCA RACHMANINOFF
- 2 ROYAL PHIL, (CLARK) K-TEL HOOKED ON: VOL. 1 3 VARIOUS EMI CLASSICS

UNFORGETTABLE

- ARIA
 4 VARIOUS RCA
 POWER CLASSICS
 5 HYMAN/LEVINE RCA
 SCOTT JOPLIN-HITS
- 6 POPS (FIEDLER) RCA FIEDLER-GREATEST HITS
- FIEDLER-GREATEST HITS
 7 VARIOUS ANGEL
 HEAVY CLASSIX: VOL. 2
 8 VARIOUS DG
 MAD ABOUT CLASSICS
 9 VARIOUS RCA
 PACHELBEL CANON
 10 VARIOUS ANGEL
 HEAVY CLASSIX
 11 VARIOUS RCA
 GERSHWIN-GREAT HITS
 12 VARIOUS RCA
 MOZART-GREATEST HITS
 13 VARIOUS DG
- 13 VARIOUS DG MAD ABOUT PIANO
- 14 VARIOUS RCA CLASSICS-GREATEST HITS 15 VARIOUS RCA BEETHOVEN-GREAT HITS

○ Albums with the greatest sales gains this week. • Recording Industry Assn. of America (RIAA) certification for sales of 500,000 units. ♣ RIAA certification for sales of 1 million units. Greatest Gainer shows chart's largest unit increase. EQ indicates equivalent prices for labels that do not issue list prices. © 1994. Billboard/BPI Communications and SoundScan, Inc.

by Jeff Levenson

T WOULD BE NICE TO REPORT that Verve's Carnegie Hall birthday bash April 6 lived up to the hoopla preceding it. After all, the label engineered a salute to itself that was equal parts glitz, glamour, promise, and bluster: a 50th anniversary (calculated with fancy footwork on the calendar side); a lineup of 50 or so musicians, representing both the past and the future of jazz; and formal recognition of some genuine icons associated with the imprint, including (if you want to get generous) absentee honoree Norman Granz, who stayed home in Switzerland rather than strut about the stage on behalf of a record company he sold nearly 34 years ago.

Even with PBS getting into the act (the concert was taped for a May 18 broadcast on the "Great Performances" series), this evening was as much about marketing as it was music. How else to explain the presence of congenial, camera-friendly co-host Vanessa Williams, whose connection to jazz is somewhat tenuous?

No matter-events of this kind have to get sold, if not to a live audience then to the subscribers of public television. By my scorecard, the show scored more low points than high. Surprising? Not really. We're talking about a nightmare's worth of on-thespot coordination, sans the benefits of editing and post-production trickery. The televised tribute May

18 likely will have a more polished and cohesive look (it had better)

Until that time, there are more than a few moments worth citing. (But keep in mind that hearing jazz at Carnegie Hall often turns into a paint-bynumbers experience: You see artists performing. you sense the sonic outlines of their efforts, and you end up filling in the blanks according to how the mu-

solo on "Desafinado." Framed as an homage to Stan Getz, the number featured composer Antonio Carlos Jobim and Pat Metheny. Henderson's lines were all silk and style—light like air and enveloping. • The big-band read of Dizzy Gillespie's "Manteca, a tribute to the composer showcasing trumpeter Roy Hargrove and shell specialist Steve Turre. It was the evening's hottest performance. Hargrove proved that, among all young players, he has the charisma and firepower to light up a stage. The old concert draws may be dying off, but Hargrove, at least, can be counted on to goosebump an audience.

· My vote for all-around hero goes to drummer Kenny Washington, who pushed, pulled, prodded, and paradiddled the Carnegie Hall Big Band-no small task, with complicated charts and chairs filled with large egos.

· Another vote, this one for Best Performance Under The Scariest Of Circumstances. Younger-(Continued on next page)

sic should sound.) These moments include: · Tenorist Joe Henderson's genuinely arresting

COMPILED FROM A NATIONAL SAMPLE OF RETAIL AND ONE-STOP SALES REPOSEUNOSCA TITLE AST ARTIST * * No. 1 * * BLUE NOTE 27765 CAPITOL 1 week at No 1 I CAN SEE YOUR HOUSE FROM HERE J. SCOFIELD/P. METHENY 1 NEW > TONY BENNETT COLUMBIA 57424 21 CASSANDRA WILSON BLUE NOTE B1357/CAPITOL 3 5 23 BLUE LIGHT 'TIL DAWN TERENCE BLANCHARD COLUMBIA 57793 4 6 THE BILLIE HOLIDAY SONGBOOK ETTA JAMES PRIVATE B2114 4 5 HARRY CONNICK, JR. ● COLUMBIA 53172 3 HANCOCK/SHORTER/CARTER/RONEY/WILLIAMS 7 2 A TRIBUTE TO MILES DAVIS SOUNDTRACK HOLLYWOOD 61357/ELEKTRA 7 27 WYNTON MARSALIS SEPTET 9 10 IN THIS HOUSE ON THIS MORNING CHARLIE HADEN QUARTET WEST VERVE 521 501 10 ALWAYS SAY GOODBYE CHET BAKER BLUE NOTE 28262 CAPITOL (11) 14 MY FUNNY VALENTINE NINA SIMONE ELEKTRA 61503 (12) 23 35 JOSHUA REDMAN WARNER BROS 45365 13 9 29 ELLA FITZGERALD VERVE 519084 14 11 21 THE MODERN JAZZ QUARTET & FRIENDS 13 BILLIE HOLIDAY VERVE 513943 16 17 21 BILLIE'S BEST MILES DAVIS & QUINCY JONES WARNER BROS. 45221 17 12 LIVE AT MONTREUX NINA SIMONE ROULETTE/BLUE NOTE 9B584/CAPITOL 18 NEW D DAVE BRUBECK TELARC B3345 16 LATE NIGHT BRUBECK JOE HENDERSON VERVE 517674 20 15 56 SO NEAR SO FAR JOE SAMPLE WARPER BROS 45209 21 18 51

Jazz Albums...

TOP CONTEMPORARY JAZZ ALBUMS.

ABBEY LINCOLN WITH HANK JONES VERVE 519 697

JOE LOVANO BLUE NOTE 27014/CAPITOL

BILLY ECKSTINE VERVE B19 442

DAVE GRUSIN GRP 9715

20

21 25

RE-ENTRY

23

24 22

1	1	71	★ ★ ★ NO. 1 ★ ★ KENNY G ▲ © ARISTA 18646	★ 33 weeks at No. 1 BREATHLESS		
2	2	7	GERALD ALBRIGHT ATLANTIC 82552	SMOOTE		
3	3	8	THE BENOIT/FREEMAN PROJECT GRP 9739 THE	BENOIT/FREEMAN PROJECT		
4	4	5	BOB JAMES WARNER BROS. 45536	RESTLES:		
5	7	2	PAUL HARDCASTLE JVC 2033	HARDCASTLI		
6	5	39	DAVE KOZ CAPITOL 98892	LUCKY MAI		
7	6	33	FOURPLAY WARNER BROS 45340	BETWEEN THE SHEETS		
8	NEV	NÞ	INCOGNITO VERVE FORECAST 522 036/VERVE	POSITIVIT		
9	8	10	CANDY DULFER RCA 6624B	SAX-A-GO-G		
10	9	4	MARION MEADOWS NOVUS 63167/RCA	FORBIDDEN FRUI		
11	10	20	MARCUS MILLER PRA 60201	THE SUN DON'T LI		
12	NE	NÞ	DIANNE REEVES EMI 28494/ERG	ART & SURVIVA		
13	11	8	STANLEY JORDAN ARISTA 18703	BOLERO		
14	12	31	STANLEY CLARKE EPIC 47489			
15	13	21	RONNY JORDAN 4TH & B'WAY 444060/ISLAND	EAST RIVER DR		
16	14	41	GEORGE BENSON WARNER BROS 26685	LOVE REMEMBERS		
17	16	2	DAVE WECKL GRP 9760	HARD WIRE		
18)	19	51	THE JAZZMASTERS FEATURING PAUL HARDC	ASTLE THE JAZZMASTER:		
19	15	12	TOM SCOTT GRP 9752	REED MY LIP		
20	24	3	GROOVE COLLECTIVE REPRISE 45541	GROOVE COLLECTIV		
21	18	8	YELLOWJACKETS GRP 9754	RUN FOR YOUR LIF		
22	21	2	DONALD HARRISON CTI x	THE POWER OF COO		
23	RE-E	NTRY	BOBBY CALDWELL SIN DROME B900	WHERE IS LOV		
24	22	12	GARY TAYLOR MORNING CREW 1851	SQUARE ON		
(25)		NTRY	SPYRO GYRA GRP 9714	0.000		

Albums with the greatest sales gains this week. ■ Recording industry Assn. Of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of 1 million units with each additional million indicated by a numberal following the symbol. All albums available on cassette and CD. "Asterisk indicates vinyl available. ■ 1994, Billboard/BPI Communications, and SoundScan, Inc.

TENOR LEGACY

WHEN THERE IS LOVE

HOMAGE TO DUKE

EVERY THING I HAVE IS YOURS

BLUE NOTES

(Continued from preceding page)

than-youngblood pianist Peter Delano had to follow a filmed segment of Oscar Peterson (and his gargantuan talent) with a tribute performance of "Tangerine." Not many people would confuse Delano's gush notes with Oscar's cascading virtuosity, but that's OK. Only light years of experience separate the two. Delano could have drowned, but didn't; points for him and his head-above-water play.

• It was Jeff Lorber's misfortune that Herbie Hancock followed him on the program with a new composition, "Call It '94." Both Lorber and Hancock offered

LATIN NOTAS

(Continued from page 37)

(Sony) prepares to assume the Hot Latin Tracks throne by zooming five slots (7-2) this week. "Dondequiera" should hang onto the top rung one more week, however.

Meanwhile, Selena's "Amor Prohibido" scores the highest debut of the year, coming in at No. 13. The wildest chart ride in recent memory goes to Liberación's "Ese Loco Soy Yo" (Fonovisa), which has re-entered Hot Latin Tracks twice since first charting last December. The song moves up three to No. 37 this week.

performances representing the fusion/adult alternative style of jazz (can we just say radio-friendly?). Where Lorber's number was indulgent and formulaic, Hancock's was a punchy synthesis of dance idioms and textures: spiky horns punctuating hypno-grooves.

• Hank Jones, who has never played a wrong note, kept his streak alive here. His "Willow Weep For Me." programmed as a tribute to the incomparable Art Tatum, burst with ideas—a blues rendered timeless by 10 fingers and impeccable good taste.

• Ray Brown and Christian McBride found each other sideby-side on one number. The sound was awful, so I can't tell you much about it, but the look in their bassplaying eyes—master and heir apparent, digging what only they know—was quite fine.

• During the final jam of "Now's The Time," who else but Betty Carter would have the balls to bogart the mic (away from singers Williams and Dee Dee Bridgewater) and goad front-liners Jackie McLean and J.J. Johnson into serious trading? Not one for sleepwalking through a performance, Betty Bebop kept those boys blinking. It was a good thing, too; without her, the jam swings like dayold toast

Here is a gallery of some of the stars who participated in Verve's 50th anniversary jazz celebration at Carnegie Hall. Clockwise from top left: Vanessa Williams, who opened the evening with "Tea For Two," a tribute to the debut concert of Jazz At The Philharmonic (which took place July 2, 1944); trombonist J.J. Johnson and vocalist Dee Dee Bridgewater, who paid tribute to Count Basie and Ella Fitzgerald by strutting through Quincy Jones' arrangement of "Shiny Stockings"; saxophonist Joe Henderson, who took part in a tribute to the bossa nova and Stan Getz; and guitarist Kenny Burrell and pianist Herbie Hancock, who were among the stars jamming on the evening's finale, Charlie Parker's "Now's The Time." (Photos: Chuck Pulin)

CONGRATULATIONS CHARLIE WATTS

#1 Indie Jazz Album warm & tender

featuring the smooth, velvet vocals of Bernard Fowler

DISTRIBUTED BY

Watch for the New Single "I'll Be Around"

Video Monitor, **Billboard**.

THE MOST-PLAYED CLIPS AS MONITORED BY BROADCAST DATA SYSTEMS * NEW ADDS * LISTINGS SUBMITTED BY THE OUTLETS (NOT FROM BDS) OF CLIPS ADDED FOR THE WEEK AHEAD

14 hours daily 1899 9th Stree NE, Washington, D.C. 20018

- 1 After 7, Gonna Love You Right

- 4 Domino, Sweet Potatoe Pie 5 R. Kelly, Bump N' Grind 6 Angela Winbush, Treat U Rite 7 Eternal, Stay 8 Heavy D. & The Boyz, Got Me.
- rreavy D. & The Boyz, Got Me...)
 Keith Sweat, How Do You Like It
 Toni Braxton, You Mean The...
 Zhane, Groove Thang
 For Real, You Don't Wanna Miss
 Aretha Franklin, Willing To Forgive
 Aaliyah, Back & Forth

- 13 Aretha Franklin, Willing To Forgive
 14 Aaliyah, Back & Forth
 15 Janet Jackson, Because Of Love
 16 Xscape, Love On My Mind
 17 Jody Wattey, When A Man Loves...
 18 Me'shell Ndegeocello, if That's...
 19 Blackgirl, Krazy
 20 SWV, Anything
 21 Tevin Campbell, I'm Ready
 22 Sudden Change, Comin' On Strong
 23 Funky Poets, Lessons Learned
 24 Gangstarr, Mass Appeal
 25 Company, Angel
 26 Portrait, Be Thankful For What
 27 Sounds Of Blackness, I Believe
 28 Snoop Doggy Dogg, Gin And Juice
 29 Nas, It Ain't Hard To Tell
 30 Lisa Lisa, Skip To My Lu

Snoop Doggy Dog, Doggy Dogg World Ce Ce Peniston, I'm Not Over You Maze/Frankie Beverly, What Goes Up Glenn Jones, Your Body Callin'

- 1 Tim McGraw, Indian Outlaw
 2 Little Texas, My Love
 3 Billy Ray Cyrus, Words By Heart
 4 Tracy Lawrence, If The Good Die...
 5 Shenandoah, If Bubba Can Dance
 6 Travis Tritt, Take It Easy
 7 John Berry, Your Love Amazes Me
 8 Lee Roy Parnell, I'm Holding My...
 9 Ricky Van Shelton, Where Was 1
 10 Marty Stuart, Kiss Me, I'm Gone
 11 Faith Hill, Piece Of My Heart
 12 Doug Stone, Addicted To A Dollar

- 13 Clint Black, A Good Run Of Bad...
 14 Garth Brooks, Standing Outside...†
 15 Randy Travis, Before You Kill Us Allf
 16 Tracy Byrd, Lifestyles Of The Not...
 17 Reba McEntire, Why Haven't I...
 18 Collin Raye, Little Rock†
 19 David Ball, Thinkin' Problem†
 20 Alabama, The Cheap Seats
 21 Deborah Allen, Break These Chains †
 22 Mark Collie, It Is No Secret †
 23 Dwight Yoakam, Try Not To Look...
 24 Bob Woodruff, Bayou Girl †
 25 Lorrie Morgan, My Night To Howl †
 26 Suzy Bogguss, You Wouldn't Say...†
 27 John Anderson, I Wish I Could...†
 28 Toby Keith, Wish I Didn't Know Now
 29 David Lee Murphy, Just Once
 30 Billy Dean, Once In A While
 31 Rick Trevino, Honky Tonk Crowd
 32 Sawyer Brown, Outskirts Of Town
 33 Linda Davis, Company Time
 34 Jamie O'Hara, The Cold Hard Truth
 35 Jesse Hunter, Bom Ready
 36 Clay Walker, Where Do I Fit In...
 37 Brother Phelps, Eagle Over Angel
 38 Andy Childs, Simple Life
 39 John Michael Montgomery, Rope...
 40 Ken Mellons, Lookin' In The Same...
 41 Kim Hill, Jane's Gone Fishin
 42 Joe Diffe, In My Own Backyard

- 40 Ken Mellons, Lookin' In The Same...
 41 Kim Hill, Janie's Gone Fishin
 42 Joe Diffie, In My Own Backyard
 43 Kathy Mattea, Walking Away A...
 44 Confederate Raiiroad, Daddy Never...
 45 Patty Loveless, How Can I Help...
 46 Larit White, That's My Baby
 47 Pam Tillis, Spilied Perfume
 48 Rodney Crowell, Let The Picture...
 49 Davis Daniel, I Miss Her Missing Me
 50 Charlie Floyd, Man Behind The...
- † Indicates Hot Shots

Becky Hobbs, Mama's Green Eyes... Bryan Austin, Radio Active Charlie Major, Nobody Gets Too Much Love

- 1 Beck. Loser*
- 1 Beck, Loser*
 2 Counting Crows, Mr. Jones
 3 Ace Of Base, The Sign
 4 Smashing Pumpkins, Disarm
 5 Mariah Carey, Without You
 6 All-4-One, So Much In Love
 7 Snoop Doggy Dogg, Gin And Juice
 8 Ice Cube, You Know How We Do It
 9 Salt-N-Pepa/En Vogue, Whatta Man
 10 Alice In Chains, No Excuses
 11 R. Keily, Bump N' Grind
 12 Cracker, Low
 13 Guns N' Roses, Since I Don't...

- 14 Soundgarden, Spoonman
 15 Morrissey, The More You Ignore...*
 16 Bruce Springsteen, Streets Of...
 17 Tom Petty, Mary Jane
 18 Janet Jackson, Because Of Love
 19 Nirvana, All Apologies
 20 Green Day, Longview
 21 Madonna, I'll Remember
 22 Brand New Heavies, Dream On...*
 23 Tevin Campbeli, I'm Ready
 24 The Breeders, Divine Hammer
 25 Enigma, Retum To Innocence
 25 The Cramberlies, Dreams
 27 Domino, Sweet Potatoe Pie
 28 Tool, Prison Sex
 29 Urge Overkill, Positive Bleeding
 30 The Afghan Whigs, Gentlemen
 31 Crash Test Dummies, Mmm...
 32 Sheryl Crow, Leaving Las Vegas
 33 Brother Cane, Hard Act To Follow
 34 Nirvana, Heart-Shaped Box

- 32 Sheryl Crow, Leaving Las vegas
 33 Brother Cane, Hard Act To Follow
 34 Nirvana, Hearl-Shaped Box
 35 Primal Scream, Rocks
 36 Queen Latifah, Just Another Day
 37 Pavement, Cut Your Hair
 38 Aerosmith, Amazing
 39 Lighter Shade Of Brown, Hey D.J.
 40 Pantera, I'm Broken
 41 Nirvana, Come As You Are
 42 US3, Cantaloop
 43 Salth-N-Pepa, Shoop
 44 Zhane, Groove Thang
 45 ZZ Top, Breakaway
 46 Mottey Crue, Hooligan's Holiday
 47 Sarah Mclachlan, Possession
 48 Dandelion, Under My Skin
 49 Red Hot Chili Peppers, Give It Away
 50 Lenny Kravitz, Are You Gonna Go...
- ndicates MTV Exclusive
- Indicates Buzz Bin **NEW ADDS**

Snoop Doggy Dog, Doggy Dogg World

- Nashville, TN 37214

 1 Brooks & Dunn, That Ain't No...
 2 Shenandoah, If Bubba Can Dance
 3 Billy Ray Cyrus, Words By Heart
 4 Tim McGraw, Indian Outlaw
 5 Marty Stuart, Kiss Me, I'm Gone
 6 Faith Hill, Piece Of My Heart
 7 Doug Stone, Addicted To A Dollar
 8 Clint Black, A Good Run Of Bad...
 9 Tracy Lawrence, If The Good Die...
 10 Garth Brooks, Standing Outside...
 11 John Berry, Your Love Amazes Me
 12 Lee Roy Parnell, I'm Holding...
 13 Martina McBride, Life #9
 14 Ricky Van Shelton, Where Was I
 15 Little Texas, My Love
 16 Brother Phelps, Eagle Over Angel

- 17 John Michael Montgomery, Rope...
 18 Randy Travis, Before You Kill Us All
 19 Blackhawk, Every Once In A While
 20 David Ball, Thinkin' Problem
 21 Alabama, The Cheap Seats
 22 Mark Collie, It Is No Secret
 23 Toby Ketth, Wish I Didn't Know Now
 24 Kathy Mattea, Walking Away A...
 25 Lorrie Morgan, My Night To Howl
 26 Willie Nelson, Afraid
- 27 Patty Loveless, How Can I Help. 28 Sam Moore/Conway Twitty, Rainy 29 Pam Tillis, Spilled Perfume 30 Rodney Crowell, Let The Picture...
 - **NEW ADDS**

Dwight Yoakam, Try Not To Look So... Kenny Chesney, The Tin Man Reba McEntire, Why Haven't I Heard... Dawn Sears, Runaway Train Shaver, Georgia On A Fast Train

Continuous programming 1515 Broadway, NY, NY 10036

- 1 Janet Jackson, Because Of Love
- 1 Janet Jackson, Because Of Love 2 Mariah Carey, Withou! You 3 Bonnie Raitt, Love Sneakin' Up... 4 Ace Of Base, The Sign 5 Bruce Springsteen, Streets Of... 6 Counting Crows, Mr. Jones 7 Tom Petty, Mary Jane 8 Meat Loaf, Rock And Rolf Drams.
- 7 Tom Petty, Mary Jame 8 Meat Loaf, Rock And Roll Dreams... 9 Crash Test Dummies, Mmm... 10 Madonna, I'll Remember 11 Celine Dion, The Power Of Love 12 Michael Bolton, Completely 13 Prince, The Most Beautiful Gi 14 Richard Marx, Now And Forever 15 The Knack, My Sharona 16 All-4-One, So Much In Love 17 Enigma, Return To Innocence 18 Big Mountain, Baby Love Your W-19 Adams/Stewart/Sting, All For Love 20 Toni Brazton, You Mean The... 21 10, 000 Maniacs, Because The... 22 Bryan Adams, Please Forgrew Me 23 Sting, If I Ever Lose My Faith In Yo

- 23 Sting, If 1 Ever Lose My Faith In You 24 Melissa Etheridge, Come To My...
- 24 Meitssa Etnerage, Corne 10 My 25 Kim Hil, Janie's Gone Fishin 26 Bitly Joel, The River Of Dreams 27 Lee Roy Parnell, I'm Holding... 28 Martina McBride, Life #9 29 Alan Jackson, (Who Says) You. 30 Faith Hill, Piece Of My Heart

NEW ADDS

General Public, I'll Take You There Dead Can Dance, The Carnival Is Over

THE CLIP LIST

A SAMPLING OF PLAYLISTS SUBMITTED BY NATIONAL & LOCAL MUSIC VIDEO OUTLETS FOR THE WEEK ENDING APRIL 23, 1994.

Continuous programming 12000 Biscayne Blvd, Miami, FL 33181

AMERICA'S NO. 1 VIDEO Hammer, Pumps And A Bump (Vers 2)

BOX TOPS

12 Gauge, Dunkie Butt 2 Live Crew, Yeah, Yeah Aaliyah, Back And Forth D.F.C., Caps Get Peeled Dawn Penn, You Don't Love Me E-40, Captain... Indexi Facario' E-40, Captain...
Jodeci, Feenin'
Outkast, Player's Ball
Patra, Worker Man
R. Kelly, Bump 'N Grind
Snoop Doggy Dogg, Gin And Juice
South Central Cartel, Gang Story

ADDS

2 Live Crew, You Go Girl Adam Sandler, Buddy Angela Winbush, Treat U Rite Ant Banks, Parlayin Anthrax, Hy Pro Glo Born Jamericans, Cease & Seckle Boss, Run, Catch, Kill Cranberries. Dname Cranberries, Dreams Da Ko Boyz, Da Booty Call Da Ko Boyz, Da Booty Call
Dandelion, Under My Skin
Dred Scott, Back In The Days
For Real, You Don't Wanna Miss
General Public, I'll Take You There
Indonesia, Do Thangz
Kolorz, A Little Love
Lucy's Fur Coat, Treasure Hands
MC Shy D, True To The Game
M.O.P., How About Some Hardcore
Mr. Big, Nothing But Love
Nefertiti, Visions Of Neferitb
Poison Clan, Check Out The Avenue
Rosco Martinez, Neon Moonlight
Snoop Doggy Dogg, Doggy... War, Low Rider Zapp & Roger, Computer Love

Continuous programming 11500 9th St N, St Petersburg, FL 33716

Anne murray, waywaru wind Big Mountain, Baby I Love... Enigma, Return To Innocence Bonnie Raitt, Love Sneakin' Up... Corway Twitty, Rainy Night In Georgia Yanni, Santorini Mariah Carey, Without You Faith Hill, Piece Of My Heart Billy Joel, Lullabye Joshua Kadison, Beautiful In My Eyes Carole King, Will You Love Me... Barry Manilow, Let Be Your Wings Aaron Neville, I Owe You One Michael Nyman, The Heart Asks... Clint Black, Good Run Of Bad Luck Benoit/Freeman, Alter The Love... Toni Braxton, You Mean The World... Chris Isaak, San Francisco Days John M. Montgomery, Rope The Moon Willie Nelson, Afraid

Outkast, Player's Ball
Hammer, Pumps (Vers 2)
Babyface, And Our Feelings
Ahmed, Back In The Days
Da Bush Babees, Swing It
Freddie Foxxx, So Tough
Dred Scott, Back In The Days
Digital Underground, What's Up.
SWV, Anything
Red Fox, Ghelto Gospel
Father, I Beeped You
Fat Joe, Da Real
Conscious Daughters, Funky... Conscious Daughters, Funky

Patra, Worker Man Patra, Worker man lee Cube, You Know... Wu-Tang Clan, C.R.E.A.M. Shaggy & Ravon, Nice & Lovely Strickly Roots, Beg No Friends Sudden Change, Comin' On Strong South Central Cartel, Gang Story

Hawley Crescent, London NW18TT
Bruce Springsteen, Streets Of...
Mariah Carey, Without You
Capella, Move On Baby
Dr. Alban, Look Who's Talking
D:ream, Things Can Only Get Better
Enigma, Return To Innocence
Roxette, Sleeping In My Car
2 Unlimited, Let The Beat...
Jam & Spoon, Right In The Night
Ace Of Base, The Sign
East 17, It's Alright
Magic Affair, Omen Ill
Adams/Stewart/Sting, All For Love
Maxx, Get-A-Way
Haddaway, Rock My Heart
U96, Inside Your Dream
Reel To Real, I Like To Move It
Toni Braxton, Breathe Again
Ace Of Base, Don't Turn Around

Continuous programming 151 East Ohio Ave, Lake Helen, FL 32744 S.C. Chapman, The Great Adventur Wayne Watson, A Beautiful Place Wayne Watson, Walk In The Dark D.C, Talk, Jesus Is Just Alright Margaret Becker, Keep My Mind Rich Multins, Here In America Al Denson, Alcatraz Petra, Just Reach Out

Michael W. Smith, Give It Away Bruce Carroll, The Good Life Angie And Debbie, Light Of Love Cindy Morgan, I Will Be Free Carman, Who's In The House Angelo & Veronica, You Loved Me When First Call, Evidence Of Love

One hour weekly 216 W Ohio, Chicago, IL 60610

Morrissey, More You Ignore...
Material Issue, Kim The Waitress
Alison Moyet, Whispering...
Sara McLachlan, Possession
Meat Puppets, Backwater
Stabbing Westward, Nothing
Pavement, Cut Your Hair
James, Say Nothing
Elvis Costello, 13 Steps
Primal Scream Bocks Primal Scream, Rock Cracker, Get Off This The Dylans, Grudge

Rollins Band, Liar Rollins Band, Liar
Morrissey, More You Ignore...
Fat Tuesday, High & Low
Whale, Hobo Humpin' Slobo Babe
Dawn Penn, You Don't Love Me
Beck, Loser
Hole, Miss World
Cracker, Get Off This
Varea Creed Varga, Greed The Indians, Look Up To The Sky Mudhoney, Blinding Sun Bruce Cockburn, Listen To The Laugh The Melvins, Lizzy Alison Moyet, Whispering...

Medialine.

Cobain Story Tests MTV News; Pink Floyd Invades Album Rock

■ BY ERIC BOEHLERT

THE DAY THE MUSIC DIED: Fairly or unfairly, network television news departments are often judged as a whole based how they respond to a single major breaking news story. For example, NBC News was damaged goods after media critics noted the absence of Tom Brokaw from the net's coverage of the 1989 San

Francisco earthquake. If natural disasters or terrorist attacks test the mettle of the networks, then coverage of Kurt Cobain's suicide would stand as MTV's top test. Looking back, the network's heart was in the right place (devoting hours to the event), but in terms of actual news or instructive programming, MTV couldn't offer much.

MTV wisely treated the news as the generational landmark that it was and quickly went on the air with discussion and reflection among staffers and Nirvana-smart writers. That dialog was mixed in with band videos while Nirvana news segments from years past were pulled from the

But unfortunately, as happens at MTV, repetition soon passed for programming as the same taped interviews and clips began to run endlessly, occasionally knocking heads with one another. (At one point, the same 1993 piece on the release of "In Utero" aired twice within 15 minutes.)

In the end, MTV felt more like an on-line computer system where fans checked in from time to time to catch up on the latest news (which wasn't much), rather than a news department offering definitive information.

Radio clearly had the advantage on

the day Cobain died. Because few media outlets were breaking any real news detailing the suicide, radio, without pictures, was better equipped to reflect with listeners on Cobain's life, his death, and the band's music. In effect, radio was able to hold audio town meetings and collect feelings from listeners.

Locally, the Seattle Times took some heat for running a color photo, above the fold, of Cobain's sprawledout body. The picture was taken through a window while police secured the singer's house. (That photo moved to the AP wire, where others picked it up.) Times executive editor Mike Fancher called the decision to run the photo a "close call." Says Fancher: "We're in the business of capturing reality.'

ANOTHER BRICK: Anyone who thought Pink Floyd's rock radio audience might have dwindled since the band's last studio release seven years ago, think again. Amazingly, according to Rock Airplay Monitor, Billboard's sister publication that tallies weekly BDS airplay data, eight of the top 10 new rock tracks for the week ending April 3 were Pink Floyd cuts.

Not that Pink Floyd has taken over rock radio completely. Modern day monster Pearl Jam is holding its own. Witness WBCN Boston's BDSgenerated top 30 for that week:

No. 1: Pink Floyd, "Keep Talking." No. 7: Pink Floyd, "What Do You Want From Me." No. 10: Pearl Jam, "Dissident."

No. 10: Pearl Jam, Dissident.
No. 11: Pink Floyd, "Poles Apart."
No. 12: Pearl Jam, "Daughter."
No. 13: Pink Floyd, "Take It Back."
No. 15: Pearl Jam, "W.M.A."
No. 22. Pearl Jam, "Elderly

Woman Behind The Counter."

PRINT

K.D. LANG: ALL YOU GET IS ME

Bu Victoria Starr (St. Martin's Press, \$22.95)

Few folks are neutral on the subject of k.d. lang. While many adore her, she can't seem to escape one controversy or another.

"All You Get Is Me" explores the artist's career, personal, and musical development, and the political situations she seems to stumble into (or have foisted upon her).

Lang was not interviewed for the book, but thanks to her past openness author Starr had a rich vein to mine in the form of published articles. Also. lots of anecdotes, insights, and biographical details are offered from people who knew lang in her early years.

On the career front, an up-close look at lang's obsession with Patsy Cline and the making of her landmark "Shadowland" album are revealing. But an entire chapter devoted to the "refusal" of country radio to play lang's music comes across as excessive. After all, lang is not the first artist to have difficulty getting country airplay.

Along with her many successes, lang's foibles—borderline loyalty to band members and a general arrogance-also draw ink.

Starr packs the book with details, including a poem lang penned in high school, the names of the singer's pets, and a recipe for her chili con tofu (a nod to lang's PETA involvement). Longtime fans should eat it up.

"Inside" information abounds concerning important career events, such as the Advocate article in which k.d. finally came out of the closet; the making of her first film, "Salmonberries"; and her 1992 mainstream breakthrough.

Starr clearly put loads of legwork into this bio. including scores of interviews (one with this writer), poring over pounds of printed material, and traveling around the U.S. and lang's homeland, Canada. In the end, the effort pays off in a highly detailed, balanced, and revealing work.

TERRI HORAK

International

Welcome To The 'Fold. DJ/producer Paul Oakenfold poses with EastWest U.K. managing director Max Hole and colleagues, with whom he will be working under a consultancy deal he has signed with the company. First release for the label will be Oakenfold's single "Rise," recorded with producer partner Steve Osborne and featuring rapper Hawkeve, Shown, from left, are manager Brian Reza: EastWest head of dance Spencer Baldwin; Oakenfold; Hole; and Marc Fox, head of A&R at EastWest.

IFPI Issues A Call To Action Music Biz, EC Need Better Relationship

■ BY MICHAEL LEAHY and DOMINIC PRIDE

BRUSSELS-The music industry in Europe needs to improve its relations with the European Commission to secure its long-term survival, according to Sir Colin Southgate, chairman of EMI Music's parent Thorn-EMI.

Speaking here at the launch of global trade group IFPI's European lobbying document, "The Recording Industry In Europe," Southgate highlighted "a need for an effective partnership and better communication between the European Commission and the European recording industry" to ensure that legislation takes into account the needs of the music business in the electronic environment. Such laws are vital to ensure that the music industry has funds for future investment.

Southgate called the document "a call to action," pointing out that legislation was necessary to secure rights for digital diffusion. "The industry needs an environment in which it can control commercially significant uses of its productions. A first-class recording industry cannot be maintained on a foundation of second-class legal rights," he said.

The fact that IFPI had attracted the Thorn-EMI executive to speak at the event gave some indication of how much importance the organization attached to the issues at stake: Southgate rarely speaks publicly on music industry matters, preferring to discuss the affairs of the parent electronics company.

Southgate urged the Commission to "strengthen and harmonize intellectual property rights and enforcement, giving owners the same rights to control the use of their works in the electronic environment as they enjoy in the retail environment.'

Europe has the chance to be in the vanguard of world copyright reform, Southgate says, as a "platform for aggressive diplomatic leadership in building equivalent levels of protection in all other parts of the globe."

The music industry's interests were brushed aside by the interests of the film industry in the GATT negotiations, according to Southgate. "Our own distinctive needs were not given anything like top priority in the GATT negotiations. But perhaps that is the industry's fault. This report seeks to correct this situation and to show how great a stake Europe's artists and companies have in an open, nondiscriminatory, competitive trading environment.

Southgate told Billboard that Thorn-EMI had decided to invest in delivery mechanisms of music as a means of safeguarding their rights. "[In the future] there's going to be a delivery mechanism and software. I would like to think that Thorn-EMI is very much on the intellectual property side." Of Thorn-EMI's investment in the German music TV channel Viva, he commented, "Viva was set up as it was recognized that local music was not being heard enough on MTV, and Germany is a very big market, one of the biggest in the world. We felt there was a need for a channel which caters to all tastes. We've also invested in digital radio for the same reasons. We're protecting our copyright by actively being involved in the delivery mechanism.

In presenting the document and calling senior figures and the press to its Brussels launch, IFPI is making some attempt to regain ground lost in the years when the music business had little contact with the decision makers in Brussels or at the level of national governments of EC members. The interests of the audio-visual sector and the authors' and composers' lobby-while often campaigning together on copyright issues-are often listened to rather than those of the music business.

The document seeks to communicate important facts and statistics, not least the fact that three out of five world-class record companies are European-owned. European sales now total 9 billion Ecus, or more than \$10 billion, with more than half of those records performed by European artists.

BMG Planning A Higher Profile In India Major Ends Bremen Deal, Signs On Crescendo Imprint

■ BY ANIL CHOPRA

BOMBAY-BMG International is taking steps toward a greater involvement in the Indian market, with a new licensee and an eye on greater investment

At the end of 1993, BMG discontinued its three-year license deal with Bremen, an associate company of Magnasound, one of the larger labels in India, and also the exclusive licensee of Warner. While the split was reported to be amicable, sources here suggest that BMG was not satisfied with the at-Bremen/BMG received tention compared to the Warner titles and Magnasound's own repertoire.

BMG has now appointed Crescendo as its licensee for what it describes as an interim period, and the company is working on a few selected BMG titles. Crescendo is a relatively new label, set up by Suresh Thomas, who was GM of Magnasound before leaving to set up his own label in 1992.

Thomas established Crescendo by taking distributorship of many independent labels. The idea was to cover the distribution costs of his own catalog, says Thomas. "The margins in distribution are not bad, and it works out only if you have many different kinds of catalog.

In addition to BMG, Crescendo markets Rhythm House Classics, a Bombay label offering only Hindustani classical, and Super Music Co., a Madras label offering exclusively Western classical music licensed from Naxos, Blank cassettes also are distributed

"In India you can't get established in the music business unless you have your own contacts and marketing across the whole country," says Thomas. "I needed a variety of catalog to cover both the entire market as well as the high costs." Crescendo's marketing reach covers most of the subcontinent,

with offices in New Delhi, Bangalore, Madras, and Bombay.

Regarding BMG's long-term plans for India, Peter Jamieson, BMG's regional VP. Asia Pacific, says, "The first cab off the rank is to exploit the international catalog. To get into traditional Indian music is much more difficult. But there's a new generation of Indian artists which the new companies, such as Crescendo, are good at marketing.'

Thomas also has achieved some success with his own acts. The Crescendo catalog was constructed with such varving acts as Louis Banks, a renowned jazz artist in India, and Pandit Bhimsen Joshi, the top singer of Hindustani classical music.

Indian music has its quirks, says Thomas. Many "ready-made" albums with some of the biggest names in India are available from producers, who are seeking interested labels to put them onto the market. Crescendo has exploited this situation, releasing 70 titles in two years.

Jamieson says that BMG ultimately wants to be in the Indian market, "We are exploring the possibility of a longterm license or a greater relationship with Crescendo and other companies. At the moment, we're discussing the possibilities of investment with the . Indian authorities," Those discussions are positive, says Jamieson, although theywill take some time.

While India has opened up its market to foreign investment in recent years, there is still a lot of administrative work involved in establishing an Indian subsidiary. Other problems exist: Currently, record companies are limited to taking a maximum of 15% of the retail price in royalties.

Nevertheless, Jamieson is optimistic: "We believe that the economic conditions are swinging upwards, and there's a much more responsive attitude there.

BMG and Crescendo have achieved success with Toni Braxton, who has toured Asia recently.

A total of 21 BMG titles recently were released, and 100,000 cassettes were pushed into the dealer network.

Thomas says he also decided that the only way to improve the bottom line was through price. BMG product had been available from Magnasound at 45 rupees (\$1.44) and is now marketed by Crescendo at 50 rupees

SNEP's French Singles Chart Bows

■ BY EMMANUEL LEGRAND

PARIS-The French market has a sales-based singles chart again, after a six-month hiatus following the decision by the producers of the charts, broadcasters Europe 1 and Canal Plus, to stop compiling the listings (Billboard, Sept. 18, 1993). A full album list is due to come on-line within

France's charts are now financed and operated by industry organization SNEP, which has commissioned polling organizations IFOP and Tite-Live to monitor singles and album sales using a computerized point-ofsale system.

Atop the first singles charts is "Je Danse La Mia" by French rap band I am on the Delabel imprint.

SNEP president Gilles Paire says he welcomes the return of a chart that will be published in the national and international media. "It gives the French market-and French actsan international visibility it has missed for quite some time already. It will also enhance the credibility of the charts. France will regain a spot it deserves due to the size of its market and the importance of its repertoire.

So far, only the singles chart has been considered "reliable enough" to be made public. The album sales chart, Paire says, "still needs some adjustments to become fully reliable." He expects it to be operational within the next few weeks.

One key difference between the old Canal Plus/Europe 1 charts and SNEP's listing is that both new charts will list the top 100 sellers, as opposed to just the top 50. The information will be published more rapidly, with data being collected from Sunday through Saturday, then released the following Wedn-

The charts use a panel of 100 stores; members of the panel rotate in order to prevent hyping, and are believed to be "representative of the structure of French retail sales," even though the 40-plus-store FNAC chain has decided not to make its sales data available. Paire says the absence of FNAC affects the album charts more than the singles charts, though it can be balanced through statistical tech-

niques.
Paire says he remains confident that a deal can still be done with "I am optimistic. I think the grounds are more favorable today than a few months ago. Our goal remains to cover the largest number of stores, but it will be done progres-

Another aspect that took much time to set up was media exposure of the charts. Paire first wanted to deal with a TV channel and then with a radio station. He now says that, due to lasting negotiations with public television station France 2, he will reverse this order. He says there are two radio contenders so far, the Europe 1 Group and NRJ.

Independent producers' organization UPFI has backed the charts, but Paire says discussions are "going on." SNEP and UPFI are due to set up a joint company that will operate the charts and sell them to media outlets. Says Paire, "There is still debate between us, but I think we're getting closer on many aspects. There is no doubt, in my opinion, that we can work together."

BILLBOARD APRIL 23 1994

International

Sony Execs Gather In Scotland

PERTHSHIRE, Scotland—In the brisk setting of Scotland in late winter, Sony Music International held its first meeting since the appointments of Mel Ilberman as SMI chairman and Robert Bowlin as president, gathering at the historic Gleneagles Hotel March 7-11 to discuss global marketing and A&R strategies. In attendance were executives from all the Sony Music International affiliates, including those in Europe, Latin America, and Asia. Also present were representatives of the Columbia and Epic labels in the U.S. and Sony Music Entertainment executives, including Michael P. Schulhof, chairman and CEO, and Tommy Mottola, president and COO of SME.

Sony Music International Asia region executives enjoy the countryside. Shown, from left, are Yoon Yeo Eul of Korea; Peter Gan of Thailand; Matthew Alison of Taiwan; Pat Hurley, senior VP, Asia, SMI; Daniel Zhao of Beijing; Rick Loh of Malaysia; and Terence Phung of Singapore.

Managing directors of SMI affiliates and senior executives enjoy the Scottish hospitality. Shown in the front row, from left, are Richard Denekamp, senior VP, European region; SMI president Robert Bowlin; Martin Pammer, MD, Sony Music Austria; SME chairman/CEO Michael P. Schulhof; Dimitris Yarmenitis, MD, Sony Music Greece; and Carlos Pinto, MD, Sony Music Portugal. In the back row, from left, are Paul Hertog, MD, Sony Music Holland; Steen Sorgenfrei, MD, Sony Music Denmark; Norman Block, MD, Sony Music Switzerland; Antti Holma, MD, Sony Music Finland; Patrick Decam, MD, Sony Music Belgium; Melih Ayracman, MD, Sony Music Turkey; Malcolm Carruthers, MD, Sony Music Hungary; Sten af Klinteberg, MD, Sony Music Sweden; and Rune Hagberg, MD, Sony Music Norway.

Sony Music Brazil's million-selling superstar Daniela Mercury performs her hit single "O Canto da Cidade," which topped charts in Latin America last year. Other Sony artists performing at evening showcases during the conference included Died Pretty from Australia; the October Project from the U.S.; Misty Oldland from the U.K.; Junkhouse from Canada; Commanche Park from the U.K.; the Choice from Belgium; Jeff Buckley from the U.S.; and Oasis from the U.K.

Sharing conversation, from left, are Richard Griffiths, president, Epic Records, Sony Music; Henri de Bodinat, president of Sony Music France and executive VP, Sony Software Europe; Michele Anthony, executive VP, Sony Music Entertainment; SMI president Robert Bowlin; and SMI chairman Mel Ilberman.

Robert Bowlin, president of Sony Music International, welcomed the assembled executives in his opening address.

Columbia Records artist Jeff Buckley, who recently completed a 17-show European tour, will release his debut album in the U.S. in August.

Mary Fahl, lead singer of Epic Records band the October Project, offers the group's current single, "Bury My Lovely."

Bodinat, president of Sony Music France and executive VP, Sony Software Europe; Paul Russell, president, Europe, SME; Paul Burger, president of Sony Music U.K.; Richard Denekamp, senior VP, European region, SMI; SME chairman/CEO Michael P. Schulhof; Jochen Leuschner, managing director, Sony Music Germany; Franco Cabrini, MD, Sony Music Italy; and Claudio Conde, MD, Sony Music Spain.

SMI Latin America executives gathered in the shooting lodge at Gleneagles. Shown in the back row, from left, are Carlos A. Gutierrez, MD, Sony Music Colombia; Millard Engleka, VP, finance, SMI; Stu Bondell, VP, business affairs, SMI; Frank Welzer, president, Latin America, SMI; Tomas Muñoz, senior VP, A&R development, SMI; George Zamora, VP and general manager, Sony Discos; and Tom Tyrrell, executive VP, SMI. In the front row, from left, are Raul Vasquez, MD, Sony Music Mexico; Helcio Do Carmo, MD, Sony Music Venezuela; Roberto Augusto, president and MD, Sony Music Brazil; Jorge Undurraga, MD, Sony Music Chile; Alberto Caldeiro, MD, Sony Music Argentina; and Edward C. Lavish Jr., VP and MD, Sony Music Costa Rica.

The brother-and-sister team of Gert and Sarah Bettens, otherwise known as Belgian duo the Choice, perform the European hit "Me Happy" from their debut album "The Great Subconscious Club," which will be released in the U.S. this year.

SMI president Robert Bowlin, left, and chairman Mel Ilberman, right, welcome Jack Isomura, senior MD, Sony Music Japan, second from left, and Shugo Matsuo, president, Sony Music Entertainment, Japan.

44

Polish Rock Stars Emerge As Nation's Music Industry Expands

■ BY RICK RICHARDSON

WARSAW—Kazik, one of Poland's biggest rock stars, shuffles through the lobby of Warsaw's elegant Bristol Hotel, looking downright uncomfortable. This 30-year-old punk rocker turned quasi-rapper turned ballad singer may be ill at ease with such opulence, but as one of the country's most-talked-about personalities, he'll have to get used to it.

Kazik and his band, Kult, are at the head of a pack of young bands such as De Mono, Hey, Wilki, Electric Guitars, and Illusion that are extremely popular with teen and university audiences. Most of these bands sold in the region of 200,000 units each last year.

Poland's three most famous stars of the '80s were undoubtedly solo vocalist Stanislaw Sojka; rock'n'roller Kora, whose band is called Manaam; and Grzegorz Ciechowski. Ironically, for a country ravaged by piracy in recent years, the power of artists in the business is much greater than that of the record companies. The bigger-selling acts have no fixed contracts, skipping from label to label or recording under their own imprints.

Ciechowski released "The Seventh Seal" with his band, Republika, several months ago. It has been called one of the best Polish rock records ever, but fell on deaf ears with teen-agers,

As to the possibilities open to Polish

ILLUSION

rock musicians now, Kora says, "How can I complain? It's getting better all the time. It's much easier: Work, Earn money, Be free."

Poland's music-friendly population of 40 million—and recent tough and enforceable copyright legislation—make Poland arguably the most promising music market in Eastern Europe. BMG has a Polish company, while Warner, EMI, and Sony (with Poly-Gram coming soon, according to rumors) have all established ties with local record labels and have started to divide up the available talent.

"We have the best artistic potential in the younger generation of anyone in Eastern Europe," says Polton Records director Jan Chojnacki, whose company is the Warner licensee. "We're not just copying Western music, but we're developing a Polish style. We have a lot more people to buy records. Hungary and the Czech Republic may

be more developed, but we've got four times as many bands to choose from."

Polton. Poland's oldest private record company (begun in 1982), has more than 100 acts, including internationally renowned pianist Adam Makowicz. Also signed is Illusion, which beat out more than 800 bands to win the 1993 Marlboro competition in Poland, and Irek Dudek, the top Polish blues star, who works out of Amsterdam.

Another big record-seller is Hey (Seattle-style grunge with a Polish flavor), which sold nearly 300,000 units last year and has made inroads in Europe by way of an appearance at a festival in Bourges and a tour in France.

Perennial Polish youth favorite Kazik recently has sought urban credibility by adopting nihilistic rapper rhythms. The very popular song "Poland Isn't Yet" is an example of Kult street cred:

"What have you done to this land,

HEY

you motherfuckers? / A hybrid of Catholics and postcommunist maniacs / Those praying every morn' and runnin' to church / Can't wait to kill you just because of the shape of your nose / The lake of hatred, the house of ancient dragon / Everyone's just talking money . . ."

Aside from calls to burn down parliament (from the song "Burn Down"), the soft-spoken Kazik has been busy building up a loyal record-buying public for 10 years. His recently released collection of torch songs made popular by his father—a Polish legend in the Woody Guthrie mold—has added an unexpected middle-age audience to Kazik's traditional punk followers.

"Dad's songs are poetry while mine are social journalism, but nowadays social journalism is poetry," he says.

Kazik the iconoclast is at the opposite end of the spectrum from the latest mainstream hit band, Hey. Of all the bands with a chance to make it in Europe, Hey may lead the pack.

"Things are very different now. The music scene is already far more commercial, and generally much less political," says Jaroslaw Janas, rock music critic for the Warsaw Voice. "The music scene is a cliché now. Most of the new bands, with the exception of Hey or Republika, are clichéd copies of something Western."

Jan Chojnacki of Polton sums up the scene: "Ciechowski is an excellent musician, songwriter, and lyricist, but the young girl lead singer for Hey is just one of the kids." As a producer, Ciechowski had a big success last year with Atrakeyjny Kazimierz.

Andrzej Puczynski of Izabelin records adds, "Hey are popular because they are very Polish and original ... maybe with some Seattle influence ...

WILKI

but good promotion has been an important part of their success, too."

It is expected that by the end of this year, all of the majors will be represented in Poland. It is an open secret that PolyGram has been talking to potential joint venture partners. "My conversation with PolyGram stressed that if we were to work together, we must handle both sides of the business, import and export," says Isabelin's Puczynski. "To justify our existence to Polish artists, we have try to export our home-grown talent to Europe."

Swedish Labels Banned From Sharing Sales Stats

STOCKHOLM—The Swedish competition authority has banned Swedish record companies from making their sales statistics available to each other.

In a recent ruling, the authority, whose purpose is to safeguard fair trade practices, said that making such detailed information available to other record companies was a sign of cartel building.

The ruling comes as a result of an application for exemption from trade rules submitted last December by GLF to the authority, the Swedish record distributors' organization, on behalf of the Swedish subsidiaries of BMG, EMI, PolyGram, Sonet, Sony Music Entertainment, Warner Music, and

Virgin Records

A new law went into effect last July, essentially putting the record companies on notice that any collaboration to fix CD prices would be met with stiff fines.

The record companies deny that any such collaboration exists. They sought an exemption to the law through their application.

The companies now have six months in which to comply with the ruling. A meeting of Swedish IFPI members was scheduled for the week of April 11 in order to discuss the ruling and whether they should appeal. Indications were that they would.

KEN NEPTUNE

Labels Spar Over Litfiba Sets *Contracts At Center Of Legal Actions*

MILAN—A row has broken out between Italian record companies CGD/Warner and EMI Italy over contractual arrangements with the country's most successful rock group, Florence-based band Litfiba.

The dispute concerns simultaneous releases of albums by both labels—"Re del Silenzio," an anthology of past material released by CGD/Warner, and "Colpa di Coda," a double live set released on EMI Italy.

Litfiba, which was contracted to CGD/Warner until August 1993, last year sued the company for breach of contract, including nonpayment of royalties. While the group won the case ordering CGD/Warner to pay the claimed outstanding royalties in a Florence tribunal last Oct. 22, CGD/Warner won a different case against the band in a Milan tribunal.

This case centered on a clause prohibiting Litfiba from rerecording material released by CGD/Warner for five years from the expiration of their contract. The clause included live rerecordings and therefore covered the songs released on EMI Italy's "Colpa di Coda" release.

EMI Italy has responded to the CGD/Warner suit by threatening legal action. A press statement from the company says, "We maintain that we have correctly purchased the publishing rights for the album through a valid contract and we will take appropriate action through all available means to protect our company's image."

Both albums have gone platinum, selling more than 200,000 copies, and have stayed in Italy's top 10 album charts since their release last January.

Greek Acts Face Higher Taxes *Nightclub Income Is Primary Target*

ATHENS—Greece's professional musicians and recording artists likely will face higher taxes as of the next fiscal year, as the government gets tougher on tax compliance.

On April 6, the Greek finance ministry unveiled an ambitious tax-gathering scheme designed to net some of the massive undeclared income earned by performers—including nightclub and recording acts. Most domestic-repertoire artists earn their money from the former activity, which so far has proved notoriously resistant to the taxman's efforts.

The nex tax bill, expected to be made into law this month, sets a minimum of the drachma equivalent of \$10,000 as an artist's annual earnings, regardless of the actual figure. This is automatically raised if the artist, during the year in question, issues records. And the taxable income is calculated even higher on the basis of how many units the record sells. In fact, seven scales apply to sales of between zero and 30,000 units.

Greece's music and artist associations have not commented on the new tax bill, sensing an apparent lack of public sympathy. In the weeks leading up to the unveiling of the bill, Athens daily newspapers ran sensational stories saying that top-notch artists allegedly declared unrealistically small amounts on their 1993 tax returns.

"We really don't expect any public adverse reaction from the artists," one recording industry executive says. Tax on artists' earnings through record sales is automatically withheld at the source.

It is the nightclubs, which provide Greek recording artists with the vast bulk of their income, that have been widely accused of evading taxes. In February, the Greek government decreed earlier closing times, risking the ire of the fun-loving Greeks. The closing hours decree has since been modified because of fears that it could hurt tourism this summer.

JOHN CARR

Labels Turn To TV As Marketing Option *Majors Hawk Special Packages, Current Titles*

■ BY LARRY LeBLANC

TORONTO—Seeking additional catalog revenues, many of the major labels here are developing packages to be marketed via TV. At the same time, continuing fragmentation of radio formats has majors using television as a means of marketing current titles.

In the '60s and '70s, such Canadianbased firms as K-tel International, Tee-Vee, and Silver Eagle spearheaded the marketing of hit, oldies, and party compilations, and the packaging of past hits by such adult standards icons as the Moms And Dads, Boxcar Willie, and Nana Mouskouri. The titles generally were available through mail order or at nontraditional retail outlets such as Woolco, Woolworth, the former Tower's chain, and Home Hardware.

Today, most of the major labels here operate TV marketing divisions. The acknowledged market leaders are PolyGram's PolyTel division and Quality Special Products, an independent that descended from K-tel, which is no longer based in Canada. These companies aim product mostly at a 35-48 demographic. Most titles are available in traditional record retail outlets.

Recent titles developed for TV include packages of hits by the Village People, Creedence Clearwater Revival, and ABBA, as well as various dance compilations developed by DJs Chris Sheppard and M.C. Mario, and the Canadian cast album of "Showboat."

There also has been ongoing exposure of such TV-driven product as the Canadian cast album of "Phantom Of The Opera," Quality's "Ex-Tendamix" series, and albums by Bonnie Raitt, Anne Murray, Frank Sinatra, John McDermott, Michael Crawford, Crowded House, Blind Melon, Eternal, and "Canto Gregoriano."

"Some of the pop front-line product we've put on TV is certainly because radio is very narrow in its programming," says Lisa Zbitnew, VP of marketing at EMI Music Canada. "The Anne Murray ['Crooning'] made a ton of sense to put on TV because it is a bit different, and it was hard to know how radio was going to respond to it." Veterans of TV marketing are un-

Veterans of TV marketing are unfazed by the new competition, and they warn about the risks.

"Traditional record companies have all come into the TV business, and then they've gone away," notes Ed LaBuick, president of Toronto-based Quality Special Products. "It's not as easy as people think it is."

"TV still scares [labels] because so many companies have lost their shirts," says Art Young, GM of Montreal-based PolyTel. "Everybody thinks if you go on television, people are going to be aware of your product and are going to buy it."

"Many companies still think they [can] go to a traditional agency, buy 50 [Gross Rating Points], run the ad for four weeks, and because [this approach] sells toothpaste, it's going to sell music," says media consultant Len Friedman of Friedman Entertainment Marketing.

Marketing.
"If you don't have a good commercial, the right campaign, enough media, the product will die."

PolyTel and Quality have broadened

their focus in recent years, in part because the other companies are aggressively working their own catalogs.

"We're still in [there with] traditional compilations," says Quality's La-Buick, "but in the dance field, we're more and more signing our own acts or having a lot of stuff out of Europe, and building acts to have accessibility for our future packages. We also have our video division."

LaBuick notes that label catalog reissues, coupled with the growth of oldies radio, has crippled TV oldies compi-

FRIEDMAI

lations, once the core of the business. "At one time, labels weren't interested, but with the advent of the CD, oldies are rereleased and rereleased on budget or midline."

Looking to compete with TV packagers, many record companies are becoming hesitant to license tracks to such outsiders as Quality and PolyTel.

Labels began tightening their licensing policies a few years back, when artist contracts began restricting the activity, PolyTel's Young says, "We're still able to secure a lot of product, but now companies like Warner and BMG want a piece of the cake."

Warner Music Canada, in fact, recently released its first in-house TV compilation, "This Is The Sound Of New Country," a 16-track album featuring recent tracks by many of the company's top country acts. Warner is committed to releasing four additional TV packages by the end of the year.

"We haven't stopped giving out

product, but this a business we should be in," says Garry Newman, senior VP of Warner Music Canada. "We shipped 90,000 units of 'New Country' based on customer demand, and we're up to 108,000 units now."

Newman, noting that Warner is supporting the "New Country" compilation with an accompanying catalog program, argues that such packages can serve as an industry sampler. "It helps us sell product," says Newman. "It helps us get the artist once again in front of the consumer. They may hear the product on the radio, but now they're seeing it on TV."

With 4-6-week national TV campaigns costing at least \$250,000, TV marketing can be cost-prohibitive for many players or individual projects. Companies seek selective use of their ad dollars or alternative methods of exposing their product, including local market purchases or per-inquiry advertising (wherein stations sell downtime to advertisers and take a commission on sales).

Per-inquiry advertising requires a minimum advance of \$50,000 to \$75,000 for a national rollout. TV outlets then receive an average \$1.50-\$2 per unit commission on sales at retail stores.

"PI puts a cap of what you're going to spend on media, and, at a certain point, you're only paying money for what's selling—but, of course, you don't want to be paying on the sale of a unit that you would have sold regardless," says Zbitnew.

However, neither Young nor La-Buick is enthusiastic about PI. "I like to know where we're at," says Young. "I'd do it on older skew packages [45plus], but the 18-45 demographic isn't around at those times."

• The Turtles • The Trashmen • The Animals • The Isley Bros. • The Standells • The Beau Brummels •

Sundazed Music, Inc.

is represented by these fine distributors:

challenges • The Beach Boys • The Knickerbockers • The Knickerbockers • The Reach Boys • The Roman is represented as the Colony Six • The Knickerbockers • T

Mid-West & South

Paulstarr Dist.
Cargo Rec. America
Action Music

Music City Dist. TCI West
Caroline West
Phantom Sound&Vision
Bayside

Valley Dist.
Abbou Dood D

Abbey Road Dist.

Sundazed Music, Inc., P.O. Box 85, Coxsackie, NY 12051 phone: (518) 731-6262 fax: (518) 731-9492

ROCKABILLY • SURF • HOT ROD • PSYCH • GARAGE • POP • R&B • GIRL GROUPS

on Ryder • The Toys • 5 Americans • The Choir • Shadows Of Knight • Chocolate Watchband • The Shirelies

48

Inside:

MARKET REPORT '94'
NEW LABEL START-UPS

Regins Yare Clark

THE U.K.'S
WILD REISSUES SCENE!
BRIT INVASION
REPACKAGING FRENZY!

MAY - DEC. REISSUES
PRODUCT GUIDE

"BOX SCORE"
The top 50 boxed sets of all time!

KNOW THE RIGHT STUFF

A FEW OF OUR OWN VITAL REISSUES AND COLLECTIBLE COMPILATIONS...

37

27118

- This reggae group had a huge hit last summer and The Right Stuff released a compilation of racks from two of their early '70s albums (2 wds.).

- Memphis soul singer who recorded "That's How Strong My Love Is."
 The Sound that made Philadelphia International Records famous
 Al Green's Dirithplace
 One of Al Green's first hits.

- The Right Stuff is distributed by
 The eagerly-awaited second volume of SEDATED IN THE EIGHTIES is being released in ______
 Talking Heads and Al Green both recorded "Take Me to The River," written by this Hi Records artist.
- One of Al Green's first hits.

 Lou Rawls smash hit

 Compilation of songs from the civil rights struggle recently issued on The Right Stuff (3 wds.).

 Famous Memphis R&B label to be profiled in an upcoming The Right Stuff box set.

 Dion's early neighborhood

 Name of Al Green's first pop group.

 Girl's name in Dion's hit and Springsteen's. "4th of July" song.

 Al's biggest hit in 1977

 The O'Jay's big comebock record in 1978 was ______ My Girl (3 wds.).

 Lou Rawls birthplace.

 Name of Dion's earliest backing group. Lou Rows birthplace.

 Name of Dion's earliest backing group
 Bob Seeger had a #5 hit in 1981 with this Hi Records artist's "Trying To Live My Life Without You" (2 wds.)
 Most of the Right Stuff releases are
 They shoot arrows on SEDATED IN THE EIGHTIES
 Group included on SEDATED IN THE EIGHTIES that is also named after a German city.
 Dion's 1962 song about lovers who
 The TRS series SLOW JAMS includes this hit by The Floaters
 Philodolphia producer loca. Philadelphia producer Leon
 Group being reissued by The Right Stuff who were known as "The Four Pennies"
 The Mystic Moods was the brainchild of sound wiz ______ Miller.

25

36

- As a member of the Valentinos, he cut the R&B classic "It's All Over Now," which was a hit for
- the Rolling Stones. The first of Bobby Womack's many hit salo albums being reissued by The Right Stuff this

- The first of Bobby Womack's many hit solo albums being reissued by the Right Stuff this summer will be Sedated in The Eighties, No. 2 contains a song by this Minneapolis band Widely considered by critics to be one of Teddy Pendergrass' best albums. Series launched by The Right Stuff containing classic soul ballads (2 wds.). Original name of Dion album (being reissued by TRS) that contains "Abraham Martin & John." "Sedated In The 80s," the critically acclaimed 80s rock compilation on The Right Stuff, contains one of the best tracks from this New York band City where Al Green and Willie Mitchell met.

 Ann Peebles biggest hit "I Can't Stand The Rain" was written by Ann and her husband and fellow Hi artist (2 wds.).

- Teddy Pendergrass was the drummer for this Philadelphia band (2 wds.)
 Nickname for Teddy Pendergrass.
 Grammy Lifetime Achievement Award winner included in the TRS compilation
 "Movin' On Up."
- Famous drummer's solo albums being reissued later this summer by The Right Stuff.

- Philly International's Jean _____ was catapulted to fame on the duet of "Valentine Love"
- with Michael Henderson.

 44. Featured in SEDATED IN THE EIGHTIES is "Free Nelson Mandelo" by The Special

Vital Reisques

The Score In '94

The field's getting mighty crowded, but niche-hits and prize catalog catches keep players posting big wins

BY CHRIS MORRIS

• n 1994, the reissue marketplace appears as diverse as it's been since the advent of the compact disc. Today's reissues encompass everything from the expected lavish multiple-CD boxed sets to ongoing series of theme-driven compilations, from mass-appeal series devoted to specific styles and eras to single-album reissues of rare and obscure records.

Perhaps the most interesting current wrinkle is how catalog departments are now looking to the immediate past for reissuable material: The 1980s are now fair game for nostalgiacs, and labels like Rhino (which charted with its "Valley Girl" soundtrack album), EMI, Razor & Tie, K-Tel and The Right Stuff are all mining the decade just passed.

"The '80s now is getting to be nostalgic enough," says Steve Wilson, director of K-Tel subsidiary Era Records. "Five years ago was too soon. Now, with the MTV video stars of the early '80s, it's long enough away to make it nostalgic."

gic."

"Time takes its toll," adds Andy McKaie, MCA VP of catalog development and special products. "I'm thinking of doing some '80s stuff, some concept packages."

"The late '70s, early '80s music was a genre that was ignored," says PolyGram Chronicles VP of marketing Rich Bauer, who notes that the company's Funk Essentials series last year was its single most successful series, selling over half a million units in a year.

With labels turning to yesterday for today's reissues, talk of product glut—a long-term concern on the reissue side—inevitably arises.

"In some senses it could be seen as a glut," says Bob Irwin, who runs the feisty Coxsackie, N.Y.-based reissue indie Sundazed Records. "In another sense, it could be seen as an awakening on the part of consumers."

There's no fear of a glut on Sundazed's part: The company, which has blasted out multi-album reissues by the

There's no fear of a glut on Sundazed's part: The company, which has blasted out multi-album reissues by the Kingsmen, Mitch Ryder & The Detroit Wheels and the Shirelles recently in its "Yesterdazed" series, will soon issue full-catalog blowouts by garage legends the Standells and the Chocolate Watchband and surf-rockers the Challengers.

DON'T KNOCK THE BOX

Some companies plainly believe that when it comes to reissues, more is better. PolyGram, which has favored two-CD collections in its Chronicles series in recent years, is returning to boxed sets with a vengeance this year: '94 will see multiple-CD collections devoted to Steve Winwood, Joe Cocker, the Moody Blues and the Velvet Underground, as well as a Casablanca Records retrospective.

"We've stepped away from boxes the last two or three years, but this year we're doing four or five," says Bauer.

WAITING FOR THE BAND: Anxious Velvet Underground fans can expect a boxed set from PolyGram.

"There
was a glut [of
boxes] two years ago. We
thought the Chronicles [two-CD pack-

SUNDAZED SOCKS IT with Mitch Ryder & The Detroit Wheels.

ages] were a much better deal for the money.

Steve Wilson, whose label produced its "Brill Building Sound" boxed set in its first year of operation, notes, "The last couple of years you've heard about a CD boxed-set wall, but people seem to want all of them...Boxed sets are still definitely a viable thing if they're done properly."

Warner Bros. has delved lightly into the boxed-set market; for this year, the label plans only two, on Alice Cooper and Emmylou Harris. Warner's VP of A&R Gregg Geller, who oversees catalog reissues, says, "We're going to try to do relatively few [boxed sets], and only when it feels like the time is right. Maybe our standards are a little higher, I don't know. There have been boxed sets out that I question.

"Retailers only have so much money to spend on these things, and there's only so much shelf space," Geller continues. "I'm not so concerned at the consumer level—if it's the right act, the consumer will buy ir."

Catalog execs see a variety of factors in the return to boxes. Bauer notes that dicey legal problems regarding ownership and licensing that stood in the way of some packages are getting sorted out. "As the years go by," he says, "the problems start to clarify themselves."

Sony Legacy VP of marketing and development Jerry Shulman, whose catalog now contains some 500 titles, says, "There are some artists who regarded a boxed set as [stating], 'Well, my career is over.' Now, with the Paul Simon, Police and Elton John sets, there has been a breakthrough in having an artist recognize a boxed set as a milestone, rather than a memorial."

BEAT-NICHE BEAT

While the seminal reissue label Rhino Records is staying in the boxed-set hunt, its senior director of A&R James Austin notes, "I'd like to take the boxed-set idea beyond what it usually does...into conceptual areas that have sales potential." Austin says that Rhino sets like "Songs Of The West" and "The Beat Generation," which addressed cowboy music and Beat Generation music and spokenword performances respectively, address "niche markets that do have profit potential"

Rhino, which has made splashes with series devoted to punk rock, blues ("King Masters Series"), '70s funk and "super hits of the '70s," will delve further in that direction later in the year with its "Country Shots" and '80s-skewed "Just Can't Get Enough" series.

"When you do a series, you get it out with one big push," Austin says. "People buy all of the volumes equally well."

At some companies, the emphasis remains on the systematic reissuing of one artist's catalog. Salem, Mass.-based Rykodisc, which pioneered this approach with its Frank Zappa. David Bowie and Elvis Costello programs, will soon hit the market with six Incredible String Band albums.

Rykodisc marketing director John Hammond asks, "Can we put out the really good albums in a really good way. remastered, with new art and additional cuts? That often means [picking up] a full catalog."

Hammond notes that full-catalog reissues are "getting harder, because there's less and less. There aren't that many catalogs that aren't tied up somewhere. But every year we manage to carve up some interesting deals."

Another continuing trend is the partial or complete reissue of a label's catalog. Begun in the '60s with Atlantic's series of albums documenting its own R&B achievements, label reissues have recently included Fantasy's complete Stax recordings (a third boxed-set is due) and their Specialty box, the Veejay anthology and Essex Entertainment's 3-CD

box, the Veejay anthology and Essex Entertainment's 3-CD "Buddah Box" documenting the '60s and '70s hits of the New York label and its sister Kama Sutra.

Continued on page 66

Vital Reisques

Archiving In The U.K.

In a market where catalog accounts for between a third and half of some stores' sales, quality reissues are more vital than ever

BY HUGH FIELDER

here's no doubt that the reissues marketplace is starting to get a bit crowded," admits Pete Macklin, sales and marketing director of Demon Records. "More and more companies are doing them, and now that the majors have started to take their own catalogs seriously, there's a real danger of reaching saturation point.

"All the classic albums," Macklin adds,

"are now out there, and it's getting harder to find unreleased material. I suspect some of the reissue-only

companies without their own catalogs are starting to panic a bit."

alogs are starting to panic a bit."

Demon Records was one of the pioneering reissue companies back at the turn of the 1980s, when CD was just a glint in a marketing man's eye. They licensed vintage albums that had been deleted by the economy-conscious major labels, pressed up a few

thousand copies and often recouped their DEMONIZED: Al Green outlay on a single wholesale order.

Macklin acknowledges that those halcyon days are long gone. "Since the CD came along and no new major trends have come up in the U.K., the majors have been looking to their own catalogs," he says. "You've got to dig deeper and longer for long-term licensing deals that allow you to exploit a particular catalog properly."

Demon has been notably successful with its licensing deal with Hi Records, giving it access to the perennially popular Al Green catalog and a library of vintage 1970s soul. It also has the entire back catalog of Elvis Costello, Nick Lowe and Ian Dury. In addition, Macklin has fostered good relationships with EMI and Island; recent releases include long-deleted titles from the likes of Quicksilver Messenger Service, Wind In The Willows, McGuinn, Clark & Hillman, The Incredible String Band and Amazing Blondel.

NEIL YOUNG'S HERITAGE

Bob Fisher, managing director of specialist reissue label Sequel, a subsidiary of the Castle Group, agrees that the key to success is catalog acquisition and maintaining good relationships with the majors.

"We used the Pye catalog that Castle owns to establish ourselves," he says. "We are also the exclusive licensees for the Buddah and Sugarhill catalogs and recently we got the rights for the Prelude, De-Lite and Solar catalogs for a good proportion of the world, which has given us plenty to work on. In addition, I have an exclusive agreement with EMI to exploit some of their catalogs, such as the Roulette family, which includes TK and Jubilee."

The degree to which the U.K. majors have latched on to the reissues market can be judged by WEA, which has reissued 600 albums from their back catalog in the past two years. "New acts are the lifeblood of the record industry, but catalog is the backbone," says Phil Knox-Roberts, WEA's director of catalog marketing.

WEA's release program has included numerous Rhino re-packages

WEA's release program has included numerous Rhino re-packages from America, plus handpicked original albums reissued at mid-price. "We're aiming primarily at the browsing market, making people aware of an artist's heritage," says Knox-Roberts. "Last year, we put out a batch of Neil Young albums to coincide with his London concert, and they all did extremely well. All six of his WEA albums are now available at mid-price.

"Such opportunities to market back catalog don't come along often, but it's important to take advantage when they do. I've just put out six ZZ Top albums at mid-price to coincide with their new album on RCA."

Such tactics have helped produce catalog sales of 750,000 in the Continued on page 56 We're the Spirit Of '64 Ready to start a second war Oh the countdown is about to begin Move over Beatles, 'cause the Yanks are comin' in'

-- "Move Over Beatles," Bocky Dio & The Visions, 1964

From today's vantage point, it seems odd, if not a fiction altogether, that a time existed when British pop talent had to prove itself in America. Similarly, it's hard to believe that the U.K.'s sudden arrival could throw such fear into the hearts of American acts. Yet, both of these conditions obtained in 1964.

Before the Beatles, Brit hits were strays: Laurie London's "He's Got The Whole World In His Hands" (1958), Reg Owen's "Manhattan Spiritual" (1959), Mr. Acker Bilk's "Stranger On The Shore" and the Tornadoes' "Telstar" (both 1962) among them. In the Beatles' wake, though, came a flood of new artists—in '64 alone, there were major hits by the Animals, Rolling Stones, Manfred Mann, Herman's Hermits, the Dave Clark Five, the Searchers, the Zombies, Gerry & The Pacemakers, the Nashville Teens, Freddie & The Dreamers, Billy J. Kramer, Peter & Gordon and Chad & Jeremy. By 1966 their ranks were joined by the Who, Marianne Faithfull, the Yardbirds (featuring Eric Clapton), Them (featuring Van Morrison) and the Hollies (featuring Graham Nash).

Thus established, Britain's reputation as a source of international talent has grown ever since. What follows is a comprehensive survey of how that initial invasion is being memorialized, and marketed, in 1994...

-Gene Sculatti, Director Of Special Issues

Mick Jagger

Roger Daltrey

Not Fade Away: First-Wave Brit Rockers Thrive On Reissues

BY RICHARD HENDERSON

ith so much interest in a potential Beatles (partial) reunion stirred by Mark Hertsgaard's recent New Yorker article, something is clearly in the air. Nineteen-ninety-four marks the 30th anniversary of the inundation of American airwaves and teenage minds by British beat groups. Whereas one might assume that U.S. record companies might be racing to capitalize on a new wave of '60s nostalgia, the reality is

that most labels are continuing a commitment to the catalog of a most important period in popular music. Here's what goes on...

RHINO RECORDS

When teaching a university class in the history of rock 'n' roll, then-professor (now VP of A&R for Rhino) James Austin was forced to issue a disclaimer at the start of each semester. He endorsed the class textbook. The Rolling Stone Illustrated History of Rock 'N' Roll, but cautioned his students to ignore the pronouncement that "the British Invasion produced little of enduring worth" beyond the Beatles, the Stones, the Who and the Kinks. To this day, Austin remains grateful for the refreshing influence of all English groups on the AM radio of

1964. A belief in the enduring worth of that era's music has informed Rhino's reissue policy from its first releases in the early '80s. The first four volumes of "The British Invasion: The History Of British Rock," neatly packaged as a set—and originally offered with Harold Bronson's book *The Rock Explosion* upon initial release in 1988—offer an overview of the Beatles' numerous supporting players. Not content with an epoch-defining anthology, Rhino has maintained greatest-hits collections and individual titles by Peter & Gordon, the Searchers, the Zombies, the Tremeloes, Dusty Springfield and the Yardbirds. In addi-

tion, all of the Kinks' original early-to-mid-'60s output is available on Rhino.

EMI

Bruce Harris, director of catalog development for ERG/EMI, put it this way: to herald the musical legacy of the British groups first sighted in '64, simply because of an anniversary, is to demean their worth.

The premier artists of the period (as anthologized on EMI), such as Manfred Mann, Billy J. Kramer & The Dakotas and Gerry & The Pacemakers, Harris says, "will sound as good at the 31st anniversary as they did at the 29th." The Hollies recently were accorded a lovingly detailed two-disc retrospective ("The Hollies: 30th Anniversary Collection"), but Harris points out that the group is still a viable recording presence, with sessions done in 1993 that legitimize a 30th anniversary of the group's own career.

30 YEARS AGO TODAY: The Hollies (Graham Nash, far left)

TVT RECORDS

Their name is a tribute-byacronym to the success of the label's first release, "TeeVee Tunes:

Television's Greatest Hits." Fitting, then, that the audio portions of original Ed Sullivan Show broadcasts should be issued by TVT. Some 25 discs comprise "The Sullivan Years." an ongoing series of music-minus-images. As pointed out by TVT's Lois Najerian, "The British Invasion" appeared in 1990, containing performances by the likes of Herman's Hermits, Freddie & The Dreamers and the Animals, among others. Though the disc does not contain "the shew's" most popular guests, Lennon & McCartney compositions performed by Billy J.

Continued on page 54

Every release comes with its own Legend

COLUMBIA

DELUXE BOXED SETS ... SPECIAL COLLECTIONS ... REVITALIZED CLASSICS. MUSIC THAT LIVES UP TO THE NAME.

Reissues

Brit-Rock Reissues

Continued from page 52

Kramer and the Dakotas are preserved on the disc.

PolyGram is mining its vaults for 20-track retrospectives of a few high profile Anglo Invaders. Discs devoted to Manfred Mann's Fontana-label period, Wayne Fontana & The Mindbenders and the Troggs, are among those slated to hit the market in late summer, according to Bill Levenson, VP of catalog development.

MCA

Though the 30th anniversary of the British Invasion didn't influence the release of "30 Years Of Maximum R&B," as described by MCA's Andy McKaie, it is surely a happy coincidence that a career retrospective of the Who will finally appear May 24. Compiled and co-produced by Chris Charlesworth, a former editor of Melody Maker, the set will feature 80 tracks.

encompassing hits as well as rarities EMI's favorite Marsden: culled from Pete Townshend's tape archives. The four-CD box is a collaboration

between MCA, Polydor UK, group members and assiduous collectors, with package design by Richard Evans, whose visuals are long associated with the Who

HOLLYWOOD RECORDS

In the beginning, there were only two appropriate targets for jellybean-tossing teens: the Beatles and the Dave Clark Five. The DC5, sporting near-identical moptops, dressed rather more formally than

Brian Epstein's clients, but stomped out their hits in a primal fashion. Clark himself proved a savvy businessman, controlling his group's catalog as well as the original Ready, Steady, Go! broadcasts from the same period. Waiting until the demand reached critical mass, Clark only recently issued "The History Of The Dave Clark Five," a selection of 50 classic tracks in a two-CD set, on Hollywood. The label plans a second set later this year.

AVENUE RECORDS

He used to be an Animal, and perhaps he still is. Eric Burdon celebrates the history of his ground-breaking Newcastle group in suitably idiosyncratic fashion, by re-recording his band's signature tunes, along with other '60s standards, on "Eric Burdon Sings The Animals' Greatest Hits." The new renditions of "House Of The Rising Sun" and other classics are due out in May. Also available, on Sundazed: "In The Beginning: The Animals Live In Newcastle (1963)."

VIRGIN

When Virgin signed the Rolling Stones, a dividend of the deal was the label's acquisition of the band's back catalog. All of the Stones' albums, dating from the inception of their Rolling Stones label ("Sticky Fingers," 1971), are to be reissued this spring in special-edition packages. The Stones' '60s output, which Dean Martin didn't get but the little girls understood, has been reissued by Abkco ("The Rolling Stones: The London Years").

Re-Meet The Beatles

Catalog Is Capitol's Ticket To Ride

BY BRETT ATWOOD

hirty years after the Beatles took the states by storm, Capitol is capitalizing on the heightened interest the anniversary is bringing to the Fab Four with a massive campaign running throughout 1994

The label is plotting a re-invasion of the Billboard charts—the Top Pop Catalog charts, that is-with the entire Beatles back catalog. Special-price promotional incentives to retailers in January helped six titles sell enough to reappear on that chart, including the new-to-disc "1962-66" and "1967-1970" (popularly known as the "Red" and "Blue" albums, respectively). Ten thousand vinyl pressings of the two albums were issued Feb. 22 to commemorate the 30th anniversary, as well as 27,000 vinyl seven-inch singles of "I Wanna Hold Your Hand."

Capitol is generally tight-lipped about specific release plans for the coming months, but there is widespread speculation that the label will unlock the well-sealed vaults of Beatles material and unleash several discs' worth of never-before-issued live-performance tracks, alternate takes and newly uncovered recordings. Rumors persist that Paul, George and Ringo are said to be collaborating on new instrumental

tracks, reportedly for a 1995 television documentary titled The Beatles Anthology. An unfinished master tape by John Lennon, "Free As A Bird," has reportedly been completed by the surviving Beatles for a possible fourth-quarter release.

Jeremy Hammond. Capitol VP of artist development, refuses to confirm or deny such plans, but does promise key campaigns to commemorate both the 30th anniversary of the Beatles' debut film, A Hard Day's Night, and their first American tour in August. "We hope to recognize the tour ann versary region-by-region based on the original tour markets, utilizing local footage from participating local television stations," says Hammond. "We want to recapture the excitement of the Beatles invasion through original local news footage, which shows the impact of the group in each community.

The label issued a new edit of the "I Wanna Hold Your Hand" video last month, which includes rare live and television performance footage. The re-invasion of the big screen is already in progress. Grammercy Pictures released its Beatles-docudrama Back Beat in limited markets April 15. The film opens nationally April 22. An accompanying soundtrack on Virgin Records, which features six covers of Beatles classics performed by members of R.E.M., Nirvana, Soul Asylum, Sonic Youth, Afghan Whigs and Gumball, was released March 22.

Invasion []SA

itmakers

The Bird: BESS COLEMAN

The Gig: EMI Records London press officer, 1962-63. Publicist on Beatles' 1964 tour; journalist on Beatles

Quote: "During August and September [1964], the tour took in about 28 cities in 34 days. As press officers, Derek Taylor and I were in a no-win situation. However hard

we tried to please radio, TV and print journalists and photographers, we usually ended up getting a little more off-side than on. Press conferences often got out of hand, with many of those invited moving further and further to the front, waving pens and microphones almost up the noses of John, Paul, George and Ringo. As PR's, we were expected on many occasions to 'deliver the Beatles,' which, of course, was more often than not totally

Bess Coleman today and in 1966

impossible. It was particularly difficult to placate the numerous civil dignitaries who thought their robes and title gave them the right to appear at hotels at any hour of the day or night, frequently with entourages in tow, demanding a personal audience with the group...

"A young fan named Fred Paul, who had tickets to every concert and who usually managed to wangle himself into the press conferences, always asked the same question: "What will you do when the bubble bursts?" It still hasn't. In retrospect, some aspects of that first tour were quite frightening. None more so, however, than the realization that all this happened 30 years ago. My God-are we all really that old now?!

Currently: After a public-relations career, became partner in a Sydney, Australia, company specializing in research and restoration of color schemes in historic buildings.

ANDREW OLDHAM

The Gig: Rolling Stones manager and record producer (through 1967's "Between The Buttons"), discoverer of Marianne Faithfull, founder of Immediate Records (Small Faces, John Mayall's Bluesbreakers, etc.)

Quote: "The Stones had that great ability of pushing things a little bit further. During a performance of 'l'm All Right' in Montreal [1965] is where we paid the piper, because, physically, the building couldn't take it. It got so crazy that both of the tiers [supporting rows of occupied seats on either side

of the stage broke onto the stage, and in one minute I'm lying flat on the ground and there's five layers of bodies above me. Then, when we managed to get offstage and into the cars, the limo driver is

so frightened because of the crowd, that he refuses to drive. By now there are so many fans on top of the car that it's about to cave in on us, like in the movie The Swarm. Fortunately, Brian Jones is sitting in the front, and he reaches over and puts his foot on the accelerator. and we knocked at least 10 fans out of the way. The fortunate thing is that when people are that frenetic, they don't feel the pain for a while: they get knocked down and it's all part of the thrill. We got

Andrew Oldham 1994 and 1964

out of this Montreal tunnel and realized we'd lost Charlie [Watts]. He

turned up, he was safe, he'd locked himself in the girls' toilet, which

was fantastic, because no one would have thought to look for him

Currently: Producing Buenos Aires band Ratones Paranoicos' sec-

ond album for Sony Argentina. The first, the Oldham-produced

"Fieras Lunaticas," sold more than 120,000 units in 1993.

The Bloke: SHEL TALMY

The Gig: Produced the

Shel Talmy today

thought we could do better. Dave Davies really kicked the shit out of his guitar. He had a nasty little amp he used to kick now and then, literally, so he could get it nice and fuzzy, and you can hear the result on the record. In their own way, the Kinks and the Who were a departure from the previous British sound. They were not polite English records...We did 'My Generation' in four takes. The method of recording, in terms of audio level, was to put the maximum amount onto tape...I'd come to believe that a record that was cut hotter would actually sound louder on the radio. I wanted my records to stand out.

Currently: Writing a book, negotiating a movie deal for his What Now, Butch screenplay and "looking for bands to produce

-DOMENIC PRIORE

JIN LA LOUISIANNE HALLWAY DIAL CLOCK MONA LEE

SARG WARNER SPECIAL PRODUCTS TRUTH

TIME SHAD BRENT NORTON EBB ENTERPRISE

CLASSIC ARTIST RECORDINGS HICKORY CADDY KUBANEY

PRESTIGE CHALLENGE CHART RAM **FEDERAL SPQR**

DEL-FI DONNA LEGRAND DIG **DELUXE FIDELITY**

FRATERNITY DOOTONE **RPM SCEPTER** WAND

CLASS RENDEZVOUS LIFESONG BARRY

SHOULDN'T YOU?

BLUES • RAD • BROK'N'ROLL • CAJUN • SOUL • GARAGE • DOO WOP • WORLD • GOSPEL • BOCKABULY • JAZZ

The acknowledged market leader for

- SOUND QUALITY
- PACKAGING
- COMPILING AND RESEARCH
- IN-DEPTH CATALOGUE EXPLOITATION
- INTEGRITY

Ace Records Ltd. 48-50 Steele Road, London NW10 7AS • Tel 44 81 453 1311 • Fax 44 81 961 8725

UNLIMITED GOLD CO-ED THE CRAMPS

CONTEMPORAR ETIQUETTE EVEREST DEMON RECORDS INC

VOLT **NEWTOWN CROWN KENT** SATELLITE **CHALICE**

PABLO ORIGINAL SOUND ARWIN PHILLY **GROOVE**

GRATEFUI

MILESTONE **MONOGRAM HIGHTONE** CALICO PARADISE

CADENCE MUSICOR CARNIVAL ARHOOLIE NASCO

AUTUMN COMBO ARVEE CHANCELLOR CAIMAN

SENSATION RIVERSIDE INDIGO GALAXY

Vital Reisques

Archiving In the U.K.

Continued from page 52

past year. And, as Knox-Roberts points out, that's cheaper than developing two new acts selling the same number.

But Knox-Roberts believes that catalog is also about enhancing a label's overall credibility. "There are little-known but significant artists of the past like David Ackles, whose albums should be available on CD," he says. "We may not sell many of them, but it's important that they are available for people to hear."

THE TEMPESTUOUS TENOR

Seemingly obscure artists can also be surprisingly successful. David Hughes, EMI's VP of communications and external affairs, says that "Crazy Diamond," the label's four-CD Syd Barrett set, "surpassed all our expectations and attracted considerable overseas interest, particularly from America."

A collection by Irish tenor Josef Locke has sold 200,000 units over the past three years. Locke, 1950s star purveyor of traditional Irish ballads, was later to have his tempestuous life story portrayed in the box-office hit movie *Hear My Song*. And EMI has started delving back deeper into its unrivaled recording archives to produce sets like Noel Coward's "His Master's Voice: 1928-1953," which was nominated for a Grammy.

Hughes points out that looking at an album's original sales is no guide to assessing its reissue viability. "People forget that albums in the 1950s never sold anything, although the music was widely popular," he comments.

Reissues can always be updated and revived to take advantage of reunions and anniversaries, which EMI is doing with new collections from the Seekers and Adam Faith. Says Hughes, "What's important is to provide added value: remastering, sleeve notes with loads of information, extra tracks and so forth."

Sometimes, the added value can justify a full-price reissue, although George McManus, Polydor's catalog marketing executive, believes that mid-price offers the best potential for growth. "The public and the retailers are beginning to expect that vintage repertoire should be on mid-price, and 80% of our reissues are in that area," McManus notes. "It's like the difference between hardback and paperback. I've put out half a dozen Van Morrisons at that price, and nearly all our Clapton and Cream material is out at mid-price."

The trend to mid-price has put something of a squeeze on the specialist companies, which often find that licensing and origination costs can threaten to make a mid-price reissue uneconomic. "It's hard to justify a higher price unless you are providing something special," says Sequel's Bob Fisher. "But there are more niche markets opening up, particularly for 1970s and 1980s dance music, a lot of which hasn't been out on

CD before."

RETAIL'S "BOOTLEG" BOON

On the retail side, Stuart Batsford, Virgin Retail's rock/pop product manager, confirms that the public expects mid-price "and most of it is." He also welcomes the growing sophistication in the U.K. reissues market. "The Dylan 'Bootleg' series was a great success for us. It was sensibly priced and had a great book. It was just what Dylan fans had been waiting for, and it's surprising just how many of them there are."

At HMV, Ian Ashridge, audio and visual product manager, doesn't even think the market is approaching saturation point yet. "The fact that there's still a flourishing import market for reissues proves that," he says. "And it's very broad-based. You can't say that it's driven by any particular era or bought by any particular age group."

The megastores are only too aware of the value of catalog. Virgin

moved Dylan's "Boot.

The megastores are only too aware of the value of catalog. Virgin reckon it's somewhere between a third and a half of their sales. At Tower's Piccadilly Circus store, they assess its portion as nearer to two-thirds of total sales. But it's less in the small chains and local stores where reissue space is more restricted.

"The frustration is that there's a much bigger potential audience out there for the older stuff, but you can't get to them effectively, concludes Sequel's Bob Fisher. "They no longer go into record shops. Some months we sell more through mail order than we do through retail."

Demon's Pete Macklin agrees that mail order is the major growth area in the reissue market, noting that "There are now companies specializing in reissue mail order, and they are ordering across the whole range of our catalog."

LOUIS ARMSTRONG: A four-disc set from Sony and the Smithsonian

One More Time

What the Jazz Companies Have Coming Around Again

BY JOE GOLDBERG

hile much of the focus of this edition of Vital Reissues is on the 30th anniversary of the British Invasion and the Beatles, there is an entire record company, Decca, that is twice as old as the Beatles. Decca shares with several other record companies the fact that it is no longer owned by the same people who owned it when the records being reissued were made. It also shares the fact that some records in its vaults made years ago as popular entertainment have turned out to be classics.

GRITS 'N' GRAVY

If any one company was a model for the independent jazz label, it was Blue Note. Now part of EMI, and therefore reissuing material that was formerly on United Artists and Pacific Jazz, as well as Blue Note, the company has just released a four-CD Chet Baker set, "The Pacific

Jazz Years," which, like the recent Joe Henderson box, is an anthology designed to showcase various aspects of the player's talent and takes selected tracks from various contexts. Blue Note will also bring out—on LP—a Boogaloo series, featuring the grits 'n' gravy releases of the '60s and '70s that prefigured rap and hip-hop. There will also be a series of two-CD packages called Doubletime, featuring such classics as Joe Henderson's "State Of The Tenor" Village Vanguard sessions and Art Blakey and the Jazz Messengers'
"At The Jazz Corner Of The World." In June, a Connoisseur series on both LP and CD will feature classic titles by such artists as Wayne Shorter, Ornette Coleman, Freddie Redd, Bobby Hutcherson and Andrew Hill. Ellington's "Togo Brava" and the

"Legendary Charles Mingus Town Hall Concert" from UA will follow. BMG has been strangely quiescent of late, for a company that controls the vast classic catalog of RCA Victor. But they do have planned several CD releases of Glenn Miller material, centering on the Air Force band, in commemoration of the 50th anniversary of the disappearance of Major Miller's plane.

The Japanese firm Denon now controls the Savoy catalog. Savoy is one of the great labels of the '40s and '50s. Charlie Parker, Miles Davis and the Modern Jazz Quartet made the first recordings under their own names for Savoy. Denon is starting out by reissuing specific albums on CD, with original notes and cover art, but in the future plans to branch out into compilations.

Evidence is a small company that licenses, buys and distributes small labels, many of them from Japan—Amigo, Nippon Crown, Pathfinder and Trio, as well as Bethlehem and the late Sun Ra's own Saturn label. Among the more unusual forthcoming releases is a two-CD set of Sun Ra 45 rpm singles (!) and, from a Japanese original, Gil Evans' two-volume "Live At The Public Theater."

52ND STREET

Fantasy is the independent conglomerate that controls, aside from its namesake, Riverside, Prestige, Contemporary, Milestone and Pablo. Fantasy continues its Original Jazz Classics re-release program of single CDs and plans two major boxes for fall, a four-CD Pablo set

of "The Concert Ella" (no one will ask, "Ella who?") and, on eight CDs, "Joe Henderson: The Milestone Years,"

GRP, which now controls Decca Jazz, will celebrate the latter's 60th anniversary in August with compilations by Ella Fitzgerald, Duke Ellington, Fletcher Henderson and Mildred Bailey, as well as piano, big-band singer and 52nd Street anthologies. GRP will also reissue Impulse! CDs from John Coltrane, Shirley Scott, Johnny Hartman, Oscar Pettiford, J.J. Johnson, Clark Terry and Gato Barbieri. The Chess Jazz Series, to be inaugurated in June by GRP and featuring material from the Chess and Argo/Cadet labels, will be CDs from Gene Ammons, the Art Farmer/Benny Golson Jazztet, Ahmad Jamal, Ramsey Lewis and a "15 Great Saxophonists Play Chess" sampler.

Mosaic is the small mail-order-only Connecticut firm that the critic Whitney Balliett has compared to the Library Of America. Mosaic's release plans cover several different original labels—the Solid State

recordings of the Thad Jones-Mel Lewis big band (seven LPs, five CDs), the complete CBS recordings of Eddie Condon & The All-Stars, with Wild Bill Davidson, Pee Wee Russell, Cutty Cutshall, Edmond Hall, Billy Butterfield, Bud Freeman and Ralph Sutton (seven LPs, five CDs), the February, 1957 Jimmy Smith Blue Note Sessions (five LPs, three CDs), the complete Aladdin recordings of Charles Brown, as well as George Shearing's live Capitol sessions, Maynard Ferguson's Roulette sessions, Amos Milburn's Aladdin recordings and Illinois Jacquet's work from 1945-1950.

MOSE ALLISON: Rhino/Atlantic delivers a double-CD.

"PORTRAIT" OF ARMSTRONG

Rhino continues to reissue the jazz holdings of Atlantic, mostly in a series of handsome two-CD packages.

Forthcoming is a Ray Charles package called "Blues + Jazz," "Allison Wonderland" with Mose Allison, "Evolution Of Mann" with Herbie Mann, "Heart And Soul" with Hank Crawford, and a Charles Lloyd coupling of two of his most popular albums, "Forest Flower" and "Dream Weaver."

Sony, of course, administers the vast Columbia jazz catalog. Many vintage jazz albums are being reissued singly on CD. But there are also several double-CD collections planned for fall. One is an Ellington (set to be either two or three CDs). Another, being done in collaboration with the Smithsonian Institute, is a four-disc set of early Louis Armstrong recordings (1923-1934), which will include extensive notes by multi-Grammy winner Dan Morgenstern and will be called "Portrait Of The Artist As A Young Man."

Finally—alphabetically—there is Verve. Still a leader in new recordings, Verve has a catalog going back to the days when Norman Granz owned the company, and has music originally recorded on Granz's Chef and Norgran labels—even, in the case of "Charlic Parker With Strings," on Mercury. Verve plans a series of Verve Jazz Masters CDs—another way of saying "best of." But the label's big guns will be a four-CD set of its complete Bud Powell holdings and an eight-CD box of Granz's first great success—the "Jazz At The Philharmonic" concerts from the '40s, with Parker, Lester Young, Nat Cole/Les Paul duets and a host of other wonders.

The people making new jazz records have some tough acts to follow.

straight no chaser

all of the original Blue Note music sampled by Us3 on their smash "hand on the torch"

B1/B2-2-28263 Double CD set and gatefold LP

comprehensive

eissue

azz

duke ellington: live at the blue note B2-28637 2 CD SET

B1/B2-28266

lou donaldson, hot dog

grant green, green is beautifull 82-28265

joe henderson B2-89287 4 CD SET

Blue Note Doubletime the complete atomic base B2-28635 the complete atomic base B2-28635 the complete atomic base B2-28635 the complete atomic base B1 and B2-28635 the complete B1 and B2-28635 the com

art blakey & the jazz messengers, at the jazz corner of the world B2-28588

Coming in June: Twelve of the rarest gems from 1955-1965 issued on limited edition CD [for the first time] and audiophile LP.

Blue Note's new four color catalog will be available late spring. Drop us a line and tell us how many you need! Blue Note Records 810 7th ave fourth floor New York, NY 10019

Vibe-rant Reissues!

Available on CD now for the first time. 72392 75437-2/4

Willie Nelsoi

Vol.1 (The Pop Hits) 72392 75266-2/4 also available: Vol.2 (The R&B Hits) 72392 75406-2/4

Vol.1 72392 75404-2/4 also available: Vol.2 72392 75407-2/4

RECORDED LIVE At the New Orleans Jazz Festival June 1969.

Previously Unreleased THE

JAZZFEST MASTERS Sarah Vaughan 72392 75244-2/4

Count Basic 72392 75245-2/4 The

The Traditionalists (Jim Robinson Johnny Wiggs Barry Martyn Papa Bucs) 72392 75247-2/4

Bourbon Street Swings (Sharkey Bonano Armand Hug Tony Parenti Murphy Campo) 72392 75249-2/4

The Trumpeteers (Roy Eldridge Dizzy Gillespie Buck Clevton) 72392 75246-2/4

ACE, HICKORY, JAZZFEST MASTERS AND MORE ON SCOTTI BROS. RECORDS AVAILABLE THROUGH BMG

BOX SCORE

Top 50 Boxed-Set Reissues

Little did Bob Dylan know what he was starting when "Biograph" was released in 1985. That boxed set led the way for hundreds of similarly-packed multiple CD (or cassette) vital reissues on the leading artists of the rock era, with many more planned for release this year. At this pace, everyone will have a box set by the end of the century.

The top 50 best-selling boxed sets were determined by sales figures from SoundScan. Each week, the top-selling albums are compiled from a national sample of retail store and rack sales reports collected, compiled and provided by SoundScan. The top 50 was based on sales figures between January 1, 1991 and March 13, 1994.

To determine what qualified as a boxed set, parameters were established, starting with the simple fact that the set had to come in a box. Most collections come in boxes that measure 12 x 12 or 6 x 12, but some sets, including the four-CD "Lennon" set by John Lennon and "25 Years—The Chain" by Fleetwood Mac, come in boxes that are the same size as the CDs they contain. All of these qualify as boxed sets. The box sets on the top 50 range in size from 2-CD collections to 10-CD collections. But a two- or three-CD set in a jewel box wasn't counted as a "boxed set."

Led Zeppelin's first boxed set on Atlantic tops the list, with sales of more than 800,000 copies from January 1, 1991. Placing second is "Just For The Record" by Barbra Streisand, with sales approaching 404,000.

In addition to title, artist and label Information, the top 50 includes the number of CDs in each box, year of release and suggested retail price or equivalent prices. CD prices for WEA and BMG are suggested lists. All other CD prices are equivalent prices, which are projected from wholesale prices.

—FRED BRONSON

BILLBOARD BOXED SET 50	Artist	Label	CDs	Released	Price
LED ZEPPELIN	Led Zeppelin	Atlantic	(4)	1990	\$69.98
2 JUST FOR THE RECORD	Barbra Streisand	Columbra	(4)	1991	\$79.98
BOATS BEACHES BARS & BALLADS	Jimmy Buffett	Margantaville/MCA	(4)	1992	\$55.98
SONGS OF FREEDOM	8ob Marley	Tuff Gong	(4)	1992	\$58.98
5 REMASTERS	Led Zeppelin	Atlantic	(3)	1992	\$39.98
5 PANDORA'S BOX	Aerosmith	Columbia	(3)	1991	\$51.98
7 THE COMPLETE RECORDINGS	Robert Johnson	Columbia	(2)	1990	\$24.98
B LIVE SH*T: BINGE AND PURGE	Metallica	Elektra	(3)	1993	\$89.98
7 CROSSROADS	Eric Clapton	Polydor	(6)	1988	\$58.98
0 STORYTELLER/THE COMPLETE ANTHOLOGY: 1964-1990	Rod Stewart	Warner Bros.	(4)	1989	\$49.98
1 THE KING OF ROCK 'N' ROLL - THE COMPLETE '50s MASTERS	Elvis Presley	RCA	(5)	1992	\$79.98
2 TIME ³	Journey	Columbia	(3)	1992	\$51.98
3 CSN	Crosby, Stills & Nash	Atlantic	(3)	1992	\$69.98
4 THE REPRISE COLLECTION	Frank Sinatra	Reprise	(4)	1990	\$69.98
5 MESSAGE IN A BOX	The Police			1993	\$55.98
6 THE MUSIC OF DISNEY - A LEGACY IN SONG		A&M	(4)		
7 THE BOOTLEG SERIES - VOLUMES 1-3	Various Artists	Walt Disney	(3)	1992	\$49.98
(RARE & UNRELEASED) 1961-1991	Bob Dylan	Columbia	(3)	1991	\$45.98
8 THE CAPITOL YEARS	Frank Sınatra	Capitol	(3)	1990	\$38.97
9 LYNYRD SKYNYRD	Lynyrd Skynyrd	MCA	(3)	1991	\$45 98
0 THE PATSY CLINE COLLECTION	Patsy Cline	MCA	(4)	1991	\$55.98
1 SHINE ON	Pink Floyd	Columbia	(8)	1991	\$149.98
2 SINGLES COLLECTION*THE LONDON YEARS	The Rolling Stones	Abkco	(4)	1989	\$58.98/\$47
3 TO BE CONTINUED .	Elton John	MCA	(4)	1990	\$63 98
4 HITSVILLE USA - THE MOTOWN SINGLES COLLECTION 1959-1971	Various Artists	Motown	(4)	1992	\$52.98
5 THE COMPLETE COLLECTION & THEN SOME	Barry Manilow	Arista	(4)	1992	\$79.98
6 1964/1993	Paul Simon	Warner Bros	(3)	1993	\$ 59 .98
7 THE JUDDS COLLECTION	The Judds	RCA	(3)	1992	\$34.98
8 THE QUEEN COLLECTION	Queen	Hollywood	(3)	1992	\$39.98
9 GOSPELS, SPIRITUALS & HYMNS VOL. 1	Mahalia Jackson	Columbia	(2)	1991	\$24.98
O YES YEARS	Yes	Atco	(4)	1991	\$69.98
1 FROM NASHVILLE TO MEMPHIS:			()		
THE ESSENTIAL '60 MASTERS VOL 1	Elvis Presley	RCA	(5)	1993	\$79.98
2 FORTY YEARS: THE ARTISTRY OF TONY BENNETT	Tony Bennett	Columbia	(4)	1991	\$54 98
3 8ILLIE HOLIDAY - THE LEGACY	8illie Holiday	Coulumbia	(3)	1 9 91	\$39 98
4 25 YEARS - THE CHAIN	Fleetwood Mac	Warner Bros.	(4)	1992	\$72 98
5 PHIL SPECTOR - BACK TO MONO (1958-1969)	Various Artists	Abkco	(4)	1991	\$72 98
6 FOREVER DIANA	Diana Ross	Motown	(4)	1993	\$58.98
7 GOOD VIBRATIONS - THIRTY YEARS OF THE BEACH BOYS	The Beach Boys	Capitol	(5)	1993	\$63.98
8 COMPLETE STUDIO RECORDINGS	Led Zeppelin	Atlantic	(10)	1993	\$129 98
9 STARTIME	James Brown	Polydor	(4)	1 9 91	\$58 98
0 BIOGRAPH	Bob Dylan	Columbia	(5)	1985	\$51 98
1 JANIS	Janis Joplin	Columbia	(3)	1993	\$51.98
2 THE ESSENTIAL MARTY ROBBINS	Marty Robbins	Columbia	(2)	1991	\$24 98
3 THE QUEEN OF SOUL - THE ATLANTIC YEARS	Aretha Franklin	Rhino/Atlantic	(4)	1992	\$54.98
4 CITIZEN STEELY DAN	Steely Dan	MCA	(4)	1993	\$63.98
5 THE ETERNAL DANCE	Earth, Wind & Fire	Columbia	(3)	1992	\$45.98
6 LENNON	John Lennon	Capitol	(4)	1990	\$55.98
7 GROUP PORTRAIT		Capitoi			
	Chicago		(4)	1991	\$54.98
8 THE COMPLETE DECCA RECORDINGS	Billie Holiday	GRP	(2)	1991	\$31.98 \$51.98
9 CLASH ON BROADWAY	The Clash				

List prices indicate separate configurations (12 x 12 and 6 x 12).

DISCOVER. AGAIN.

CHRONICLES

THE DELUXE ANTHOLOGY SERIES.

NOW 22 TITLES STRONG

LOOK FOR TWO NEW RELEASES IN STORE MAY 17

HUMBLE PIE "HOT 'N' NASTY: THE ANTHOLOGY" ON A&M/CHRONICLES

JOHN MARTYN "SWEET LITTLE MYSTERIES: THE ISLAND ANTHOLOGY" ON ISLAND/CHRONICLES

Shopping List

A Selective Guide To Forthcoming Vital Reissues

The Swingtime Records Story: R&B, Blues & Gospel 1946-1952, various artists

Collector's Pipeline

THE RUNAWAYS, The Runaways; Queens Of Noise THE OUTLAWS, Hurry Sundown Uptown Horns Review

EMI Group

Hearts And Hits: The Best Of Marty Balin PETER TOSH

DEXY'S MIDNIGHT RUNNERS

C'est La Vie: The Very Best of Robbie Nevil The VENTURES, Live In Japan

Brilliant!, The Global Dance Music Experience, Vol. 4

Essex Entertainment

MAHALIA JACKSON, Apollo Sessions (Pair)

Those Wonderful Years, Vols. 1-10 ('30s, '40s, '50s pop) (JCI)

More Hottest Hits, various artists Rita Marley Music Presents The Legacy

K-Tel International, Inc./Era

Best Of The Castells Best Of Dorsey Burnette The Birds And The Bees: The Best Of Jewel Akens

The Who: 30 Years Of Maximum R&B (4-CDs) Brian Hyland's Greatest Hits Louis Armstrong's All Time Greatest Hits

Oallo

Richard Blade's Flashback Favorites, Vol. 4

The Right Stuff

Sedated In The '80s, Vol. 2 BOBBY WOMACK, Communication; Understanding; Facts Of Life; Safety Zone Dion (1968)

MYSTIC MOODS, Highway One; More Than Music

Rhino

The Rocky Horror Picture Show: Shock Treatment

Flintstones: TV Themes

CARL REINER AND MEL BROOKS, The Complete 2000 Year

Old Man

Songs Of The West, Vols 1-4

ERIC BURDON/JIMMY WITHERSPOON, Black And White Blues

BOB WILLS, Classic Western Swing Country Shots: Gear Jammin' Greats Country Shots: Barroom Biggies

Disco Hits, Vols. 4-6

Hank Crawford: Heart And Soul

GAP BAND

JOE ZAWINUL, The Rise And Fall Of Third Stream/Money In The Pocket

Sony Legacy

TONY BENNETT, I Left My Heart In San Francisco JOURNEY, Infinity

JOHNNY MATHIS

MOSE ALLISON, Sings And Plays The V-8 Ford Blues

MOSE ALLISON TRIO, I Love The Life I Live

BOB DYLAN, Blood On The Tracks

ROY ORBISON, Crying

Best Of Patty Austin

GEORGE BENSON, Uptown; The George Benson Cookbook

FDDIF HARRIS

MAHAVISHNU ORCHESTRA/JOHN McLAUGHLIN, Inner

Worlds

NINA SIMONE. Baltimore

WEATHER REPORT, Tale Spinnin'

LOUIS ARMSTRONG, Live At Newport 1958

MILES DAVIS/THELONIOUS MONK, Live At Newport 1958

CHARLIE PARKER, One Night At Birdland

DAVE BRUBECK, Dave Digs Disney

THELONIUS MONK, Big Band & Quartet In Concert MAX ROACH, M-Boom

Billie, Ella, Lena, Sarah!

Sire Records

FLEETWOOD MAC

Sundazed Music

If You're Ready!: Best of Dunwich Records Vol. 2 THE CHOCOLATE WATCHBAND, No Way Out; The Inner Mystique; One Step Beyond

Warner and Warner/Reprise

ARTHUR ALEXANDER, Rainbow Road (compilation) Great Divorce Songs...Her (Nashville) (compilation) Great Divorce Songs...Him (Nashville) (compilation)

Continued on page 62

ALEX CHILTON High Priest / Blacklist

DONNIE IRIS

Back On The Streets

Michael Stanley Band

ARTISTS UNITED AINST APARTHEID Sun City

PARTRIDGE FAMILY The Partridge Family Album

THE KNACK ...But The Little Girls Understand

IAN HUNTER You're Never Alone With A Schizophrenic

JULES SHEAR Horse Of A Different Color The Jules Shear Collection

JOHN STEWART Bombs Away Dream Babies

TINA TURNER Acid Queen

ARTHUR ALEXANDER The Ultimate **Arthur Alexander**

NEW YORK

516-938-8080

BOSTON

617-643-5210

LOS ANGELES

EXCLUSIVE NATIONAL DISTRIBUTION BY

MINNEAPOLIS 612-376-0466 DETROIT

NTERNATIONAL 177 Cantiague Rock Road, Westbury, NY 11590

NAIRD

SK YOUR KOCH INTERNATIONAL REP FOR OUR COMPLETE CATALOG!

* MUSIC, L.P., 214 Sullivan Street, New York, NY 10012 • Tel:(212) 473-9173 • Fax: (212) 473-9174

BILLBOARD SPOTLIGHT

IF NOTHING ON THIS PAGE INTERESTS YOU, ONE OF US IS IN THE WRONG BUSINESS.

The Doo Wop Box (71463)

The first definitive collection of Doo Wop includes 101 cuts of classic street-corner harmony plus an 80-page booklet explaining the history behind each and every one of 'em. Dip dip dip, oo mow mow.

Valley Girl: Music From The Soundtrack (71590)

Not content with simply reissuing this out-of-print but in-demand soundtrack, we decided to include tracks from the British soundtrack as well as songs heard in the film but not included in either issue.

'80s music...'90s value.

Carl Reiner & Mel Brooks: The Complete 2000 Year Old Man (21012)

If you don't remember the 2000 year old man, ask your parents. When they stop laughing, you'll understand why we decided to box up all four of Mel & Carl's original albums in grand Rhino style.

Message From Beat Street: The Best of Grandmaster Flash, Melle Mel & The Furious Five (71606)

Grandmaster Flash was the first to bring social reality to rap music, and now we are the first to bring all of Grandmaster's full-length hits together, including "The Message," "White Lines (Don't Do It)," and "Freedom."

Rock Instrumental Classics Volumes 1-5 (71601-71605)

In order to demonstrate that a singer can sometimes ruin a perfectly good song, we've included every significant rock 'n' roll instrumental in this five-volume series, with separate volumes devoted to the '50s, '60s, '70s, soul, and surf.

Street Jams: Electric Funk & Hip-Hop From the Top - Parts 3 & 4 (71555-71558)

We've added four more volumes onto our Street Jams series, bringing you even more crucial cuts from the early days of rap, including "Surgery" by The Wreckin Cru featuring Dr. Dre, and the original "La-Di-Da-Di" by Doug E. Fresh & M.C. Ricky D.

Celebrating 16 years of clearing up the blemishes in your record collection.

20th Anniversary Box Set

Soul Train Hall Of Fame 20th Anniversary Box Set (71618)

What better way to celebrate the 20th anniversary of Soul Train than with a three-volume collection of the best soul music of the past 20 years compiled by Don Cornelius himself, possibly the only person more qualified than ourselves.

Big, Bad & Blue: The Big Joe Turner Anthology (71550)

We've put together 62 tracks covering 55 years on three CDs, making Big, Bad & Blue the first definitive anthology celebrating the giant of rhythm & blues in name, fame, and frame.

Shopping List

Continued from page 60

Welk Music Group

CHARLIE MUSSELWHITE, Tennessee Woman (Vanguard) IAN & SYLVIA, Play One More (Vanguard) COUNTRY JOE & THE FISH, C.J. Fish (Vanguard) ERIC ANDERSEN, More Hits From Tin Can Alley (Vanquard)

JUNE-AUGUST

Collector's Pipeline

Animotion SOFT CELL, Non-Stop Erotic Cabaret

EMI GroupBrilliant!, The Global Dance Music Experience, Vol. 5 RICK NELSON, Teenage Idol: A Tribute To Rick Nelson DEBORAH HARRY AND BLONDIE Are We Having Fun Yet? '70s Greatest Hits, Vol. 1 O'JAYS, Forever

GRP Records, Inc.

(Includes Decca Jazz, Impulse!, Chess Jazz Series, Feel The Vibes (Gold Encore Series) Unplugged Jazz (Gold Encore Series) GATO BARBIERI (Impulsel) JOHNNY HARTMAN (Impulse!) J.J. JOHNSON (Impulse!) JOHN COLTRANE (Impulse!) ELLA FITZGERALD (Decca Jazz compilation) DUKE ELLINGTON ORCHESTRA (Decca Jazz compilation) The Black Legends of Jazz (Decca Jazz) 52nd Street Swing (Decca Jazz) FLETCHER HENDERSON (Decca Jazz)

MILDRED BAILEY (Decca Jazz) Big Band Singers (Decca Jazz)

Heartbeat Records

THE HEPTONES, Sea Of Love Tribute (material played and arranged by Jackie Mittoo) Jack Ruby Presents The Black Foundation, various artists

JUDY GARLAND, Judy: The Complete Decca Recordings (4 CDs) JOE WALSH, anthology (2 CDs) JOHN WILLIAMS, A Tribute (2 CDs) Rock Around The Clock/Classic Decca Rock 'n' Roll (2 CDs) Stardust/ The Great Decca Standards Collection (2 CDs)

Little Milton: Grits Ain't Groceries/The Chess Anthology (2 CDs)

The Obscurity File (one-hit wonders compilation) KILLER PUSSY Bikini Wax KING Steps In Time

ALLEN GINSBERG, Holy Soul Jelly Roll: Songs And Poems John Cale Anthology Hello Stranger: Best Of Barbara Lewis

Gee Whiz: Best Of Carla Thomas WILLIE DE VILLE, Backstreet Desire Mose Allison, Allison Wonderland

Just Can't Get Enough: New Wave Hits Of The '80s: Vols 1-5 Best Of Tony Orlando & Dawn

American Comedy Box

Best Of Ray Charles: Best Of Atlantic Years Best Of The Shadows Of Knight

Best Of The Trammps

Best Of Archie Bell

The Right Stuff

RED HOT CHILI PEPPERS, Unsocked O'JAYS, Greatest Ballads Movin' On Up, Vol. 2, various artists Ultimate R&B Christmas Vol. 2, various artists Ultimate Country Christmas, various artists Slow Jams '70s, Vol. 3, various artists Slow James, Timeless, Vols. 1-2, various artists Psychefunkajazzadelic, various artists Woodstock, Vols. 1-2, various artists

Hard Rock Cafe. various artists RINGO, Old Wave; Stop & Smell The Roses Sedated In The '60s, Vol. 3, various artists

Sony Music (Legacy)

ADAM ANT, Rarities 415 Label (compilation) Mountain (compilation) LOUIS ARMSTRONG, Ambassador Satch MILES DAVIS, Sketches Of Spain BIG MAYBELLE, compilation CAB CALLOWAY, Are You Hep To The Jive? ARETHA FRANKLIN, Unforgettable/Tribute To Dinah Washington MARVIN GAYE (compilation) ISLEY BROTHERS, Singles; Beautiful Ballads JOHNNY RAY (compilation) BILL WITHERS (compilation) BLUE OYSTER CULT, Definitive Greatest Hits BLOOD, SWEAT & TEARS, Definitive Greatest Hits DAVE BRUBECK, Definitive Greatest Hits JOHNNY COLES, Katumbo (Dance) The Lyricism Of Paul Desmond **ERROLL GARNER, Solos** ROY HAYNES, Senyah CARMEN McRAE, Live And Doin' It HELEN MERRILL, The Artistry Of ... JOHN BARRY, King Rat; The Wrong Box; Film Music JERRY GOLDSMITH, The Blue Max; Raiders Of The Lost Ark; Bridge Over The River Kwai; Star Trek; The Lion In Winter; The Reevers

MIDNIGHT OIL, Diesel And Dust JOSEPHINE BAKER, Bravo Collection MILLS BROS. (compilation)

GATO BARBIERI (compilation) RAY BARRETTO, La Cuna THE HOLLIES (new compilation) AL KOOPER, Live Adventures McCOYS (compilation) PAUL REVERE & THE RAIDERS (compilation) STRANGELOVES (compilation) EDGAR WINTER (compilation)

Sundazed Music

THE NEW COLONY SIX, Colonization THE KINGSMEN, Since We've Been Gone

Continued on page 65

The second British Invasion from Europe's premier reissue labels

Motorhead All The Aces The very best of Motorhead Castle CTV CD 125

Misty In Roots 'Live At The Counter Eurovision' One of the best Reggae albums ever - John Peel's personal favourite

KAZ CD 12

COMMUNICATIONS

The Best Of Shriekback Their best recordings and chart singles all on 1 disc KAZ CD1

Abdullah Ibrahim & Ekaya The Mountain' Abdullah Ibrahim's finest

KAZ CD 7

Irish Rock Ireland's Beat Groups 1964-9 25 tracks, Beat, Psychedelia, Rock & full liner notes Sequel NEX CD 262

The Complete Sandie Shaw 2-CD set with 56 tracks Sequel NED CD 230

A Shot Of Rhythm & Blues The R&B Era, Vol. 1 Inc. The Kinks, Clique, Cyril Davies Sequel NEX CD 106

Episode Six The roots of Deep Purple

Sequel NEX CD 156

The Way It Was...

Jimi Hendrix :blues Hendrix Lives On With His First Complete Classic Blues Album Featuring 8 Previously Unreleased Tracks

The Buddy Holly Collection 50 Classics From The Rock Pioneer Including Pre-Crickets Recordings, Demos, Early Decca Sessions And More

Citizen Steely Dan 1972-1980 Digitally Remastered 4-Volume Set Containing Every Song From 7 Platinum Albums Plus 4 Rare Tracks

B.B. King King Of The Blues

Bing Crosby

1931-1957

His Legendary Years

(MCAD4-10677) ***. This Set Makes It Crear That its Tive Is No Misnomer — Rolling Stone 5 Hours Of Pure B B - 77 Tracks, Including 19 Rannes (7 Previously Unrelease 1)

Curtis Mayfield & The Impressions The Anthology 1961-1977

(MCAU2-10564)

**** A Fitting Testament To His Music's

Guiding Light" — Rolling Stone

40 Definitive Tracks From The Architect Of Chicago Soul

Celebrate: The Three Dog Night Story 1965-1975

33 Songs From America's No. 1 Band Of The Early Seventies Includes Rare Singles And 2 Previously Unreleased Tracks

Howlin' Wolf Ain't Gonna Be Your Dog/ Chess Collectibles, Vol. Two

41 Volf Tracks, In Juding Even United and Sudio Dialo.

Bobby Bland Turn On Your Love Light/ The Duke Recordings, Vol. Two

"Blue Recordings From His Prime "60 To 64 Including 4 Pre lous , Unrecessed Tracks

Muddy Waters One More Mile/ Chess Collectibles, Vol. One

The First In A New Chess Series Of Rare Recordings Includes 41 Classics (17 Previously Unreleased)

The Moonglows Blue Velvet/ The Ultimate Collection

(CHD2-9345)
44 Tracks 2 Previously Unreleased, From Their Early Days To Performances Featuring Mary Gaye

Ain't Got No Home/The Best Of Clarence "Frogman" Henry

18 Tracks, Including Numerous Panites From One Of New Orlean True Pass Agency

Stone Rock Blues/The Original Recordings Of Songs Covered By The Rolling Stones

(CHO-9347) 17 Ong mes From Home in World Charle Barry Buddy Homy And Others Pace (Office Serv) Maydd Western Hullian Science

PLATINUM COUNTRY

NOT NEW TALENT. Hit com-LEAGUES OF TODAY'S COUNTRY MUSIC SCENE. pilations feature hot stars of today's alternative music MAY BE ROOKIES, BUT BOY BO THEY PERFORM:

These hit-filled albums make the 1927 Yankees pale in comparison. (5 Volumes)

TIME-LIFE ROCK 'N ROLL ERA

HIGHLY PUBLICIZED MEGA-STAR HAS MORE HITS (22)

than anyone in the game. Incredible performer featur-ing the top hits of the 50s

DELLIVERS EVERY TO with the best hits of the 50s, 60s, and 70s. (27 Volumes)

featuring the pop hits of the 30s, 40s, and 50s.

Completely rehabilitated. (10 Volumes)

SEW NDERFL Beenuse of Hou

(3 Volumes)

USES METAL HAT, HARD HITTING, POWER PACKER.

goes for the fences every time. A super-charged line-up of head bangers. (8 Volumes)

(6 Volumes)

18 ROCK CLASSICS

VICELESTRALE 70-Plus minutes of the greatest rock songs of the 70s and 80s Watch for Rhythms of the Night—over seventy min-utes of today's top R&B.

(New Series) SPECIAL MUSIC

LITTS OF HITTS FOR LOW-BALL PRINTS. Great packages that fit below everyone's salary cap.*

and 60s.*

SEVER NO Proven track record-

Guaranteed performers.* (12 Volumes)

A ROUBLE-HEADER VALUE 2 RECORDS FOR THE PRICE OF ONE

Legendary stars like Nat "King" Cole & Frank Sinatra. Let's play two!*

PAIR CLASSICS

A CLASSIC SUPERSTAIL has all the right movements! (Over 150 Sets)

A HOME HEN IN ANY

LEMME. A history of Buddah Records on 3 CDs.

BUDDAH BOX

*Courtesy Warner Special Products, BMG Special Products, Polygram Special Markets.

choice for MVP of The Year!

ESSEN ENTERTAIMENT, INC., 560 Sylvan Avenue, Englewood Cliffs, New Jersey 07632

Shopping List

Continued from page 62

THE REVELS, Intoxica! The Best Of, Feat. "Church Key"
THE CHALLENGERS, Surfbeat!; Surfing With...; Surfing
Around the World; K-39
MITCH RYDER, All Hits
THE TOYS, Lover's Concerto/Attack!

Warner and Warner/Reprise

FRANK SINATRA, Watertown
SAMMY DAVIS JR. (compilation)
NEIL YOUNG (6 albums)
Warner Bros. Greatest Hits Vols. 1-3 (WB Nashville)
BOOTSY COLLINS (compilation)
GORDON LIGHTFOOT (4 albums)
BEAVER & KRAUSE
CREDIBILITY GAP A Great Gift Idea

Welk Music Group

DOC WATSON, 4-CD boxed set (Vanguard)
P.D.Q. BACH, The Dreaded Bach Set (4-CDs) (Vanguard)
JOAN BAEZ, Blessed Are... (Vanguard)
ODETTA, My Eyes Have Seen; Christmas Spirituals
(Vanguard)
RICHARD & MIMI FARINA, Memories (Vanguard)
CLARA WARD & HER SINGERS, Meeting Tonight (Vanguard)
IAN TYSON, Old Corrals And Sagebrush & Other Cowboy
Culture Classics (Vanguard)
IAN & SYLVIA, Hang On To A Dream (Vanguard)
HAMZA EL DIN, Al Oud: Instrumental & Vocal Music Of
Nubia (Vanguard)
FROST, Rock N' Roll Music (Vanguard)
COUNTRY JOE & THE FISH, Here We Are Again (Vanguard)
NEW LOST CITY RAMBLERS & FRIENDS, At The Newport Folk
Festival (Vanguard Newport Folk Festival Classics)

SEPTEMBER-DECEMBER

EMI Group

MANFRED MANN

Essex Entertainment

Newport In New York '72 (4-CD box, feat. Stan Getz, Dizzy Gillespie, Milt Jackson, Roberta Flack, Clark Terry, etc.) (Essex)

GRP Records, Inc.

JOHN COLTRANE, Live In Seattle (Impulse!)
SHIRLEY SCOTT (Impulse!)
The Happy Horns of Clark Terry (Impulse!)
OSCAR PETTIFORD (Impulse!)
Chick Corea Live In Montreux (Stretch Records)
Jazz Live (Gold Encore Series)
Salute To Legends (Gold Encore Series)
Drummer Man (Gold Encore Series)
Jazz Exotica (Gold Encore Series)

Heartbeat Records

Jack Ruby Presents Black Foundation In Dub

MCA

Segovia (4 CDs)
LEROY ANDERSON Christmas Collection
The Andrews Sisters: All Time Greatest Hits (2 CDs)
PEGGY LEE, The Decca Anthology (2 CDs)
Broadway Gold box (4 CDs)
Chess Rhythm & Roll (4 CDs)
Lloyd Price's Greatest Hits

Oglio

Richard Blade's Flashback Favorites, Vols. 5-6

The Right Stuff

Harley Davidson "Road Songs," various artists Hi Records 3-CD boxed set, various artists Emotions

Sundazed Music

THE TURTLES, It Ain't Me Babe; You Baby; Happy Together; Battle Of The Bands THE TRASHMEN, On Tourl THE BEAU BRUMMELS, Introducing; Volume Two; Volume 44

WET SET: Surf-rockers the Revels

Warner and Warner/Reprise

ALICE COOPER boxed set
EMMYLOU HARRIS boxed set
ELECTRIC PRUNES (compilation)
HERBIE HANCOCK (compilation)
Loma Records (compilation)
AMBROSIA (compilation)
CANDI STATON (compilation)
CLAUS OGERMAN & MICHAEL BRECKER
DUKE ELLINGTON
LARRY CARLTON
JACO PASTORIUS (compilation)
CHEECH & CHONG Anthology
DOOBIE BROTHERS Anthology
DAVID SANBORN (compilation)

Welk Music Group

CHARLIE MUSSELWHITE, Finger Lickin' Good (Vanguard)
THE STANLEY BROTHERS, Live At Newport 1964 (Vanguard
Newport Folk Festival Classics)

Reissues

The Score

Continued from page 51

Even with all the manic activity on the reissue front, new reissue labels continue to pop up, some large, some small. Target Records in Melville, N.Y. kicked off in late '93 with its licensed Ruby & The Romantics package. L.A.-based indie Drive Entertainment established its Drive Archive line in March with premier releases from Ray Charles, Leadbelly, Lightnin' Hopkins and others. After just a year, K-Tel's Era imprint has already released the Brill Building box, three Mink DeVille albums and sets by Roy Buchanan, Mike Bloomfield,

Dion's Laurie catalog is being released by The Right Stuff.

Start-Up City: New Reissue Labels

Label: DRIVE ARCHIVE Founded: February 1994 Distribution: Navarre

Specialty: Pop, R&B, country, jazz

Initial releases: Leadbelly, Memphis Slim, John Lee Hooker

Label: INFINITE ZERO (Rick Rubin-Henry Rollins imprint)

Founded: announcement imminent

Distribution: TBA Specialty: Rock, jazz

Initial releases: Devo, Gang Of Four

Label: OGLIO Founded: March 1993

Distribution: INDI (California Record Distributors, Big State,

Malverne)

Specialty: New Wave rock

Initial releases: Richard Blade's Flashback Favorites, Vols. 1-3

Label: THE RIGHT STUFF

Founded: April 1993

Distribution: Cema Special Markets

Specialty: Hi, Laurie, Philly International catalogs

Initial releases: Al Green, Dion, Teddy Pendergrass, "Slow Jams"

Label: TARGET (to be renamed, May '94)

Founded: October 1993

Distribution: Gotham, Twin Brook Music, American Record Sales, Action Music, Rock Bottom, City Hall Records

Specialty: Pop oldics Initial releases: Ruby & The Romantics

Label: VARESE VINTAGE Founded: January 1994 Distribution: UNI

Initial releases: Love Unlimited, American Breed

—RICHARD HENDERSON

Fever Tree and original Era artist Gogi Grant, among others.

Another year-old start-up, CEMA Special Markets' The Right Stuff, already has 40 albums in its catalog, by Hi artists Al Green and Ann Peebles (the product of a long-term license), Laurie Records' Dion (following its purchase of the label's catalog) and compilations like its CD of songs from the civil rights movement, "Movin' On Up."

"Thanks to Rhino [which was distributed by Cema before its current

deal with Atlantic], we've probably adopted a more aggressive approach to the catalog," says Right Stuff director of product development Tom Cartwright.

Warner Archives did a Durante anthology

SCHNOZZOLA AND SEATTLE

Though the market continues to balloon, there still seem to be basic tenets that must be met for a reissue to pay off for a label.

Cartwright notes that success in the reissue market is often the product of pure serendipity. He notes that two Inner Circle albums on The Right Stuff got a lift after the Jamaican band scored a hit with the Cops TV theme song "Bad Boys." "It's definitely a stroke of luck," Cartwright says

Warner's Geller tells a similar tale: The Warner Archives Jimmy Durante compilation, released at the same time as the best-selling "Sleepless In Seattle" soundtrack featuring a Durante cut, became the reissue line's biggest seller to date.

In the end, timing is crucial for good catalog sales, MCA's McKaie says: "There are certain trends that are stronger than others. We did very well with the Brady Bunch, but how deep can you go with the Brady Bunch?...If you're there with it at the right time with the right thing, you can do very well."

The amount of care taken in a project is a prime concern, adds Sundazed's Irwin. "The consumer," he says, "can tell when the heart and soul is in it, and when it's wham-bam-thank you ma'am."

They Still Rock You and

We're Glad All Over.

Retail

Special Vinyl Pressings Spark Debate

Indie Stores Embrace Them; Labels Skeptical

■ BY DON JEFFREY

NEW YORK—Several thousand fans of Pearl Jam, Pantera, and Nirvana received a nice surprise when their local record stores started displaying vinyl copies of the bands' latest albums one or two weeks before the CD or cassette appeared.

The record companies are quick to say this indicates neither some larger trend nor a vinyl comeback. And they maintain that there is not much money to be made from this marketing effort. They also point out the unpleasant possibility of the vinyl serving as a master used to manufacture bootleg CDs and cassettes before the album is officially released in those formats. But music executives assert that early vinvl releases do build interest in the artists' new albums and provide something extra and collectible for the bands' most avid fans.

In most cases, the limited-edition early release comes in colored vinyl with special artwork and perhaps a bonus track not found on the CD or cassette

Some labels and distributors are skeptical, though, saying that the number of vinyl copies being shipped is too small to create much excitement. And some retailers grouse that they don't want vinyl in their stores because the record companies won't take it back if it doesn't sell.

But the trend seems to be picking up momentum.

Mercury Records plans to release special vinyl on the Kiss tribute album that will come out in June. Jeff Brody, senior VP of sales, says it will be a two-record set. One record will have the tributes; the other, original hits by Kiss and some previously unreleased tracks. Brody says, "It's for the Kiss fans, to create a buzz."

EastWest Records put out early vinyl on the Pantera album "Far Beyond Driven," whose street date was March 22. Alan Voss, senior VP of sales at the label, says, "The Pantera vinyl is unique. It has different art than the cassette and CD. It's art that Pantera was into."

He estimates that only 8,000-

10,000 vinyl copies of the Pantera were shipped in March, but adds, "The fans are so incredibly active it may not be a limited run. We'll manufacture some more if we need to."

In the case of Pearl Jam's "Vs." album, Jim Scully, senior VP of sales at Epic Records, says, "It's what the group wanted to do. They're somewhat oblivious to the problems that would cause, such as people taping." But he says the response from retailers and one-stops was "overwhelming." The first run of the vinyledition was about 50,000, at a suggested list price of about \$7.98, he adds.

Epic also plans to release a special vinyl edition of the Indigo Girls' new album—7,000 copies personally autographed by the artists—but that will come out the same day as the CD and cassette.

AWARENESS VEHICLE

For Geffen Records, which did advance vinyl for Nirvana and Urge Overkill, "it's a great awareness vehicle," says Jason Whittington, national sales manager. He says there are plans to do the same for Sonic Youth's "Experimental Jet Set, Trash And No Star," whose street date is May 10.

A&M Records recently shipped a vinyl release of Soundgarden's latest album, containing one bonus track. The album, which comes in three different colors, was supposed to come out two weeks before street date, but the label says production problems prevented that from occurring. Last year, A&M did advance vinyl for a Therapy? album,

Richard Gallo, senior VP of sales and distribution for A&M, says of early vinyl, "I'm not sure it matters that much, but it's a way to put some fun and some excitement back in the business. It's a marketing tool." The suggested list price on the Soundgarden vinyl is \$10.98, same as the

Sometimes, though, this marketing strategy can go awry. A spokesman at Interscope Records says that Nine Inch Nails' new "The Downward Spiral" was shipped early on vinyl, but it "wasn't for

commercial sale, it was for promotion." The label sent about 10 pieces each to about 300 different retailers, but, according to this spokesman, "Some retailers decided to sell it for \$45-\$50 apiece."

Not all labels are doing early vinyl, but some are thinking about it. Warner Bros. has released vinyl versions of albums day-and-date with the other configurations. A source at the label says, "I don't know what the advantage is. I think releasing vinyl is going to become unhip. A lot of independent labels are doing it. The majors have discovered it, and we'll probably ruin it."

The trend seems limited to rock music at present. Walter Wilson, senior VP of marketing and sales at MCA Nashville, says, "We haven't even thought about it. I don't think it would be viable for country music. We haven't heard a word from anybody."

Retailers have mixed reactions to (Continued on next page)

Whoops. The National Assn. of Recording Merchandisers has announced that the *correct* winner of its annual Best Seller award for comedy is the "Jerky Boys" album from Select Records. At NARM's recent convention, the award was inadvertently given to the EastWest album "Talkin' Shit" by Martin Lawrence. The mix-up occurred, NARM says, because the SoundScan database, whose sales figures are now used to determine the winners, did not classify "Jerky Boys" as a comedy album. Receiving the new award from NARM executive VP Pam Horovitz is Fred Munao, president of Select. (Photo: Chuck Pulin)

Ichiban Lights Promo Fire Under WRAP

Rap Imprint Subject Of Indie's Biggest-Ever Campaign

■ BY SARI BOTTON

NEW YORK—Ichiban Records Inc. is determined to create greater consumer recognition for its WRAP label, featuring rap and hip-hop acts.

In March, independent Ichiban held a promotion designed to heighten consumer awareness of 3year-old WRAP, which it calls its biggest campaign to date.

"This is the first time that we've done a promotion of an entire label, rather than an artist," said executive VP Nina Easton in a recent phone interview from Ichiban's Atlanta headquarters. Easton cofounded Ichiban with her husband, John Abbey, founder of Londonbased Blues & Soul magazine, in 1985. "This is definitely our biggest promotion ever."

Easton stressed that the time is

right to push WRAP. "According to SoundScan, WRAP was the 10th-largest rap label last year" with regard to the number of charted singles, she noted. Although she said Ichiban is proud of WRAP's positioning, she explained that in Japanese, Ichiban translates as "number one." And so, via its March promotion and ongoing efforts, the company is attempting an upward climb.

Although increasing sales is part of the agenda—Easton noted that in February, in preparation for the promotion, retailers pre-ordered about 10 percent more WRAP catalog product than usual—she said that the main goal is to establish a strong image for WRAP based on its high-profile artists, which will be transferable in the consumer's mind to lesser-known acts the label signs.

"In-house, we're calling this the 'WRAP awareness campaign,' Easton said. "A lot of people are familiar with some of our very successful artists, like M.C. Breed, 95 South, and Kool Moe Dee and the Treacherous 3. Now we want to emphasize to the public that there's a big umbrella, a label called WRAP, that these artists all come under. Once the consumer knows the name and comes to associate a certain quality and sound with it, they might come into the record store and look to see whether there's anything new that's been released on the WRAP label, or they might be more willing to look at one of our brand new artists, because they'll trust the WRAP label to give them something they're going to enjoy.

In addition to standard point-of-(Continued on next page)

Quality Printing Quality Product Quality Service DIVIDER CARDS

800-275-4799

4240 Lockefield • Houston, Texas 77092

YOU CAN'T SELL IT IF YOU DON'T HAVE IT!

ICHIBAN PROMO

(Continued from preceding page)

purchase materials such as posters, flats, strips, floor stands, stickers, and T-shirts, WRAP put together CD and video samplers for in-store play and giveaway promotions. The recordings feature 12 new cuts by 10 WRAP artists: M.C. Breed, the Treacherous 3, Kilo, M.C. Shy-D, 95 South, SHO featuring Willie D, 51VE-O, Nuff Fuffness, Out Uv Kontrol, and Doc Ice. "We covered 4,500 retailers with the CDs and gave the video to about 600 retailers with in-store video capabilities."

RAP AUTHORITY

The company featured a free coupon for the CD sampler in its newly created "newspaper." dubbed The Rap Authority, a free, four-color advertorial vehicle that touts WRAP product in articles and ads. "For the promotion, we printed up 100,000 copies to be distributed in 1,500 stores," said Easton, adding that 600 of those were chains; the rest were independent merchants that tend to have strong rap followings. She said The Rap Authority will be published quarterly, and that coupons will serve a dual purpose, broadening WRAP artists' exposure while allowing the label to build a customer database.

Other key elements of the promotion were in-store personal appearances by many of the artists featured on the CD and video samplers, opportunities to win dinners with acts, radio ads in 17 markets, and 10% discounts to the consumer on all WRAP titles throughout the month.

The promotion was strategically launched to coincide with the label's March 1 release of "Old School Flava," a Treacherous 3 recording for which the early rap group, defunct since 1986, reunited. The Treacherous 3 previously were signed to Sugar Hill records. "We felt that was a strong way to kick it off," Easton said, "with a reunion record from some of the founding fathers of rap from the late '70s."

VINYL PRESSINGS

(Continued from preceding page)

vinyl. Some have reported success with the program, while others say it presents more problems than it solves. It appears to have made its biggest impact at independent stores specializing in modern rock, according to label distribution executives. Chains are less enthusiastic.

A spokeswoman for Musicland Group says, "We're not carrying them. It's a one-way purchase. If you buy them, you own them, so we just haven't found it necessary to carry them. We just wish they'd release them at the same time as the street date of the other products."

Steve Walker, senior VP at The Wall Music, says his stores are participating, but adds, "It's not a big seller. It's actually very difficult to merchandise. Our fixtures don't take to vinyl anymore. We order in very small quantities, because there is a very small demand."

Billboard Presents... The 1994 International Latin Music Buyer's Guide!

Billboard's 1994 International Latin Music Buyer's Guide is a comprehensive directory covering the ever-expanding latin community, reaching thousands of perspective buyers worldwide.

All year The Latin Music Buyer's Guide will work for youl!

Publication Date: August 10 Ad Close: June 20

Miami: Angela Rodriguez, 305-441 7976

Billboard

New York: Ron Willman, 212-536 5004

69

The First Name in Independent Distribution!

Los Angeles 213-469-8698

Minneapolis

612-376-0466

New York 800-332-7553

Detroit 313-646-3944

New England 617-643-5210

EXCLUSIVE NATIONAL DISTRIBUTOR OF

Shanachie, Sugar Hill, Hightone, Chandos,
Silva America, DRG, Smithsonian/Folkways, Enja,
Red House, Dreyfus, PRA, Yazoo, Smithsonian
Collection, Pearl, ASV, Lyrichord, KOCH
International Classics, Supraphon, Razor & Tie,
World Music Library, SOAR

HMV's Expansion May Launch New Era Of Competition In N.Y.

MV SPREADS WINGS: The reinvigorated HMV, fresh from its victory as small retailer of the year at the National Assn. of Recording Merchandisers annual convention in March, is about to double its presence in Manhattan, where it already has two superstores. Sources say HMV will open a 30,000-square-foot, two-level outlet in Herald Square and a similarly sized and configured outlet at the northeast corner of Fifth Avenue and 46th Street. Both stores are slated to open in time for the Christmas selling season. HMV executives were unavailable to comment.

HMV's two superstores in Manhattan are a 35,000-square-foot outlet at 72nd Street and Broadway and a nearly 40,000-square-foot outlet at 86th Street and Lex-

ington Avenue.

In addition, HMV plans to open a 10,000square-foot outlet in a strip center in Avon, Conn. its first in that state—and a

12,000-square-foot store in Boston, its second in that city. The Boston store is likely to be in the city's Downtown Crossing area.

by Ed Christman

Super Heat: HMV's expansion in New York will up the ante in that market, already one of the more competitive trade areas in the U.S. New York has long been home to some of the country's top independent merchants, and during the last few years the city has experienced an explosion of chain store openings, courtesy of the Musicaland Group and Trans World Music Corp. Now look for a superstore battle to really jolt the market.

Until 1990, New York had three superstores—two from Tower, as well as the sole J&R Music World—and the city has been able to absorb the addition of the first two HMVs, even though one of them is only six blocks from Tower's Upper West Side store.

But last year, the Upper East Side initially had a difficult time absorbing the 22,000-square-foot Tower outlet that opened in June at 87th and Third, right around the corner from HMV.

And if industry observers think the Upper East Side HMV/Tower faceoff is a flash point, wait until they see what will be happening on the Upper West Side in the next two years.

The building housing Tower's Lincoln Center store, which takes in 18,000 square feet, will be redeveloped, resulting in the closure of that store for about two years. When the new building is opened, Tower will have a 50,000-square-foot, four-level store there.

To protect its turf, sources say Tower will open temporarily at 74th and Broadway, two blocks from HMV.

While that will heighten shoppers' awareness of the competition between those two retail juggernauts, it will leave Tower's flank on 66th Street unguarded. And Albany, N.Y.-based Trans World Music Corp. will be looking to exploit that opportunity with a 22,000-square-foot Coconuts store, which will open this year before the

holiday selling season, company officials confirm, squashing rumors that it had pulled from the location.

Meanwhile, the Herald Square area is mainly a Musicland outpost, as the Minneapolis-based merchant has two music stores and a Suncoast Motion Picture Co. in A&S Plaza, as well as a 12,000-square-foot store on 34th Street. Currently, its main competition comes from the feisty Record Explosion chain. HMV's introduction should liven things up a bit.

In Midtown's Rockefeller Center area, Musicland (at 48th and Sixth) and Trans World (at 51st and Sixth) have been knocking each other over the head. But things will really heat up when HMV opens at 46th and Fifth, while Tower Records opens a 7,000-

square-foot outlet in Trump Tower at 57th and Fifth in July. And the rumor mill has Virgin putting a store in the Bertelsmann Building in Times Square, with the

deal all but signed.

Virgin also is said to be scouting other locations in New York. And don't forget Barnes & Noble, which recently opened a superstore with a large music department at Sixth Avenue and 22nd Street. The next few years in New York should give new meaning to the phrase "going head-to-head."

AROUND THE TRACK: Sources say K.W.C. Management, an investment group headed by Al Carter, has finally completed its purchase of One-Stop Record House. In addition to the wholesale operation, the acquisition includes 13 stores under the Peppermints logo. Carter previously was vice chairman of N.D.I. Video, a 23-unit Blockbuster franchise. Sources say current management will stay in place during a transition period, then be phased out. Sources further say K.W.C. wants to expand the chain. One-Stop executives didn't return calls seeking comment ... Track hears that Value Music Concepts, the company launched by Super Club alumni Brian Poehner and Rob Perkins, has opened its first store in an outlet mall in Ohio, under the logo Music For A Song. In Shawnee City, Kan., two independent merchants-Corky's Records and Village Records—are merging, with the former closing down while the latter absorbs its inventory and its owner. Village Records will now be co-owned by Bill Lavery and Corky Carrell. The move is intended to cut down on overhead while retaining the stores' customer base, according to Lavery.

Corky's catered to the adult alternative crowd, while Village Records is more a pop and country store. Explaining the difference between the two stores' customers, Lavery says, "Corky's customers tended to purchase Iris DeMent, while the Village Record customers tended to buy Garth Brooks, and for some reason those [customers] don't overlap." But now, if all goes according to plan, they will shop side-by-side.

LION KING

Four Products to Roar About

1.) THE ORIGINAL MOTION PICTURE SOUNDTRACK. Music by Elton John, lyrics by Tim Rice, score composed by Hans Zimmer. Need we say more?

2.) THE NEW SING-ALONG. Parents asked for a fun, interactive product with which kids could sing the songs and learn the words. "Give us all the songs on cassette with a sturdy lyric book that has lots of fun art," they said. So we did!

3.) THE READ-ALONG. A brief history lesson is in order. The Little Mermaid, Beauty and the Beast, and Aladdin Read-Alongs have all left Platinum in the dust and continue to sell strong. Next!

4.) THE PLAY-ALONG. Have our past Sound and Story Theaters been difficult to merchandise because of their size? Here's all the fun and play value in a smaller package, designed to fit your shelf perfectly.

We look forward to roaring, new successes with you. Look us up next week when we'll be roaring about the largest marketing program ever!

Top Pop. Catalog Albums...

WEEK	LAST WEEK	COMPILED FROM A NATIONAL SAMPLE OF R REPORTS COLLECTED, COMPILED, AND PRO ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUG. LI	VIDED BY SoundScan TITLE	
1	3	* * * NO. PINK FLOYD B COLUMBIA 36183* (15.98 EQ/31.98)	1 * * * THE WALL 1 weeks at No. 1	
2	2	PINK FLOYD ▲ 13 CAPITOL 46001* (9.98/15.98)	DARK SIDE OF THE MOON	Ī
3	1	THE EAGLES ▲ 14	GREATEST HITS 1971-1975	t
4	4	BOB MARLEY AND THE WAILERS A		t
	5	TUFF GONG/ISLAND 846210°/PLG (10.98/16.98) MEAT LOAF 9	BAT OUT OF HELL	t
5 6	3	CLEVELAND INT'L 34974°/EPIC (1D.98 EQ/15.98	BLEACH	t
	_	SUB POP 34° (8.98/14.98) THE EAGLES ●	GREATEST HITS VOL. 2	t
7	9	ELEKTRA 60205 (7.98/11.98) JIMMY BUFFETT ▲ ²	SONGS YOU KNOW BY HEART	t
8	6	MCA 5633° (7.98/11.98) ENYA ▲ ²	WATERMARK	t
9	7	REPRISE 26774/WARNER BROS. (10.98/15.98) JOURNEY 4	JOURNEY'S GREATEST HITS	H
0	8	COLUMBIA 44493 (9.98 EQ/15.98) PINK FLOYD A 4	WISH YOU WERE HERE	╁
1	28	COLUMBIA 33453° (10.98 EQ/15.98) PINK FLOYD 3 A	MOMENTARY LAPSE OF REASON	H
12	31	COLUMBIA 40599* (10.98/15.98) JANIS JOPLIN A 2	GREATEST HITS	╁
13	13	COLUMBIA 32168 (5.98 EQ/9.98) JAMES TAYLOR 4	GREATEST HITS	╀
14	11	WARNER BROS. 3113* (7.98/11.98) STEVE MILLER BAND & 6	GREATEST HITS	H
15	14	CAPITOL 46101 (7.98/11.98)	AND JUSTICE FOR ALL	H
16	16	METALLICA ▲ 3 ELEKTRA 60812 (9.98/15.98)	023	H
17	10	BILLY JOEL & 4 COLUMBIA 40121 (11.98 EQ/28.98)	GREATEST HITS VOL. I & II	L
18	15	BONNIE RAITT ▲ 5 CAPITOL 96111 (10.98/15.98)	LUCK OF THE DRAW	L
19	12	YANNI ▲ PRIVATE MUSIC 2067 (9.98/15.98)	REFLECTIONS OF PASSION	L
20	20	ERIC CLAPTON ▲ 3 TIME PIEC POLYDOR 825382* (7.98 EQ/11.98)	ES - THE BEST OF ERIC CLAPTON	L
21	24	THE EAGLES ▲ 9 ELEKTRA 103 (7.98/11.98)	HOTEL CALIFORNIA	L
22	18	BEASTIE BOYS ▲ 4 DEF JAM 40238/COLUMBIA (7.98 EQ/11.98)	LICENSED TO ILL	L
23	17	CREEDENCE CLEARWATER REVIV. FANTASY 2° (10.98/17.98)	AL ▲ ² CHRONICLES VOL. 1	L
24	19	THE DOORS ▲ 2 ELEKTRA 60345 (12.98/19.98)	BEST OF THE DOORS	
25	23	AEROSMITH ▲ 6 COLUMBIA 36865 (7.98 EQ/11.98)	GREATEST HITS	
26	29	SMASHING PUMPKINS CAROLINE 1705* (9.98/14.98)	GISH	
27	26	METALLICA ▲ 2 MEGAFORCE 60396/ELEKTRA (9.98/13.98)	RIDE THE LIGHTNING	T
28	21	ELTON JOHN ▲ 10 POLYDOR 512532*/PLG (7.98/11.98)	GREATEST HITS	
29	22	DANZIG AMERICAN 24208/WARNER BROS. (9.98/15.98)	DANZIG	T
30	33	METALLICA ▲ ² ELEKTRA 60439 (9.98/15.98)	MASTER OF PUPPETS	Ť
31	25	YANNI ●	DARE TO DREAM	t
		PRIVATE MUSIC 82096 (10.98/15.98) FLEETWOOD MAC ▲ ²	GREATEST HITS	t
32	32		F SKELETONS FROM THE CLOSET	t
33	30	WARNER BROS. 2764 (7.98/11.98) THE BEATLES ▲ * SGT. PEPPE	R'S LONELY HEARTS CLUB BAND	t
34	35	CAPITOL 46442° (10.98/15.98) ORIGINAL LONDON CAST ▲ 3	PHANTOM OF THE OPERA	t
35	27	POLYDOR 83173/PLG (17.98 EQ/33.98) MARIAH CAREY ▲ 6	MARIAH CAREY	$^{+}$
36	38	COLUMBIA 45202* (10.98 EQ/15.98) PATSY CLINE 4	GREATEST HITS	t
37	39	MCA 12° (7.98/12.98) THE BEATLES 5	1967-1970	+
38	34	CAPITOL 97039 (14.98/31.98) U2 🛦 5	THE JOSHUA TREE	+
39	36	ISLAND 842298*/PLG (10.98/16.98)	DELICATE SOUND OF THUNDER	+
40	_	PINK FLOYD A COLUMBIA 44484 (15.98/28.98)		+
41	44	LED ZEPPELIN ▲ 10 ATLANTIC 19129/AG (7.98/11.98)	LED ZEPPELIN IV	1
42	_	NINE INCH NAILS ● TVT 2610* (9,98/15.98)	PRETTY HATE MACHINE	1
43	42	ALICE IN CHAINS ▲ COLUMBIA 46075 (9.98 EQ/15.98)	FACELIFT	1
44	41	CHICAGO ▲ REPRISE 26080/WARNER BROS. (9.98/15.98)	GREATEST HITS 1982-1989	1
45	45	NEIL YOUNG ▲ ³ WARNER BROS. 2277* (7.98/11.98)	HARVEST	
46	46	GUNS N' ROSES ▲ 10 GEFFEN 24148 (9.98/15.98)	APPETITE FOR DESTRUCTION	
47	43	AEROSMITH ▲ ³ GEFFEN 40329 (7.98/12.98)	PERMANENT VACATION	ſ
48	40	BONNIE RAITT ▲ 3 CAPITOL 91268 (9.98/15.98)	NICK OF TIME	T
	1	THE BEATLES A 9	ABBEY ROAD	T
49		CAPITOL 46446 (10.98/15.98)		

Catalog albums are older titles which have previously appeared on The Billboard 200 Top Albums chart and are registering significant sales.

Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units.

RIAA certification for sales of 1 million units, with multimillion sellers indicated by a numeral following the symbol. Most albums available on cassette and CD. *Asterisek Indicates vinyl LP is available. Most tape prices, and CD prices for WEA and BMG labels, are suggested lists. Tape prices marked EQ, and all other CD prices, are equivalent prices, which are projected from wholesale prices.

Berkeley Store Charts Its Own Course As Wherehouse Lets It Remain Independent

■ BY DON JEFFREY

BERKELEY, Calif.—Just one block from the gates to the campus of the legendary state university here, which became a symbol of youth culture and defiance in the '60s, stands a record store that was opened and nurtured by students in that time of free speech. Over the years, ownership passed to an entrepreneur and a small chain before it came to its present proprietor, a major retailer that has had the good sense to allow the store to remain independent.

The indie is Leopold Records—or Leopold's, as everyone here calls it a 14,000-square-foot store on Durant Avenue. It's a short walk from the

PEARSON

outlet.

main shopping thoroughfare of Telegraph Avenue, where two formidable indie competitors, Amoeba and Rasputin, do business, and it's right next door to a Tower Records

How does a music store survive in this town? One way is by occupying a special niche, and for Leopold's that niche is R&B music.

To keep its R&B customers loyal, Leopold's maintains deep catalog and a commitment to new, unsigned artists. Karen Pearson, the store manager, says, "What we hear from a lot of customers is, 'My friend told me if you're going to find it anywhere, you'll find it at Leopold's.'"

To promote unknown artists, Leopold's takes tapes on consignment. "We are really instrumental in breaking acts," says Pearson. She recalls taking in Hammer's original recording on his own label, Bust It, and tapes from the "early days" of Too Short. She adds that rappers from the East Bay area "shop and hang out here." In-store appearances are frequent. "Cypress Hill was here very early in their career," says Pearson, adding, "Everybody from Cypress Hill to Joan Baez has been here."

Back in the pre-rap days of 1968, Leopold's was operated as a studentowned collective. "It was a '60s kind of thing," says Pearson, who was hired in 1979 and became manager in 1989. The ideals of the '60s, however, ran up against realities in the '70s,

Pictured above are Roxanne Pettersen, left, Leopold Records' product manager, and store manager Karen Pearson. (Billboard photo)

The Children's Corner represents a growing part of Leopold Records' business. (Billboard photo)

and the business was bought by an entrepreneur named Billy Robbins. He developed it into a small chain of about six stores that was acquired by a larger chain, Record Factory, in 1984. In a classic example of the feeding cycle in business, that retailer was swallowed up in 1986 by a larger chain, Wherehouse Entertainment.

Based in the Southern California town of Torrance, Wherehouse remains Leopold's owner, but has

pretty much taken a hands-off approach to the store. Leopold's uses Wherehouse for back-of-the-house expertise, but, Pearson says, "When it comes to buying or sales or promotions, I work completely independently."

Having a connection to a big retailer allows Leopold's to maintain its direct buying from the major music companies, though, and Wherehouse has gotten the indie to pay attention to a couple of product lines—used CDs and video games—that the chain has been developing.

Used CDs remain a small but "reasonable" part of Leopold's business, although Pearson says she feels uncomfortable with some aspects of the trade. "The used business has its underside, its darker side," she says, referring to the resale of promotional product. But she adds, "It's a customer-service thing. People are able to trade in their old stuff and buy the new. It gets the blood going in the business." There are a couple of stores in the neighborhood that specialize in used product, but Leopold's at least isn't competing with its parent: The nearest Wherehouse is in Oakland.

Although she is unsure about expanding the used CD business, Pearson says she "wants to get into buying and selling used vinyl." She adds, "It's a weird thing to get into now, but it's because of the DJs we serve." In Leopold's basement selling space is a dance and rap music section where a DJ spins records on request.

Leopold's has other plans, including renovation of the basement, which is known as the "vinyl resting place" because of its bins of records; installation of an elevator; and the opening next year of a third floor, which will bring Leopold's total square footage to nearly 18,000. "There are a lot of ideas kicking around" for that third floor, says Pearson, among them rooms for world music, reggae, and classical music.

Because Leopold's has a reputation as a black music store, its sales of cassettes tend to be higher than most record shops. Pearson breaks down the sales mix as 30% full-length cassettes, 50% CDs, 6% vinyl, 5% accessories and "boutique items," 8% cassette and CD singles, and 1% laser and sell-through video.

The boutique items include T-shirts and hats, and Pearson says, "We do well with them, and if we devoted more space to them, we could do better."

The manager declines to reveal the store's annual sales, citing Wherehouse's policy not to do so.

"It's definitely been a tough couple of years for Leopold," she says, referring to the troubled California economy. "We expanded when things were going well. Sometimes it's difficult to keep volume up to meet the expansion. It's very competitive. And people are very selective with their money."

But she believes the store and its 60 full- and part-time employees will weather this economic downturn just as it has survived various turns in its 25-year history on Durant Avenue. "It's a real community store," Pearson says with pride.

Leopold Records is located one block from the gates to the campus of the University of California at Berkeley. (Billboard photo)

71

YOU'VE TRIED THE OTHERS!!! NOW TRY THE BEST!!!

BILLBOARD COVERS IT ALL WEEKLY!!!

REACHING OVER 200,000 POTENTIAL CUSTOMERS EVERY WEEK CAN BE THE POSITIVE STEP FOR YOU AND YOUR BUSINESS

PLAIN AND SIMPLE — IT'S TIME TO GO WITH A WINNER

BILLBOARD CLASSIFIED
CALL TOLL FREE TODAY!!! 800-223-7524 (OUT OF STATE)
FOR RATE INFORMATION 212-536-5174 (N.Y.S.)

'Rockdoms' Promote Acts And Safe Sex

Bassin/RTI's Condoms Get Inventive Packaging

BY TERRI HORAK

NEW YORK—From now on, purchasing condoms need not be any more stressful than picking up a CD or cassette by a favorite band, thanks to a Florida marketing company.

"Rockdoms" are condoms "disguised" as key chains and mini-albums that feature the familiar graphics of more than 25 rock, metal, and rapacts

Distributed by Bassin and RTI, the product is available at traditional condom outlets such as convenience and drug stores, but music retailers are the next obvious step for merchandise whose licensees include U2, Naughty By Nature, Arrested Development, Iron Maiden, Stone Temple Pilots, Firehouse, and

Ozzy Osbourne.

Although they are already carried in approximately 40 Tower locations—with more stores under discussion—the largest chains carrying Rockdoms so far are convenience chain Dairy Mart, with 600 stores in the Northeast and Midwest, and novelty retailer Spencer Gifts, with 550 locations nationally.

The Boca Raton, Fla.-hased Convenience Products Corporation is hoping Rockdoms' presence in music stores will make the regular use of condoms more prevalent among 18-35-year-olds.

Rockdoms are "hot as a firecracker," says Michael Zawaki, president of CPC.

Noting the premier quality of the Ramses condoms used, CPC VP and partner Adam Rubenstein says, "Rockdoms are an alternative musical accessory rather than a novelty item. They also are not as presumptuous to have around, so a guy doesn't have to feel embarrassed about being prepared."

The condoms recently were reissued with redesigned four-color packaging and more efficient POS display. Wholesale prices for bulk orders are \$1.03 for the single album variety and \$1.80 for the refillable snap-open keychain. Suggested re-

tail prices range from \$1.99 to \$2.39 for the mini-album and \$3.99 for the keychain. A double-album style also is available.

CPC has received unequivocal support from the surgeon general and Planned Parenthood, but perhaps its biggest supporters are the artists themselves. Nearly all of the artists involved who have gone on tour have purchased quantities to sell or give away, according to Rubenstein. "Meat Loaf has bought about 10,000, and Aerosmith has offered to do just about anything to help promote Rockdoms," he says.

Belief in the product is so strong, in fact, that Rubenstein says RTI has set up a special company to take the product into nontraditional outlets such as liquor stores, hotels, and hair salons.

Future goals include widespread expansion into Europe and South America, and adding R&B and country artists. "We stay very current," says Zawaki, who notes that Rockdoms are starting to become collectors' items on college campuses. CPC also is in discussions with a number of fan clubs.

The idea and initial licensing originated with the firm Condom Licensing And Merchandising, which continues to manufacture Rockdoms while CPC handles the worldwide marketing on an exclusive basis.

While not part of the marketing strategy, a portion of the artists' proceeds from licensing fees will go to organizations fighting AIDS.

Bayside's Exec Shift; Kings Get Stoned

OWERING CHANGES: Sources indicate that former Bayside owner Robin Wise will be taking a diminished role in the company, now owned and operated by Tower Records in West Sacramento, Calif., with the recent appointment of Glenn Devery as sales manager.

Devery, who formerly worked at the Sony branch in Los Angeles. joined Bayside April 4.

Wise could not be reached at press time for comment.

Wise was the nominal sales manager following Tower's 1992 purchase of Bayside and REP's unsuccessful bid to buy it from Tower. He retained the position after Bayside's merger with Tower's TRIP division and relocation from San Rafael, Calif., to Sacramento, but Wise himself never moved to the state capital from the Bay Area. "I don't think Robin was too happy after the deal went down," one source says.

A source indicates that Wise will continue to work with Tower in marketing and sales capacities, but that Devery will be running the show.

QUICK ONES: Ongaku Records in Lexington, Mass., has signed a deal for American distribution of its product with Cambridge, Mass.-based Distribution North America. The label features classical releases by clarinetist Jonathan Cohler . . . Restless Records in L.A. will now distribute ON-U Sound, the radical dub label founded by ace English producer Adrian Sherwood, known for work with his own band Tackhead and such acts as Nine Inch Nails and Ministry . . . Restless also has signed Minneapolis band Nova Mob, which features former

by Chris Morris

Hüsker Dü drummer Grant Hart. A new album is due in June . . . Philadelphia-based modern rock label Big Pop, the label founded by former Enigma and Alpha International exec Rick Winward, has signed a joint-venture label deal with Shanachie Entertainment in Newton, N.J., with distribution through Koch International. The arrangement begins with the release this month of an album by New Jersey's Melting Hopefuls.

LAG WAVING: Not the Rolling Stones, but a truly incredible simula-

That may be the response of many listeners when they check out "Let's Go Get Stoned," a wonderful new homage to the English rock titans by Rochester, N.Y.'s Chesterfield

The album, released by Mirror Records-the Rochester label run by Armand Schaubroeck, who also operates that city's noted retail outlet House Of Guitars—shows remarkable fidelity to the Stones' sound circa 1966-67. Besides covers of such Jagger-Richards compositions as "Street Fighting Man" and "Can't Believe It," the record features a host of originals played in the original, scruffy Stones

Even the album art salutes the band: It duplicates the memorable packages for "Aftermath" Through The Past, Darkly," right down to a Mirror logo that parodies the '60s logo of London Records, the Stones' original American label.

Over the years, we were always getting compared to the Stones." says Chesterfield Kings vocalist Greg Prevost. "We were playing shows in Europe, and everybody wanted to hear Stones stuff. We just got inspired."

The idea for "Let's Go Get Stoned" naturally evolved over the course of time. Prevost says. "We were writing a bunch of stuff over the years, and it was all in that kind of sound. Consciously or subconsciously, it ended up sounding like that."

Prevost, who also works at House Of Guitars, says a chance meeting resulted in the appearance on the album of ex-Stone Mick Taylor, who guests on the band's cover of Mose Allison's 'I'm Not Talking."

He came in the store," Prevost says. "We happened to run into him. and he was into the idea of doing it.'

Prevost says that his band, which has released six other albums on Mirror since forming in 1978, draws a varied audience. "Fourteen-year-old girls buy it, and then older guys who like the Stones buy it. We have a really weird crowd."

He says that the band-which also includes bassist Andy Babiuk, guitarist Paul Rocco, and drummer Brett Reynolds-is in the planning stages for a spring tour of Europe and Japan and midsummer dates in Canada; he hopes that the group will play shows in major eastern and midwestern markets beginning in May.

MORBID ANGEL ALTARS OF MADNESS GODFLESH STREETCLEANER (MOSH 15 NAPALM DEATH HARMONY CORRUPTION (MOSH 19) ENTOMBED LEFT HAND PATH (MOSH 21)

295 LAFAYETTE ST. #915 NEW YORK, NY 10012 RETAIL: DAN MITCHELL (212) DIE-9090

1994 EARACHE RECORDS, INC.

DISTRIBUTED BY RED EARACHE IS A MEMBER OF N.A.I.R.D.

We hate to brag... but Muze knows it all.

The one essential tool for today's music retailer.

(800) 935-4848

Member of NAIRID

Entertainment Corp

COMPACT DISCS • CASSETTES • ACCESSORIES

Over 900 Major And Independent Labels In Stock!

- Orders shipped overnight
- New Releases and Top 100 always at a discount
- Computerized order processing verifies what's in
- ► Huge in-stock inventory

Toll Free: 800-388-8889 FAX: 203-798-8852

BASSIN INDEPENDENT DISTRIBUTION

We distribute over 500 indie labels

M FREE FREIGHT PROGRAM GUARANTEED 48 HRS. DELIVERY (OR LESS)

☑ WORLD'S LARGEST INDEPENDENT INVENTORY ☑ SOUTHEAST AND SOUTHWEST FIELD REPRESENTATION

(ask Sales Rep. for details)

(balvin

ask for NATALIE FAX: (305) 621-9166 15959 N.W. 15th Avenue Miami, Florida 33169

CALL FOR A FREE CATALOG

800-329-7664 (305) 621-0070

BASSIN DISTRIBUTORS IS

CD'S, TAPES • LASERDISCS • CASSINGLES • 12" ACCESSORIES • PROF. PRODUCTS VIDEOS, T-SHIRTS & MUCH MORE!

Find out what everybody's talking about! Call tall free 800-329-7664. Ask for Bruce.

Ph.: ((305) 621-0070 or fax: (305) 620-2216 | 15959 N.M. Ave., Miami, FL 33169 FAX: 203-798-2779

Providing the Mid-Atlantic and orth-Eastern Markets with full field representation.

> Offering a complete range of marketing and promotion

1-800-388-8889

Independent music experts customer service • Overnight and free delivery available

Same

as it

ever

was.

1-800-334-3394

The best...period.

bum Reviews

POP

ILIMP IN THE WATER Nothing Else Will Do PRODUCERS: Jump In The Water & Jim Scott
Parachute/Mercury 314 518 879

 ☐ Featured in Music To My Ears, Dec. 18.

VARIOUS ARTISTS

Original Motion Picture Soundtrack: Thumbelina PRODUCER: Barry Manilow SBK/ERG 7243

Score to the Don Bluth-animated version of the classic Hans Christian Andersen tale is blessed with some fine tunes by Manilow and nimble lyrics by Bruce Sussman and Jack Feldman. Manilow himself sings a duet with Debra Byrd titled "Let Me Be Your Wings," which is pleasant, if conventional. The sleeper is "Soon," a beautiful ballad sung by Jodi Benson and Barbara Cook; there also is a fine waltz called "Follow Your Heart." A score that stands tall, even in comparison to some recent Disney triumphs.

▶ BOZ SCAGGS

Some Change PRODUCERS: Boz Scaggs & Ricky Fataar Virgin 39489

After a too-long absence of six years, Scaggs returns with a first-rate album that finds him leaning more heavily than in the past toward an R&B vibe—but still to solid rock'n'roll effect. The guitarist relies less on outside players this outing, showcasing his own sure axe work alongside an affecting, soulful vocal that proves to have lost no muscle during his period of inactivity. Infectious title track is a likely catalyst for liftoff, but there's plenty more inside of the incendiary variety.

KIRI TE KANAWA Kiri Sings Porter PRODUCER: John Fraser Angel 55050

With no attempt to offer original orchestrations of the Cole Porter bill of fare, the disc features the opera star in a setting resembling a classy pop concert gig, what with arranger/conductor Peter Matz having some witty fun not at the singer's expense or, for that matter, the collection of Porter perennials. The album has already begun its classical

PRODUCERS: Pat Metheny & Steve Rodby Geffen 020721

There's a word for this, but it doesn't do justice: Beautiful. Nonetheless, Noa, a Yemenite who was raised in New York and is one of the most popular singers in Israel, isn't easy to pigeonhole otherwise. Although three of her songs here are sung in Hebrew, this is solid, accessible pop in the purest, most refreshing sense. Although her voice is smooth and flawless, she sends it through interesting odd turns and trills, wielding it like an extra instrument to complement the work of Israeli guitarist Gil Dor and a crew of able sidemen. Beautiful will have

GWAR This Toilet Earth PRODUCER: Scott Wolfe Metal Blade 53889

Uh-oh. They're back. That's the bad news. This time, though, the band has hocked up an album worthy of its twisted, mangled, righteously infamous stage shows. This isn't your ordinary heavy metal band, and this definitely isn't your ordinary metal album. It's punched up with funk ("Pepperoni"), slap-happy with odd musical twists and silly verbal jokes ("Penis I See"), and cut through with rough edges and punk-like posturing. And that's the good news, for the record.

SPOTLIGHT

HOLE Live Through This PRODUCERS: Paul Q. Kolderie & Sean Slade DGC 24631

Major-label debut by L.A./Seattle rebelrousers, fronted by the irrepressible Courtney Love, could be the band's breakthrough, loaded as it is with material that's as tuneful and articulate as it is abrasive and uncompromising. Expertly produced by the team that oversaw releases by Radiohead and Morphine, album explores moods ranging from punkish fury on "She Walks On Me" to acoustic grace on "Miss World." Other highlights include the penetrating "Asking For It" and the seemingly confessional "I Think That I Would Die" and "Rock Star." Tragically, the recent death of Love's husband, Nirvana's Kurt Cobain, is likely to stimulate interest in this album Listeners drawn to it for extra-musical reasons will not be disappointed.

★ IRIS DEMENT My Life PRODUCER: Jim Rooney Warner Bros. 45493

Arkansan Iris DeMent is no traveler, except perhaps of interior highways. In a clear, childlike voice blessed with a naturally wavering twang, she sings instead of people stuck in place, and of aches lodged deep—and long—in the bones. This is a more melancholy world view than shown on 1992's "Infamous Angel," but it's the sweet kind, not the bitter, and it's easy to swallow when the presentation is unadorned acoustic guitar and piano that could be labeled country, bluegrass, or folk. Haunting title track and "Easy's Getting Harder Every Day" are most beautiful, but none here are less

RAP

► MOP To The Death PRODUCER: Darryl D Select Street 21648

than stunning.

On debut set, following the underground success of single "How About Some Hardcore," crew from the dark side of Brooklyn throws more fist-in-yo'-face sonic blows. Over tracks that include live sounds and sampled instrumentation, rappers Billy Danziene and Li'l Fame depict snatch-and-grab marathons and street toughness that isn't purely animalistic. They drop lively verses that generate frothy and catchy choruses. In total, set is an extremely promising rap

DANCE

▶ JULIET ROBERTS

Natural Thing PRODUCERS: Dancin' Danny D., Juliet Roberts, Mike Stevens, David Lewis, Wayne Lewis Reprise 45079

This ex-Working Week front woman has the enviable ability to alter the tone of her voice to suit the style of material she tackles. As a result, her first solo outing

SPOTLIGHT

BRAND NEW HEAVIES

Othersister RODUCERS: The Brand New Heavies Hiclous Vinyl 92319

Excellent arrangements and contagious grooves pace superior third set from London acid-jazz unit. Spanning musical genres from jazz fusion to R&B to funk, quartet soars through each with seamless harmonic creativity. Paced by emotion-filled vocals from N'Dea Davenport—who was absent from the group's last album, an all-star rap excursion—the Heavies weave a musical tapestry suited for the hip-hop groove set and for highbrow baby boomers (though select retro-influenced tracks could grate on uncompromising hipsters). Next best thing to a live concert.

is a veritable smorgasbord of musical flavors ranging from diva-driven disco and haughty funk to sultry jazz and soul. Aided mostly by producer Danny D., Roberts' songwriting is equally chameleon-like. "I Want You," a recent club smash that has begun to stride up the Hot 100, is awash in playful, tonguetwisting wordplay, while "Eyes Of A Child" is poetic and pensive. It adds up to an album that is armed with multiformat potential.

JAZZ

► RODNEY KENDRICK The Secrets Of Rodney Kendrick

Kendrick's debut as a leader/arrangerafter working as pianist for Abbey Lincoln, among others—is a solid traditional set whose guest list includes Roy Hargrove, Kenny Garrett, and Houston Person. Among its standout tracks are the mid-'60s Miles Davis suggestions of Kendrick original "Slide The World Into Place," the Monkish inflections in his version of Miles' "Dig, and two Randy Weston compositions: the

SPOTLIGHT

TANGERINE DREAM Turn Of The Tides RODUCER: Edgar Froese

German synth-music pioneers return with an opulent album that should thrust them back into the center of the new age circuit, where they have flourished for years. From the opening strains of Mussorgsky's "Pictures At An Exhibition" to flamenco-laced originals like "Firetongues" and "Galley Slave's Horizon" (with masterful fret work by Zlatko Perica), the record offers colorful instrumentals that range from ambient to melodic to rhythmic; a particular highlight is the title-track closer, rich with exotic sounds and a vibrant beat. Group's longevity and proven track record bode well for a long chart life.

emotive Afro-jazz of 'Ganawa In Paris" and a soulful trio take on "Berkshire Blues."

REGGAE

★ FREDDIE McGREGOR

Carry Go Bring Come
PRODUCERS: Agustus 'Gussie' Clarke & Isaiah Laing
Pow Wow 7449

The spunky and stylish Pow Wow organization uncorks another winner. This marvelous follow-up to McGregor's excellent "Hard To Get" set opens with a fine adaptation of Justin Hinds & the Dominos' vintage anti-"susu" (gossip) classic "Carry Go Bring Come," Freddie commenting cleverly on how loose tongues often poison the reggae community. Other standout tracks include an affecting "Want You To Be There," the infectious "It's So Hard," the stirring "In The Heat Of The Night" with J.C. Lodge, and "One More Time," steamy hit featuring guest star Rebel Princess. When it comes to sheer street sincerity, McGregor's smooth yet deadly earnest style has no competitors on the

LATIN

► SILVIO RODRIGUEZ/LUIS EDUARDO AUTE Mano A Mano PRODUCER: Antonio Lozano Ariola/BMG 18864

Superb acoustic album recorded live last year in Madrid offers the rare treat of catching a pair of expressive troubadours in action together. Nasal vocal stylings of Cuba-born Rodriguez keenly run counter to mellifluous baritone of his Spanish counterpart as they amble through 16 fan favorites. Limited U.S. presence of both performers likely will stunt stateside sales potential, however.

GUSTAVO CERATI

Amor Amarillo PRODUCERS: Gustavo Cerati, Zeta Bosio Ariola/BMG 17391

A strong seller in Cerati's native Argentina, solo premiere by Soda Stéreo's creative light reveals breathy-voiced singer/songwriter supplanting romantic, synth-pop ethereality for romantic, synth-guitar ethereality. While relentless thumper "Pulsar" is best radio bet, spry, techno-accented acoustic entry
"Te Llevo Para Que Me Lleves" also deserves airplay consideration.

COUNTRY

JESSE HUNTER A Man Like Me PRODUCER: Barry Beckett BNA 66220

Hunter possesses one of those impossibly deep and resonant voices that sounds custom-made for a country song. But whether his music runs as deep as his voice is a question this up-and-down debut doesn't quite answer. His skill as a writer, most evident on "By The Way She's Lookin" and "I Whisper Your Name," is offset by stock licks and macho posturing in "Long Legged Hannah (From Butte, Montana)" and title track. The debut single is titled "Born Ready"; almost ready would be more accurate.

LINDA DAVIS Shoot For The Moon PRODUCER: John Guess Arista 18749

Those who know Davis only from "Does He Love You," her ballad duet with Reba McEntire, may be surprised that she sounds more like a country singer than a pop chanteuse on her strong Arista debut. Guess punchy-but-rootsy production allows the full power of Davis' seasoned voice to come through. High points include lead single "Company Time," "Shoot For The Moon," and the Hugh Prestwood-penned "A Family Tie."

CONTEMPORARY CHRISTIAN

▶ RON KENOLY God Is Able

PRODUCER: Tom Brooks Integrity Music 055

Top-selling praise and worship artist kicks up the ante musically with his third set for Integrity. Backed by a band that Sting would envy (Alex Acuna, Justo Almario, Chester Thompson, Abraham Laboriel, and others), this love fest was recorded live in Atlanta. The praise songs are alternately engaging and reverent. A worthy follow-up to the best-selling "Lift Him Up."

LARRY HOWARD

Bright Side of the Blues

PRODUCERS: Glenn Kaiser, Tom Carneron, Larry Howard Forefront 121

Veteran bluesman of Grinderswitch fame returns with his most commercially accessible project yet, abetted by a crack Chicago rhythm section and horn and background vocal charts by Tom Washington (EW&F, Phil Collins). The jump shuffle of the title track has enough pizzazz to fit snugly in a number of formats. Howard's concentrating more on his singing, less on his guitar-playing this time around, too.

VITAL REISSUEST

VARIOUS ARTISTS The Specialty Story COMPILATION PRODUCER: Billy Vera Specialty 4412

A valuable addition to any serious library, this 130-track, five-disc distillation of the Specialty catalog features hits that were either commercially successful or historically significant, or both, like Larry Williams' "Bad Boy," "Dizzy Miss Lizzy," and "Slow Down" (all later covered by the Beatles). Other artists represented are Little Richard, Lloyd Price, Art Neville, Joe Liggins & His Honeydrippers, and Sam Cooke with and without the Soul Stirrers. Two great features: the selections are arranged chronologically, and the well-annotated booklet includes an alphabetical list of titles cross-referenced to CD and track number. Also, sound

quality is far superior than that of other reissues of this material.

SHIRLEY HORN Travelin' Light REISSUE PRODUCER: Michael Cuscuna Impulse!/GRP 138

Fans energized by the resurgent career of expressive jazz vocalist/pianist Horn

should be enchanted by this long-out-ofprint 1965 session that features reedman Frank Wess and guitarist Kenny Burrell. Horn's eclectic repertoire includes Peter Nero's bright, uptempo "Sunday In New York," the sweetly balladic "Confession" from "The Bandwagon," and the sultry bossa nova of her reversed-gender take on Lennon/McCartney's "And I Love Him." A jazz vocal gem that could easily attract cabaret audiences as well.

SPOTLIGHT: Releases deemed by the review editors to deserve special attention on the basis of musical merit and/or Billboard 200 chart potential. VITAL REISSUES: Rereleased albums of special artistic, archival, and commercial interest, and outstanding collections of works by one or more artist. PICKS (): New releases predicted to hit the top half of the chart in the corresponding format. CRITIC'S CHOICES (): New releases, regardless of chart potential, highly recommended because of their musical ment. MUSIC TO MY EARS (): New releases deemed Picks which were featured in the "Music To My Ears" column as being among the most significant records of the year. All albums commercially available in the U.S. are eligible. Send review copies to Paul Verna, Billboard, 1515 Broadway, New York, N.Y. 10036, and Marilyn A. Gillen, Billboard, 1515 Broadway, New York, N.Y. 10036. Send country albums to Peter Cronin, Billboard, 49 Music Square W., Nashville, Tenn. 37203.

Single Reviews

POP

► MEAT LOAF Objects In The Rear View Mirror May Appear Closer Than They Are (4:55) PRODUCER: Jim Steinman WRITER: J. Steinman

WRITER: J. Steinman
PUBLISHER: not listed
MCA 3016 (c/o Uni) (cassette single)

Still riding high on the comeback trail. Meat Loaf proves once again that he is the king of pure pop pomp and circumstance. His latest entry is considerably shortened from its original 10-minute-plus album length, leaving a radio-friendly and concise power ballad that goes straight for the heartstrings. Top 40, AC, and album rock formats likely will stop, listen, and add this tasty Loaf.

MOTLEY CRUE Misunderstood (4:28)

PRODUCER: Bob Rock
WRITERS: Corabı, Lee, Mars, Sıxx
PUBLISHERS: 49-Crabby/Falferous, BMI, Tommyland/
Mars Mountain/Sixx-Gunner Tunes/ WB, ASCAP
Elektra 8957 (cassette single)

An unexpected, impressive pop/rock offering from the band that many presumed would go the way of the evergrowing pile of '80s poser-rock poster boys. The new Motley Crue has a lofty task at hand, convincing modern-asmainstream programmers that it can keep up the pace. Swirling guitars that recall Siouxsie & the Banshees' cover of "Dear Prudence" merge seamlessly with more conventional Crue rock sensibilities. New vocalist John Corabi shows more range and sensitivity than ex-member Vince Neil. "Misunderstood,"

CECE PENISTON I'm Not Over You (3:56)

PRODUCER: Steve "Silk" Hurley
WRITERS: S. Hurley, J. Principle, M. Doc
PUBLISHERS: Last Song/Third Coast, ASCAP
REMIXERS: Junior Vasquez, In Da Soul, Steve "Silk"
Hurley, Jamie Principle
A&M 8277 (c/o PGD) (cassette single)

The follow-up to Peniston's mid-charting "In The Mood" hangs on a similar funk/ hip-hop tip. She flexes her nicely matured voice to good effect, gingerly weaving in and around the rugged beat and pulsating synth melody. Clearly intended to solidify her chops as an urban/soul mama, single also comes with a series of remixes that should satisfy her core fans at club and crossover levels. From the fine album "Thought 'Ya

AVA CHERRY Forget Me Nots (4:12)

PRODUCER: Jurgen Korduletsch
WRITER: P. Rushen
PUBLISHERS: Babylingers, ASCAP; Yamına, BMI
REMIXERS: Stonebridge, Rob Nice, Chris Mercado, Ray
Sigmond, Constantino Padovano, Maurizio Verbeni
Critique/Radikal 15523 (cassette single)

Cherry takes on the challenge of covering Patrice Rushen's '70s evergreen with a saucy, vixen-like style. She gives the song a more assertive, no-nonsense tone that matches the blippy pop/house beat very well. The touch of Stonebridge and Rob Nice is strongly felt here, and should be of interest to folks who subscribed to the vibe of "Show Me Love" by Robin S.

R & B

N.T.C. Try My Luv (4:17) PRODUCER: not listed WRITER: not listed PUBLISHER: not listed D.C.T. 91370 (CD single)

Miami-based duo takes a slow, smooth stab at rhythm crossover with this satisfying debut. Delivery is slightly mechanical at times, but the overall vibe is pleasant. A lazy backbeat is layered with jazzy trumpet samples, led by crooning vocals that weave in and out of the melody. Pop and urban programmers may go for the straightforward vibe of the rap-free radio remix, while the more daring will give the Flunky Kopa and Kopa Dope mixes a spin. Contact: 305-755-1328.

★ DONALD HARRISON WITH SHARON BRYANT. & JAMES "D-TRAIN" WILLIAMS Close The Door

(3:40)PRODUCER: not listed
WRITERS: Gamble, Huff
PUBLISHERS: Warner-Tamerlane, BMI
CTI 67237 (cassette single)

It's hard to decide what is most thrilling about this lush and oh-so-lovely R&B ballad. Is it Harrison's seductive sax playing, Bryant's steamy performance, or Williams' husky delivery? While you try to decide, let all three take you on a wonderfully romantic trip that you will want to take again and again. Single from Harrison's album, "The Power Of Cool," demands play on urban stations that cater to older, more sophisticated audiences. Contact: 212-645-

KAT Do You Wanna Go Party (3:26)
PRODUCERS: Kahalid Keene, Rob Meekens, Brian Overton, Charles Roane
WRITER: K. Watkins
PUBLISHERS: Capitol Dome/Meek, ASCAP
Life/Meeko 79014 (c/o Bellmark) (CD single)

The break-beat movement is far from dying down, as proven on this jiggly throwdown. Catchy track is awash in butt-shaggin' rhythms, hearty gang chants, and a rousing vocal exchange between front women Kimberly Watkins and Cheryl Scott. You may have heard it before, but you cannot deny it when it's done properly. Listen for this one at urban radio shortly.

COUNTRY

► VINCE GILL Whenever You Come Around (4:17)

PRODUCER: Tony Brown
WRITERS: V. Gill, P. Wasner
PUBLISHERS: Benefit/Foreshadow Songs/Uncle Pete, BMI
MCA 54833 (c/o Uni) (7-inch single)

His last album has not quite faded away, but here comes Gill with the lead single from his new one, which is another of his gorgeous ballads. It is beautifully written and impeccably performed. But then again, what did you expect?

MARY-CHAPIN CARPENTER | Take My Chances

PRODUCERS: John Jennings, Mary Chapin Carpenter WRITERS: M.C. Carpenter, D. Schlitz PUBLISHERS: EMI April/Getarealjob/Don Schlitz/Almo,

Columbia 77476 (c/o Sony) (7-inch single)

She's started to sound a little preachy of late, but with this ode to the joys of risking it all--which she wrote with Nashville pro Don Schlitz—Carpenter achieves the

perfect balance of intellect and accessibility.

► TRACY BYRD Lifestyles Of The Not So Rich &

Famous (2:51) Pamous (2:51)
PRODUCER: Jerry Crutchfield
WRITERS: B. Hill, W. Tester
PUBLISHERS: MCA Canada/Sold For A Song, SOCAN;
Brother Bart/MCA, ASCAP
MCA 54778 (c/o Uni) (7-inch single)

That trailer park sensibility is written into lots of country songs these days, and this is one of the better ones. Chock full of hilarious white trash-isms, this is Byrd's hest so far

▶ JOHN & AUDREY WIGGINS Falling Out Of Love

(2:33)
PRODUCERS: Joe Scaife, Jim Cotton
WRITER: J.W. Wiggins
PUBLISHERS: Fat'n Brite/Santella, BMI
Mercury 1174 (c/o PolyGram) (CD promo)

There is no substitute for the real thing, and that's what we have here in John and Audrey Wiggins. This wonderful debut single comes complete with some spirited yodeling, dead-on, mountain-pure harmonies, and enough hooks to run a

DEBORAH ALLEN Break These Chains (2:50)

DEBUTARH ALLER Break These Chains (2:50)
PRODUCERS: James Stroud, Deborah Allen
WRITERS: D. Allen, M.A. Kennedy, K. Fleming
PUBLISHERS: Posey/Painted Pony/Moon Catcher, BMI; EMIAprilMy Pug, ASCAP
Giant 6827 (c/o Warner Bros.) (CD promo)

Allen is one of those do-it-all artists who seems to have everything-except a fair shake at radio. Maybe this upbeat musical declaration of independence will do the

DANCE

MOUNT RUSHMORE I've Got The Music (no timing

PRODUCER: not listed WRITER: B. Bobshell REMIXERS: Lukas Burton, Miles Morgan, DJ EFX, Red Jerry Mark Lewis, Eric Wicman Moonshine 88400 (CD single)

This cover of Kiki Dee's pop/rock chestnut already has enjoyed moderate success here on U.K. import. Spruced up with refreshing new mixes, track looks poised for a club rebirth. Best of 'em is DJ EFX's jagged technoid interpretation, which takes the singer's diva-like voice and feeds it through a bank of icy-cool synths and computers. For a more hard-house journey, you can't miss with Mark Lewis and Eric Wicman's intense "Nifty" mix.

NEW & NOTEWORTHY

AALIYAH Back & Forth (3:51)
PRODUCER: R. Kelly
WRITER: R. Kelly
PUBLISHERS: Zombe Songs/R. Kelly, BMI
REMIXERS: Mr. Lee, Wayne Williams
Jive 42173 (c/o BMG) (12-inch single)

Although her association with the redhot R. Kelly will no doubt be a major boost, it is worth noting that this newcomer has the vocal charm and range to warm the hearts of punters on her own. While her counterparts strain to be perceived as hard and sexy. Aaliyah accomplishes both (and lots more) with incredible ease, sashaving over a mellow and infectious R&B/hiphop instrumental like she's been at it for years. Kelly frames her with pillowy synths and warm backing vocals, making for what should be an instant pop and urban smash.

DANIELLE BRISEBOIS What If God Fell From

The Sky (2:54) Ine Sky (2:54)
PRODUCER: Gregg Alexander
WRITERS: D. Brisebois, G. Alexander
PUBLISHERS: EMI-Blackwood/Gator Baby/EMI-Virgin/
Grouse Pointe Harfem, BMI
Epic 5905 (c/o Sony) (cassette single)

Remember that cute little girl from the TV sitcom "Archie Bunker's Place"? Well, she's all grown up and belting with a vengeance on this pensive rock ballad. Rising slightly above a sexy whisper for the verses (which are undercut with rhythm patterns that are right off Dionne Warwick's "The Look Of Love"), Brisebois breaks into a piercing vamp that is shrouded in dark and prominent guitars. A left-of-center gem that deserves attention at album rock and alternative formats.

HECTOR ZAZOU I'll Strangle You (4:13)

PRODUCER: Hector Zazou
WRITERS: Rimbaud, Drecker, Laswell, Zazou
WRITERS: Rimbaud, Drecker, Laswell, Zazou
PUBLISHERS: Sony France/Sony Songs/Songs Of
PolyGram/Nation, BMI
REMIXER: Tim Simenon
TriStar 5683 (CD single)

How's this for a quirky blend? Actor Gerard Depardieu and Anneli Drecker chat and vamp atop a richly textured funk/hip-hop groove by Bill Laswell-with a few ambient remixes by Tim Simenon added for fun. It may not sound like the recipe for a hit, but there's something odd and wildly contagious going on here. At a time when Enigma and Deep Forest are grabbing the eyes and ears of MTV and top 40 regulars, this track, masterminded by revered French composer Zazou, has more than a bit of commercial potential. It has the marks of a sleeper hit. Not to be missed.

ANYTHING BOX Where Is Love & Happiness (no timing

PRODUCERS: Anything Box WRITERS: Anything Box PUBLISHER: not listed REMIXERS: DNC, The Ultraviolet Catastrophe Orangewerks 76499 (CD single)

Brooding trio that scored a club and radio hit several years ago with "Living In Oblivion" resurfaces with a pensive techno/ pop ditty that mines similar lyrical territory. Musically, act projects a more current and aggressive trance personality that alternative spinners may find useful. Be sure to check out the additional tracks. "Every Single Day" and "We Want More." Contact: 310-690-7432.

STEFAN GRANT Alone With You Tonight (5:25)

PRODUCERS: Stefan Grant, Stephen Sa WRITER: S. Grant PUBLISHER: Minimal Damage, BMI Hopped-Up 0803 (CD single)

Highly photogenic singer displays an equally appealing voice on this driving rave/ disco love song. Tucked beneath a barrage of caustic synths lies a pop sensibility that could reach a broader audience with a somewhat softer remix. In the meantime, hi-NRG DJs are advised to give this one a shot. Contact: 415-574-9029.

AC

KENNY G WITH AARON NEVILLE Even If My

Heart Would Break (4:23)
PRODUCERS: Davio Foster, Walter Afanasieff
WRITERS: F. Golde A. Gurvitz
PUBLISHERS: EMI-Virgin/Chesca Tunes, BMI; WB/Adrian
Gurvitz, ASCAP
Arista 2674 (c/o BMG) (cassette single)

The marriage of Mr. G's sax with Neville's familiar voice is a match made in AC heaven. There isn't a single surprise to be found on this R&B-shaded pop ballad, but that won't stop programmers and consumers alike from cooing and swooning on cue. Kudos to David Foster and Walter Afanasieff for a crisp, well-balanced production that complements both Kenny G and Neville.

BERTIE HIGGINS Blue Never Looked Good On You

PRODUCER: not listed WRITER: not listed
PUBLISHER: not listed
Southern Tracks 40 (cassette single)

You may remember Higgins from his '70s hit "Key Largo." He returns in engaging form on this caressing pop ballad, laced with a subtle jazz/R&B feel. If single has any flaws, it is in the incredibly full, heavy handed production, which sometimes distracts from Higgins' sweet performance. For a pleasant memory or two, check out his new recording of "Key Largo" on the flipside. Contact: 800-925-6937.

ROCKTRACKS

► INDIGO GIRLS Touch Me Fall (no timing listed) PRODUCER: Peter Collins WRITER: A, Ray PUBLISHERS: EMI-Virgin/Godhap, BMI Epic 6029 (c/o Sony) (CD single)

Preview into the acoustic-rock duo's new "Swamp Ophelia" casts them in a more edgy and electric light than on previous efforts. Amy Ray's raspy alto is perfectly suited to the song's complex and utterly compelling arrangement, which builds from a dark, quasi-psychedelic ballad into a frenetic grunge/pop climax. Any alternative or album rock outlet that plays tracks like "Creep" by Stone Temple Pilots or Nirvana's "All Apologies" will find this a fitting (and necessary) programming choice.

► BLIND MELON Change (no timing listed) PRODUCERS: Rick Parashar, Blind Melon WRITER: Blind Melon PUBLISHER: not listed Capitol 79322 (c/o Cema) (CD promo)

By turns folksy and rockin', song showcases softer side of Shannon Hoon's voice alongside its more familiar top-volume aspects. Nice construction of stripped-down acoustic guitars is sweetened with mandolin and some blooze-oriented electric guitar

leads. Good add for album rock.

PORNO FOR PYROS Sadness (2:32)

PRODUCERS: Perry Farrell, Matt Hyde WRITERS: Porno For Pyros PUBLISHER: I'll HI You Back Music/Virgin-EMI Songs, BMI Warner Bros. 41449 (CD single)

Jane's Addiction revisited, with Farrell doing his trademark screaming/belting backed by indulgent, effects-laden guitar. Not particularly melodic or enlightening. "A Little Sadness" version puts tune in a different, far more enjoyable light, but track is probably, unfortunately, too quirky for much airplay.

MUTHA'S DAY OUT We All Bleed Red (3:23)

PRODUCER: Eli Ball
WRITERS: M. Moore, L. Branstetter
PUBLISHER: Timmy Roach Music/Branstetter Music, BMI
Chrysalis/ERG (c/o Cema) (CD promo)

Loud, abrasive, heavy-handed message of equality. Incongruously sloppy production on vocals jars against tight-as-a-drum music. Nothing listeners haven't heard before-meaning this could be a comfy fit at radio, or a catalyst for channel switching.

WITCH HAZEL Just Don't Try (not listed)

PRODUCER: Mike Crooker, Kevin Coral WRITER: not listed PUBLISHER: not listed Bubblegum Smile (7-inch single)

With no formidable music scene to claim, Kent, Ohio-based duo Witch Hazel delivers a unique sound that is cool, tough, and pure. This is pleasant, sugar-sweet pop by nature, threading together a sweet confection of twisted, derivative hip-hop, self-conscious guitar-strumming, and dreamy vocals. Fans of My Bloody Valentine will recognize the inherently melodic, stringent pop sensibility immediately. Swell, to be certain. Contact: 419-626-5802.

RAP

KING JUST Warrior's Drum (not listed) PRODUCER: RNS WRITER: not listed PUBLISHER: not listed Black Fist 01 (cassette single)

This raspy rap intoxicates with its steady flow, distilled with drunken tribal chants that boldly break out of the typical rap brag-fest. Riddling horns ride out the rhythm, propelled by clever lyrical foreplay that teases with a higher than usual ratio of expletives-per-minute. The "clean" version is a shell by comparison, filled with so many beeps and backswipes that an unintentional, chaotic secondary rhythm is created.

POPPA DOO Walk Like A Play-Ya (3:54)

PRODUCERS: Poppa Doo, D-Ray WRITER: P. Doo PUBLISHER: Cash Money Brothers CMBR/Critique 15517 (c/o BMG) (CD single)

Rap sextet puts its money where its mouth is—and comes out a hungry contender. A rough-edged rap details the consequences of street life ambitions, as a piano pokes along to a slow-paced groove. Rap mix shows and harder-edged rhythm crossover radio likely will embrace the street-funk flavor of this anxious track. Distracted listeners might miss the lightly preached moral message, confined to one line buried at the end of each of three gangsta confessionals. Even so, the supposed sensitivity displayed here rings disturbingly insincere. Right rhythm, wrong attitude.

YOUNG SOLDIERZ If Tomorrow Comes (4:29) PRODUCERS: Ronnie Phillips, Duke-E Fingaz, J. Stank WRITERS: Lil Stretch, Big Wy PUBLISHERS: Spritt Marior/Fingaz/Foe Five, BMI Dangerous/Pump 612 (c/o Warlock) (CD single)

Passionate, powerful rap relays the stress

and strife of street and prison life. Lead rapper Big Wy certainly has a unique rap style, with his Nyquil-needing, nasal-drip delivery. The graphic gangsta rhetoric is diluted by a frank female vocal that belts out the song hook, which pleads the uncertainty of a better "tomorrow." Determined and candid, this is gangsta rap

75

PICKS (): New releases with the greatest chart potential. CRITIC'S CHOICE (*): New releases, regardless of potential chart action, which the reviewer highly recommends because of their musical merit. NEW AND NOTEWORTHY: Highlights new and developing acts worthy of attention. Cassette, vinyl or CD singles equally appropriate for more than one format are reviewed in the category with the broadest audience. All releases available to radio and/or retail in the U.S. are eligible for review. Send copies to Larry Flick, Billboard, 1515 Broadway, New York, N.Y. 10036. Country singles should be sent to Billboard, 49 Music Square W., Nashville, Tenn. 37203.

BILLBOARD APRIL 23, 1994

The Enter*Active File

CD-ROM Retrospective Explores The Rock'N'Roll Of Heart

■ BY MARILYN A. GILLEN

NEW YORK-Heart begins marching to an interactive beat this month with the release of a CD-ROM retrospective that also marks the launch of a new interactive record label, the New CD Music Show.

"Heart: 20 Years Of Rock'N'Roll" contains a full five hours of audio along with video, text, photographs, and interviews that chronicle the personal and professional lives of rock siblings Ann and Nancy Wilson. It's due out this month at

"If you sat down and experienced every single bit of everything on the disc, it would take you about 12 hours," says label founder and pres-

ident Bob Hamilton. "This literally is their whole life story—it's a complete multimedia biography of the

Hamilton says the title is the first in a planned series called "Lifeworks" that will chronicle the careers of other artists with "good stories to tell," he says. No others have been set yet. Other label titles will experiment with different approaches, he says, but all will focus on music.

The New CD Music Show is a Compton's NewMedia affiliate label that falls under the new Compton's Entertainment umbrella. Compton's will distribute "Heart," according to executive VP/GM Norman J. Bastin, and will help in the promotion and marketing. "We're certainly looking to exploit any opportunity to cross-promote with the [current Heart] album," he says of marketing approaches in the works.

Additionally, the members of Heart were scheduled to play at a launch party in Los Angeles. "We'll be there to answer questions about this, and to give it a plug," says Ann Wilson, "We're excited about it, and want to get that excitement over to people." However, she adds, the party is nearly the extent of Heart's promotion, due to other demands in prepping for a new album and tour.

The disc's audio-not CD-quality, but good, Hamilton says-includes 60-second clips of more than 125 Heart songs, including some from

ANN & NANCY WILSON

their latest Capitol album, "Desire Walks On.

"We managed to get all their songs cleared except five." Hamilton says, acknowledging that doing so was no walk in the park. "When we started the process [of approaching publishers) we had to do a lot of explaining. But I'd say that changed over the course of the year, as sud-

what multimedia was all about. And the songwriters are the ones who seem most tuned in right away to the opportunity for plus dollars.' Sammy Hagar, for instance, spurred the effort to get his song included when other avenues proved fruitless, Hamilton says.

Although consciousness is being raised, so are a number of still-thorny issues regarding multimedia licensing, Hamilton says, since there is no definitive multimedia product. "Unlike video, where it's one type of product so you can set one kind of license, or audio, where an album is an album is an album, every multimedia product is different," he says. "You can't really say, 'this is what it costs to use this,' because with something like my title, with 125 songs using only 60 seconds, you couldn't afford to do it."

(Continued on page 84)

CD-ROM **PREMIERES:**

- THOMAS DOLBY presents "AVRe"
- Tommy
- Interactive ♀ (Prince)
- John Lennon's Imagine
- Yes
- What's That Song?
- Virtual Graceland
- Total Distortion
- Grammy Interactive
- Haight Ashbury in the '60s

PANELS:

Multimedia Issues for Artists and Developers—The economics of title development, licensing and rights acquisition, manufacturing, distribution and other controversial

The Record of the Future-Label execs discuss corporate strategy for music multimedia and results so far.

Multimedia 101—A guide to understanding the language and development platforms of music-

Authoring Tools and Technology—Software for title development

CD-ROM CASE STUDIES AND DEMONSTRATIONS:

- . The Residents' Freak Show
- Substance Digizine
- · David Bowie's Jump
- · Peter Gabriel's Explora

EXHIBITS:

· Title publishers, development tools, software applications and multimedia services.

MUSIC & MULTIMEDIA

SAN FRANCISCO CHAPTER NATIONAL ACADEMY OF RECORDING ARTS & SCIENCES, INC.® PRESENTS THE FIRST ANNUAL

Music & Multimedia'94

in association with THE 37TH SAN FRANCISCO INTERNATIONAL FILM FESTIVAL

> Saturday, May 7, 1994 9:30 a.m.-11:00 p.m.

Castro Theater

Market and Castro Streets, San Francisco

S15 Premieres S25 Panels, Case Studies & Exhibits S35 Premieres, Panels, etc. SS DISCOUNT FOR MEMBERS OF NARAS, MDG, SFFS AND UAM/PFA

Tickets available at BASS

For Program, Registration and Ticket information Phone: 415-433-7112 Fax: 415-433-7113

CO-SPONSORED BY: MIX, MULTIMEDIA DEVELOPMENT GROUP AND INTERACTIVE RECORDS

Ratings Body Spawns Assn. IDSA Gives Voice To Interactive Biz

NEW YORK-There's a new association on the multimedia block, and its first order of business is an industry ratings system.

The Interactive Digital Software Assn. officially came into being April 7, but is actually an outgrowth of the previous Interactive Entertainment Industry Rating System Committee. The latter body was formed earlier this year by seven leading software companies to sketch out a video game ratings plan to present at the March 4 Senate subcommittee hearing on violence and video games (Billboard,

Charter members of the new IDSA are Acclaim, Atari, Capcom, Crystal Dynamics, Electronic Arts, Konami, Nintendo, Philips, Sega, Sony, Viacom, and Virgin. The acting chairman of the board is Jack Heistand, senior VP of Electronic Arts, who also headed the earlier body. He says that staffing details and location of the association's offices have yet to be decided, but should be announced soon.

The only announcement thus far is the appointment of Dr. Arthur Pober as executive director of the association's ratings board. Pober currently is director of the children's advertising review unit of the Better Business Bureau, according to an IDSA spokesman, and has extensive experience in

(Continued on page 84)

LIBRARY OF THE FUTURE, 3rd EDITION World Library

(Windows/DOS CD-ROM, \$395)

One of the most impressive features of CD-ROM is its ability to store vast quantities of text, as the format's 650 megabytes of memory can hold roughly 300,000 words. One disc that fully utilizes this prodigious capacity is "Library Of The Future," which includes the complete texts of some 1,770 literary titles and houses a staggering collection of novels, poems, short stories, essays, plays, religious works, historical documents, and scientific books. Here you will find the entire King James Bible, Koran, Bhagavad Gita, Magna Carta, and U.S. Constitution, not to mention Darwin's "Origin Of Species," "Don Quixote," "Heart Of Darkness," "The Hound Of The Bas-kervilles," and "Robinson Crusoe."

Also included are most of the crucial

writings of Shakespeare, Joyce, Dostoevsky, Plato, Kant, Voltaire, Steinbeck, Chaucer, Descartes, Dickens, Euripides, and hundreds of other leading lights of Western civilization. The works can be accessed either by title or author, and a powerful search feature allows one to find words and quotes in any or all of the texts within seconds. An "auto scroll" function turns pages automatically at selected speeds. should you so desire. And users can print out any text they choose-which isn't too practical in the case of Tol-stoy's "War And Peace," but could be quite handy for a poem like "Ozymandias" by John Keats.

"Library Of The Future" is one CD-ROM that certainly lives up to its name-just this one disc contains a better selection of classic works than exists in many community libraries. World Library is based in Garden Grove, Calif.

CHRIS McGOWAN

Home Video

BILLBOARD'S VIDEO NEWSWEEKLY

Shelf Talk: 'Power Rangers' To A*Vision? 78	Laser Scans: Two Mrs. Doubtfires
Vid Market Set For '94 Rebound 80	Video Previews: Aloha From Elvis 82

PICTURE THIS.

By Seth Goldstein

WHOLE NEW BALL GAME: PBS's choice of Turner Home Entertainment to market its programs (Billboard, April 16) will have ripple effects. Among them, Pacific Arts, which previously had rights to the PBS name, reportedly has lost its deal with MCA's Uni Distribution.

The agreement is predicated on a minimum volume that Pacific Arts met via PBS orders, its best-selling line. When that vanishes, according to sources, so does Uni, which also is likely to dump Pacific Arts' CD releases. Navarre has been approached as the successor on the audio side.

on the audio side.

Although PBS decided last October to end the old agreement, Pacific Arts isn't out from under obligations. Contrary to earlier reports, Turner hasn't agreed to pay money due PBS as part of the new arrangement. Filmmaker Ken Burns, whose "Baseball: The American Epic" is expected to blast Turner-PBS into the stratosphere, claims that Pacific Arts still owes him "hundreds of thousands of dollars" in royalties for "The Civil War." He foresees an amicable settlement.

In fact, nobody doesn't like Pacific Arts. But at a New York press conference announcing the Turner tie, PBS executives and Burns clearly expressed their frustrations at dealing with what they consider an energetic but overly ambitious minor-leaguer.

The PBS-Turner contract is designed to overcome a major problem that plagued Pacific Arts: It had to negotiate for one title at a time from whomever had cassette rights, stations or producers. Now there's a \$20 million fund, bankrolled by PBS and Turner, to acquire home video rights for productions that Turner will bring to retail.

Burns expects to participate; his attorney, New York-based Robert Gold, represents other PBS filmmakers and likely will bring them into the fold as well. "Anything that PBS has, we'd be more than happy to have," said Turner Broadcasting System chairman Ted Turner, who attended briefly.

A dozen catalog titles have been selected, among them Burns' "Empire Of The Air," a history of (Continued on page 83)

Game Makers Quizzed At VSDA Confab Retailers' Concerns Similar To Early Vid Days

■ BY EILEEN FITZPATRICK

CHICAGO—Although game manufacturers don't like to be compared to the cassette business, most retailers expanding their game sections are confronting the same problems that cropped up 15 years ago when home video became a hot consumer product.

Changing street dates, how to order product, how much to buy, and what to buy were a few of the items on a laundry list of retailers' questions presented at VSDA's first Videogame And New Technology Conference, held in Chicago April 10-11.

"It's so much like the video industry was, right down to future formats," says Randy Ruard, president of Randy's Music And Movies in Edmond, Okla. "It's all the same risk-and-reward questions we asked back then."

A majority of the 550 retail and supplier attendees have seen their game rental businesses jump 5%-20% over the last three years, according to both Fairfield and Alexander & Associates studies. Research indicates that video stores are expected to conduct 90% of the rental transactions that will reach \$1.5 billion in 1994. Total revenues are predicted to top \$6.2 billion.

But in order to capture a piece of the market, retailers and distributors skilled in the structured world of video must enter uncharted territory.

Topping the list of complaints are the nonexistent, or changing, street dates for nearly every game title. "Street dates are going to continue to change except for big titles, like 'Mortal Kombat,' " said John Roberts, multimedia buyer at Ingram Entertainment. "There's no way this issue is going away, and the best thing to do is keep in constant contact with your distributor."

One reason the issue will remain, said the panel of six distributors, is that changes in the development and approval process often delay manufacturing. The multistep process from concept to retail often takes 14-18 months, and any glitch at one level can delay release for several months.

"We do the best we can, but any little thing that goes wrong from the development end means delays," said Mike Conyers, Video Products Distributors games sales director.

Unlike video suppliers, who rigorously enforce adherence to street dates, representatives from Sega of America, the most visible manufacturer at the conference, appeared unconcerned with widespread violations in game deliveries.

"We ship product on the same day to everyone," said Richard Burns, senior VP of sales at Sega. "And for those who are not direct retail customers, it is up to the distributors when their accounts get product, and the most competitive ones will see that it's in stores as soon as possible."

Another common complaint is the general lack of information about product, in terms of printed materials and informed sales reps. "There are just not enough knowledgeable people in

distribution," said Paul Adkins, video game specialist at Video In Motion in Aurora, Ill. "Today's industry needs game people."

Panelists encouraged dealers to read as many consumer game magazines as possible to keep up to date on new product, and to preorder product to ensure delivery. The kicker: Once dealers take possession of a turkey, they're stuck—there is no return policy on video games.

Attendees heard from a number of Sega executives that the cost of finished goods, roughly \$40 versus a \$60 retail price, makes it economically impossible to take back product. Game cartridges alone run \$15-\$18, compared to about \$4 for a packaged cassette. The out-the-door expense also is used as an excuse for the lack of P-O-P to support in-store merchandising.

"It's really a lot of extra expense [for manufacturers] just to make us happy," said Bob Tollini, senior VP of marketing at Major Video Concepts. "Besides, the mass merchants don't use [P-O-P], so game manufacturers (Continued on page 80)

GoodTimes Gets More Gold From Disney Coattails

■ BY SETH GOLDSTEIN

NEW YORK—Where Disney goes, GoodTimes Entertainment is sure to follow, sometimes twice over. Disney's next animated features are "The Lion King," due in theaters May 31, and "Pocahontas." Both will move millions of cassettes when they arrive on home video.

GoodTimes, which, along with Starmaker Entertainment, has made a tidy living issuing covers of Disney classics, isn't letting either title slip by unnoticed. The company, celebrating its 10th year, has "Leo The Lion, King Of The Jungle" coming, as well as a pair of "Pocahontas" productions, one animated at \$14.95 suggested list and one live-action at \$19.95.

GoodTimes President Joe Cayre says there's ample room for both titles, which are scheduled for the Christmas season. "It's foolish not (Continued on page 79)

PLAYBOY HOME VIDEO

77

3-D Delights. Janis Durr, foreground, distributed video VP of Uni Distribution, dons those funny glasses to view a product presentation at MCA/Universal Home Video's recent national sales meeting, held at the Pointe Hilton Resort in Phoenix. We don't know what MCA had on screen, but maybe it was passing time with the '50s 3-D hit "Creature From The Black Lagoon." Years ago, the studio briefly revived 3-D on tape, specs included.

A*Vision Set To Take Over 'Rangers,' 'X-Men' Distrib?

MUM'S THE WORD: Executives at PolyGram Video and Saban Entertainment aren't talking, but the word on the street is that A*Vision Entertainment will begin distributing Saban's "Mighty Morphin Power Rangers" and "X-Men" by this summer.

Retail accounts got the news from PolyGram at last month's National Assn. of Recording Merchandisers convention, on the heels of Saban's distribution deal with A*Vision for rental product under the Libra Home Entertainment banner (Billboard, April 2).

At that time, Libra president David Goodman wouldn't discuss any kid vid issues and praised Poly-Gram's performance.

With any li-

cense there are time limits, but at this point we're not ready to discuss what's happening with kids," Goodman said. "Right now, we're happy with PolyGram." With sales for the first five titles topping 4 million units, they should be ecstatic.

PolyGram has just released five more titles in the "Green Ranger" series. Those could be its last.

Sources familiar with the pending A*Vision deal say the company is paying an "enormous" advance against a "tiny" distribution fee. In most cases, distribution fees range from 15%-20%, but A*Vision is settling for somewhere around 5%.

Those who passed on the project say the financial risk was too high and A*Vision's pockets are too deep.

"WE'RE BACK" AND BACK Again: Retailers knew that Walt Disney Home Video's "The Fox And The Hound" would be a big hit. Now it turns out that MCA/Universal Home Video's "We're Back" is running a close second.

"'We're Back' has performed two to three times above what we've expected," says Target's Bob Pollack, divisional merchandise manager of music, movies, and books. "'Fox And The Hound' is still No. 1, but 'We're Back' is getting close.'

In stores for only a month, Musicland's Suncoast Motion Picture Co. has already reordered the title several times, says VP/head buyer Peter

This is the only significant directto-sell-through title that has sold more in its third week of release than its first week," Busch says. "That's pretty amazing.'

Initially the title shipped approximately 2 million units. Distributor sources say another 400,000-500,000 units have shipped since the street date. Retailers point to heavy television advertising as a key factor.

MCA/Universal targeted the top 50 markets with ads for the first three weeks of release, says Andrew Kairey, senior VP of sales and marketing. The fact that Steven Spielberg (whose name is on the box, alongside his Amblin Entertainment) picked up an armload of Oscars last month didn't hurt. "His name is more heightened and adds more credibility than ever before," says Kairey.

Anticipating some added store traffic with the April 26 release of FoxVideo's "Mrs. Doubtfire," MCA/ Universal will "surround 'Doubtfire' with 'We're Back' television ads,' Kairey says. "We have a great opportunity to keep the momentum up.

WHAT A Difference A Day Makes:

Warner Home Video sales reps were telling their accounts about a \$3 rebate for "Ace Ventura, Pet Detective," only

to have the

whole program

changed overnight.

by Elleen Fitzpatrick

Originally, wholesalers and chains heard that Warner would guarantee consumers \$3 direct for the June 14 sell-through title, priced at \$24.96, with no additional purchases.

However, those plans were scrapped in favor of a \$5 rebate with purchases of "Ace" plus another Warner feature. If the studio doesn't change its mind again, the titles included in the "Ace" rebate plan are 'Robin Hood: Prince Of Thieves,' "The Bodyguard," "The Fugitive," "Batman: Mask Of The Phantasm," and "Dennis The Menace."

OREIGN AFFAIRS: Sight & Sound Distributors will launch a new consumer publication aimed at foreign film buffs.

The debut issue of the monthly, called Works Of Art, will be included in May sales kits mailed to Sight & Sound's 4,000-plus Marquee dealers. Consumers may receive the publica-tion direct by filling out a subscription form in the magazine. Dealers also can receive bulk copies through a similar subscription form.

"Foreign films is an area that's often neglected, but they have a huge following," says PR coordinator Lynn Petersen.

Dealers who sign up for "Works Of Art" also will be part of a marketing campaign that will target P-O-P materials directly to them.

"A lot of times, a dealer will get a poster for a foreign title and throw it away," says Petersen. "But dealers who get this magazine will be the ones most likely to use this type of P-O-P, and we'll be able to target them.'

In other Sight & Sound news, Hallmark Card marketing executive Renee Joshu has joined the company as VP of sales. She fills the spot vacated by John Jump, who jumped to senior VP a few months back.

NAT GEO SPINS SALES: After struggling in the documentary section, National Geographic Video has (Continued on page 83)

Top Video Sales...

Billboard_®

THIS WEEK	LAST WEEK	WKS. ON CHART	TITLE	Copyright Owner, Manufacturer, Catalog Number	Principal Performers	Year of Release	Rating	Suggested	
1	1	5	THE FOX AND THE HOUND	★ NO. 1 ★ ★ Walt Disney Home Video 2141	Arimated	1981	G	24.9	
2	2	4	THE FUGITIVE	Warner Bros. Inc. Warner Home Video 21000	Harrison Ford	1993	PG-13	2	
3	5	3	WE'RE BACK!: A DINOSAUR STORY	Amblin Entertainment MCA/Universal Home Video 81289	Tommy Lee Jones Animated	1993	G	1 2	
4	3	7	THE SECRET GARDEN	Warner Bros. Inc.	Kate Maberly	1993	G	1	
5	4	28	ALADDIN	Warner Home Video 19000 Walt Disney Home Video 1662	Andrew Knott Animated	1992	G	1	
6	6	6	PLAYBOY: COLLEGE GIRLS	Playboy Home Video	Various Artists	1994	NR		
7	8	9	PENTHOUSE: 25TH ANNIVERSARY SWIMSUIT VIDEO	Uni Dist. Corp. PBV0750 Penthouse Video	Various Artists	1994	NR	+	
8	11	4	YANNI: LIVE AT THE ACROPOLIS	A*Vision Entertainment 50549 Private Music	Yanni	1994	NR	t	
9	10	9	UNFORGIVEN	BMG Home Video 82163 Warner Bros. Inc.	Clint Eastwood	1992	R	1	
10	7	22	PLAYBOY CELEBRITY CENTERFOLD:	Warner Home Video 12531 Playboy Home Video	Gene Hackman Dian Parkinson	1993	NR	+	
11	9	6	DIAN PARKINSON PLAYBOY VIDEO CENTERFOLD 40TH	Uni Dist. Corp. PBV0739 Playboy Home Video		-		┝	
12	13	20	ANNIVERSARY FREE WILLY	Uni Dist. Corp. PBV0748 Warner Bros. Inc.	Anna Marie Goddard	1994	NR		
13	16	\vdash	MIGHTY MORPHIN: VOL. 1-DAY OF	Warner Home Video 18000 Saban Entertainment	Jason James Richter	1993	PG	╁	
13 14	14	12	THE DUMPSTER ♦	PolyGram Video 4400881193	Various Artists	1993	NR	H	
15	12		THE MAGIC VOYAGE	Hemdale Home Video 7215 Warner Bros. Inc.	Animated Kevin Costner	1993	G	+	
16	-	19	Warner Home Video 12591 Whitney Houston		Whitney Houston	1992	R	ŀ	
10 17	20	6	PLAYBOY: NIGHT DREAMS	Uni Dist. Corp. PBV0749	Various Artists	1994	NR	F	
_	15	76	MIGHTY MORPHIN GREEN RANGER:	Walt Disney Home Video 1325 Saban Entertainment	Animated	1991	G		
18	NE		PART 1 PLAYBOY 1994 VIDEO PLAYMATE	PolyGram Video 8006311353 Playboy Home Video	Various Artists	1994	NR	1	
19	17	21	CALENDAR	Uni Dist. Corp. PBV0744	Various Artists	1993	NR	1	
20	18	200	PINOCCHIO♦	Walt Disney Home Video 239	Animated	1940	G	i	
21	28	6	SCENT OF A WOMAN◆	Universal City Studios MCA/Universal Home Video 81283	Al Pacino Chris O'Donnell	1992	R	1	
22	19	10	BRAM STOKER'S DRACULA	Columbia TriStar Home Video 51413-5	Gary Oldman Anthony Hopkins	1992	R	1	
23	34	23	CHARLOTTE'S WEB	Hanna-Barbera Prod. Inc. Paramount Home Video 8099	Animated	1973	G	1	
24	21	43	GHOST	Paramount Pictures Paramount Home Video 32004	Patrick Swayze Demi Moore	1990	PG-13]	
25	NE	V >	THERE GOES A BULLDOZER!	Kidvision A*Vision Entertainment 50701	Animated	1994	NR	1	
26	27	10	MIGHTY MORPHIN: VOL. 3-HIGH FIVE	Saban Entertainment PolyGram Video 4400881233	Various Artists	1993	NR		
27	23	12	MIGHTY MORPHIN: VOL. 2-FOOD FIGHT >	Saban Entertainment PolyGram Video 4400881213	Various Artists	1993	NR		
28	NE	V >	THE REN & STIMPY SHOW: IN DISGUISE	Nickelodeon Sony Wonder 49216	Animated	1994	NR	1	
29	NE	V >	IT'S THE EASTER BEAGLE, CHARLIE BROWN	Paramount Home Video 83741	Animated	1974	NR	1	
30	25	9	MIGHTY MORPHIN: VOL. 4-NO CLOWNING AROUND ◊	Saban Entertainment PolyGram Video 4400881133	Various Artists	1993	NR		
31	29	34	HOMEWARD BOUND: THE INCREDIBLE JOURNEY	Walt Disney Home Video 1801	Michael J. Fox Don Ameche	1993	G	2	
32	26	7	SPEED RACER: THE MOVIE	Family Home Entertainment 27505	Animated	1993	NR	1	
33	30	13	MIGHTY MORPHIN: VOL. 5-HAPPY BIRTHDAY, ZACK ◊	Saban Entertainment PolyGram Video 4400881113	Various Artists	1993	NR		
34	24	9	THE ADDAMS FAMILY	Paramount Pictures Paramount Home Video 32689	Anjelica Huston Raul Julia	1991	PG-13	1	
35	32	5	HOWARDS END	Merchant Ivory Productions Columbia TriStar Home Video 26733	Emma Thompson Anthony Hopkins	1992	PG	1	
36	RE-E	NTRY	LET'S PRETEND WITH BARNEY	The Lyons Group 2000	Various Artists	1994	NR	1	
37	36	2	PAUL IS LIVE	PolyGram Video 8006305273	Paul McCartney	1994	NR	1	
38	RE-E	NTRY	PLAYBOY PLAYMATE OF THE YEAR 1993	Playboy Home Video	Anna Nicole Smith	1993	NR	1	
39	31	13	BAD GOLF MADE EASIER	Uni Dist. Corp. PBV0734 ABC Video 45003	Leslie Nielsen	1993	NR	1	
10	-	RE-ENTRY PENTHOUSE: THE ALL-PET		Penthouse Video				Ľ	

● RIAA gold cert, for sales of 50,000 units or \$1 million in sales at suggested retail. ▲ RIAA platinum cert. for sales of 100,000 units or \$2 million in sales at suggested retail. ◆ ITA gold certification for a minimum of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs, or of at least 25,000 units and \$1 million at suggested retail for nontheatrical titles. ◆ ITA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, and of at least, 50,000 units and \$2 million at suggested retail for nontheatrical titles. ◆ 1994, Billboard/BPI Communications.

DIRECTOR'S SPECIAL EDITION

John Carpenter's

A Debra Hill Production

Starring Kurt Russell

INCLUDES AN EXCLUSIVE INTERVIEW WITH DIRECTOR JOHN CARPENTER AND NEVER-BEFORE-SEEN FOOTAGE

GOODTIMES

(Continued from page 77)

to take advantage of the image Disney creates for its full-length cartoons, Cayre adds. "We try to stay with the tried and true."

That applies to tried-and-true packaging as well. GoodTimes' clamshells mimic the Disney look, which prompted a lawsuit the studio pursued and lost in 1993. However, one trade source thinks Disney might be on firmer ground with an original release such as "The Lion King." The courts have ordered changes in copycat products in order to protect "something totally new," he says.

Cayre, meanwhile, is refining the GoodTimes look to further identify "Pinocchio," "The Little Mermaid," "Beauty And The Beast," and the like as his releases. Boxes now bear the GoodTimes nameplate inside a border of stars; in the case of "Aladdin," the front cover bears the legend, "video exclusive never seen in theaters," to differentiate it from you-know-who.

In the past, GoodTimes acquired rights to animated versions of fairy tales that had languished in obscurity until Disney made a splash with them. Now the company is confident enough about its position with direct accounts such as Wal-Mart to produce 27 children's and family titles budgeted at \$3 million-\$5 million each. GoodTimes senior VP Andrew Greenberg says seven titles are out, and the rest are 75% completed. Cavre says those in stores "have given us a very nice return on our investment.

Privately held GoodTimes should be garnering a nice return overall. The company, as noted earlier (Billboard, Dec. 25, 1993), had sales of approximately \$500 million last year, "exceeding all expectations," Cayre told a news conference in New York earlier this month. He's anticipating a 45% gain in 1994, for a total of more than \$700 million; only a few program suppliers, including Disney and Warner Home Video, will do better.

Prerecorded cassettes comprised about 70% of 1993 revenues and the bulk of profits, but home video's dominance will drop below 50% of sales this year as GoodTimes spreads into new entertainment media.

GT Interactive Software, established a year ago, has had the fastest start, becoming the exclusive supplier of floppy disks and CD-ROMs to Wal-Mart. Distribution of some 300 titles is expanding to include other mass merchants, wholesale clubs, and video speciality, music, and toy stores, say comanagers Jack Cayre, senior VP, and Ron Chaimowitz, executive VP/GM.

GTIS has begun producing proprietary CD-ROM titles based on cassette releases from fitness gurus Richard Simmons and Fabio. Currently, they're being replicated by third parties. However, output eventually will be shifted to the CD-ROM plant GoodTimes plans to build near its tape dubbing and warehouse units in Bayonne, N.J.

Cayre plans a \$10 million-\$12 million investment in systems capable of churning out 60 million-100 million discs by Christmas 1995 for Good-Times and other programmers. The attractions, says Cavre, are fat margins and rampaging demand-\$28 wholesale list for a CD-ROM vs. \$7 for a midline cassette.

THE FUTURISTIC THRILLER OF THE '80's, IS NOW THE CLASSIC OF THE '90's.

• COLLECTIBLE DIRECTOR'S SPECIAL EDITION!

Includes an exclusive interview with Director John Carpenter (In The Mouth Of Madness. Halloween), never-before-seen footage and the original trailer.

• SUPERCHARGED ALL-STAR CAST: **Kurt Russell** (Unlawful Entry, Backdraft, Tombstone) Lee Van Cleef

(For A Few Dollars More, The Good, The Bad And The Ugly)

Ernest Borgnine (Marty, The Dirty Dozen, The Wild Bunch) **Donald Pleasence**

(The Great Escape, Halloween)

Isaac Hayes

(Oscar® Winner, Best Original Score - Shaft)

Harry Dean Stanton (Wild At Heart, Alien)

Adrienne Barbeau

(The Fog, Cannonball Run, Back To School)

- · One of the most successful independent films ever made. The precursor to Blade Runner.
- · Special P.O.P. support features a limited edition poster.
- Digitally remastered and available in both wide-screen (letterbox) and full frame editions.
- This Sci-Fi cult classic is a guaranteed rental success and highly collectible at

· Critical acclaim:

Richard Corliss, TIME MAGAZINE: "IT'S A TRIP WORTH TAKING."

Vincent Canby, NEW YORK TIMES: "ONE OF THE BEST ESCAPE (AND ESCAPIST) MOVIES OF THE SEASON."

AVAILABLE JUNE 1, 1994

JOHN CARPENTER'S "ESCAPE FROM NEW YORK" A DEBRA HILL PRODUCTION STARRING KURT RUSSELL LEE VAN CLEEF ERNEST BORGNINE DONALD PLEASENCE ISAAC HAYES SEASON HUBLEY HARRY DEAN STANTON AS "BRAIN" AND ADRIENNE BARBEAU AS "MAGGIE" """ MAGGIE" "" MESSAGE DEAN CUNDEY "" MESSAGE DEAN CUNDEY "" MESSAGE DEAN CUNDEY "" MESSAGE DEAN CUNDEY " MESSAGE DEAN CUNDEY " MESSAGE DEAN CUNDEY " MESSAGE DEAN HILL DEAL TRY JOHN CARPENTER & NICK CASTLE "" MOUTH AND FRANCO & DEBRA HILL DEAL TRY DONAL FILLY BY JOHN CARPENTER PRESENTED BY INTERNATIONAL FILLY INVESTORS

WHO ISLAND SHELDES METHOD AND FRANCO OF THE HILD WAS INCLUSIVED BY THE RELIGIOUS OF THE ADMITSION OF THE ADM

Full Frame Edition VHS # 72573 Wide Screen (Letterbox) Edition VHS # 76213

Approx. Running Times: 106 min. (Feature) 25 min. (Interview) 2 min. (Trailer)

Vid Market To Rebound In '94, Report Projects

NEW YORK—Home video did not exhibit the punch in 1993 that it has in years past, but it remained a mighty force on behalf of Hollywood's bottom line. And rental and sell-through will regain their strength in 1994 as the studios' heaviest hitters, according to Goldman Sachs' latest look at the movie industry.

Veteran analysts Richard Simon and Stephen Abraham estimate worldwide cassette revenues increased only 5.4% last year, well below the 1983-93 compound annual growth of 25%. Video's portion of total revenues decreased to 48% from 49% in 1992.

It was "the first year that the home video industry lost market share," say the authors, attributing the decline to "weakness among a few studios, continued sluggish growth in the rental

segment, and greater-than-trendline box office growth." Goldman Sachs figures theatrical home video revenues last year at nearly \$7 billion, \$4.4 billion domestic and \$2.6 billion foreign. Billboard @

However, in 1994 the gain is expected to accelerate to 13.4%, with total cassette revenues of \$7.9 billion, \$5 billion domestic and \$2.9 billion foreign. The report credits the projected renewal of vigor to hit titles like "Jurassic Park," "Snow White," and "Mrs. Doubtfire"; more focused sell-through ad campaigns; and ever-higher demand for repriced features.

The analysts believe prospects for pay-per-view and video-on-demand are good, but revenues won't be "meaning-ful for the next several years," until the subscriber count competes with VCR households.

SETH GOLDSTEIN

GAME MAKERS QUIZZED AT VSDA CONFAB

(Continued from page 77)

don't need to make them," noted Dave Lowry, Baker & Taylor special markets director.

Sega, however, did announce that it will set up "Sega Direct," a toll-free hotline, and will supply P-O-P material to dealers at cost.

Distributors and Sega encouraged stores to stock breadth of copy rather than depth, a familiar strategy to any video store operator. A minimum of 50 titles was recommended as start-up inventory.

"If you dabble, you're going to get hurt," said Burns at his session on building sell-through. "You have to make a commitment and go through a cultural change from video retailing."

Although most attendees were already renting games, only a fraction had dedicated buyers or open-to-buy budgets to manage their game inventories. And despite strong research indicating that game renters often become game buyers, few, including Blockbuster, have been able to turn

rentals into sales.

"It's a much tougher challenge to convert interest in rental to purchasing," said Tim Pivnicny, game buyer for Blockbuster. "We really haven't figured out the best way to do that, and it still needs a lot of work."

Pivnicny said Blockbuster ran a promotion in which consumers got a \$5 coupon off a game purchase with a game rental. Results were mixed. "We had a high rate of redemption, but we're not sure if discounting is the right way to go," he added.

Dealers on the panel said they relied mainly on used-game sales or trade-in programs to encourage purchases. On the other hand, David Pomije, president and CEO of Funcoland, a 123-store sell-through chain, opposed rental.

"Renting games could add 15% to our revenues, but it's not enough," he said. "I'd rather send a customer down to Blockbuster and pick up the sale

THE REPORTER TOP 10

		_		_	
THIS WEEK	PICTURE/(STUDIO)	WEEKEND GROSS (\$)	NO. OF SCRNS PER SCRN AVG (\$)	WKS IN REL	TOTAL GROSS TO DATE (\$)
1	D2: The Mighty Ducks (Buena Vista)	5,516,540*	2,223 2,482	2	30,261,234
2	Major League II (Warner Bros.)	5,111,384	2,167 2,359	1	17,714,708
3	The Paper (Universal)	4,541,575	1,558 2,915	3	21,944,020
4	Naked Gun 33 1/3 (Paramount)	4,051,534	2,262 1,791	3	39,731,106
5	Threesome (TriStar)	4,001,024	1,212 3,30 <i>1</i>	_	4,001,024
6	Four Weddings And A Funeral (Gramercy)	3,944,203	552 7,145	4	8,650,635
7	Schindler's List (Universal)	3,208,595	1,389 2,310	16	79,681,905
8	Thumbelina (Warner Bros.)	2,233,274	1,502 1,487	1	7,110,767
9	Above The Rim (New Line Cinema)	1,842,882	891 2,068	2	11,580,007
10	Clifford (Orion)	1,787,475	1,023 1,747	1	5,482,986

Top Video Rentals...

THIS WEEK	LAST WEEK	WKS. ON CHART	TITLE	Copyright Owner, Manufacturer, Catalog Number	Principal Performers	Year of Release	Rating
1	1	4	★ THE FUGITIVE	★ ★ No. 1 ★ ★ ★ Warner Bros. Inc.	Harrison Ford	1993	PG-1
_		-		Warner Home Video 21000	Tommy Lee Jones Clint Eastwood		
2	2	8	IN THE LINE OF FIRE	Columbia TriStar Home Video 52315 Warner Bros. Inc.	John Malkovich Sylvester Stallone	1993	R
3	3	5	DEMOLITION MAN	Warner Home Video 12985	Wesley Snipes Macaulay Culkin	1993	R
4	4	4	THE GOOD SON	FoxVideo 8553	Elijah Wood Bruce Willis	1993	R
5	5	5	STRIKING DISTANCE	Columbia TriStar Home Video 53683	Sarah Jessica Parker	1993	R
6	7	2	WHAT'S LOVE GOT TO DO WITH IT	Touchstone Pictures Touchstone Home Video 2011	Angela Bassett Larry Fishburne	1993	R
7	8	4	JUDGMENT NIGHT	Largo Entertainment MCA/Universal Home Video 51563	Emilio Estevez Cuba Gooding, Jr.	1993	R
8	6	7	THE MAN WITHOUT A FACE	Warner Bros. Inc. Warner Home Video 12987	Mel Gibson	1993	PG-
9	NEV	V >	THE JOY LUCK CLUB	Hollywood Pictures Hollywood Home Video 2291	Kieu Chinh Ming-Na Wen	1993	R
10	10	6	SON-IN-LAW	Hollywood Pictures Hollywood Home Video 1998	Pauly Shore	1993	PG-
11	11	7	THE PROGRAM	Touchstone Pictures Touchstone Home Video 2312	James Caan Halle Berry	1993	R
12	9	5	MUCH ADO ABOUT NOTHING	Columbia TriStar Home Video 71753	Kenneth Branagh Emma Thompson	1993	PG-
13	14	10	KALIFORNIA	PolyGram Video 4400889333	Brad Pitt Juliette Lewis	1993	NE
14	NEV	V •	DAZED AND CONFUSED	Universal City Studios	Jason London	1993	R
15	13	16	SLEEPLESS IN SEATTLE	MCA/Universal Home Video 81495 Columbia TriStar Home Video 52413	Rory Cochrane Tom Hanks	1993	P(
16	17	4	SO I MARRIED AN AXE MURDERER	Columbia TriStar Home Video 52423	Meg Ryan Mike Myers	1993	PG-
17	15	6	FOR LOVE OR MONEY	Universal City Studios	Nancy Travis Michael J. Fox	1993	P(
18		4	MANHATTAN MURDER MYSTERY	MCA/Universal Home Video 81511 Columbia TriStar Home Video 71393	Gabrielle Anwar Woody Allen	1993	P(
	18			Miramax Films	Diane Keaton Paul Mercurio		
19	24	6	STRICTLY BALLROOM	Touchstone Home Video 1701 Paramount Pictures	Tara Morice	1993	PC
20	12	15	THE FIRM	Paramount Home Video 32523	Tom Cruise	1993	R
21	19	5	THE FOX AND THE HOUND	Walt Disney Home Video 2141	Animated	1981	G
22	21	3	GETTYSBURG	Turner Entertainment Co. Turner Home Entertainment 6139	Tom Berenger Jeff Daniels	1993	PC
23	NEV	V	M BUTTERFLY	Geffen Pictures Warner Home Video 12984	Jeremy Irons John Lone	1993	R
24	28	4	WE'RE BACK!: A DINOSAUR STORY	Amblin Entertainment MCA/Universal Home Video 81289	Animated	1993	G
25	22	15	DAVE	Warner Bros. Inc. Warner Home Video 12962	Kevin Kline Sigourney Weaver	1993	PG-
26	NEV	v >	FATHER HOOD	Hollywood Pictures Hollywood Home Video 2226	Patrick Swayze	1993	PG-
27	25	10	ROOKIE OF THE YEAR	FoxVideo 8521	Thomas Ian Nicholas Gary Busey	1993	PC
28	23	3	UNDERCOVER BLUES	MGM/UA Home Video 903063	Kathleen Turner Dennis Quaid	1993	PG-
29	16	6	NEEDFUL THINGS	New Line Home Video Columbia TriStar Home Video 53223	Ed Harris Max Von Sydow	1993	R
30	26	13	TRUE ROMANCE	Morgan Creek Productions Inc.	Christian Slater	1993	NF
31	30	7	THE SECRET GARDEN	Warner Home Video 13158 Warner Bros. Inc.	Patricia Arquette Kate Maberly	1993	G
32				Warner Home Video 19000 Universal City Studios	Andrew Knott	-	R
33	27	10	HARD TARGET	MCA/Universal Home Video 81570 Warner Bros. Inc.	Jean-Claude van Damme Matt Dillon	1993	\vdash
	37	2	MR. WONDERFUL	Warner Home Video 12988	Annabella Sciorra Armand Assante	1993	PG-
34	34	2	FATAL INSTINCT	MGM/UA Home Video 903944 Orion Pictures	Sherilyn Fenn Julian Sands	1993	PG-
35	20	6	BOXING HELENA	Orion Home Video 2670	Sherilyn Fenn	1993	R
36	NE	NÞ	MONEY FOR NOTHING	Hollywood Pictures Hollywood Home Video 2313	John Cusack	1993	R
37	32	6	THE MAGIC VOYAGE	Hemdale Home Video 7215	Animated	1993	G
38	35	12	ROBIN HOOD: MEN IN TIGHTS	FoxVideo 8522	Cary Elwes Richard Lewis	1993	PG-
39	36	13	HOCUS POCUS	Walt Disney Home Video 2144	Bette Midler Sarah Jessica Parker	1993	P
40	29	8	THE REAL MCCOY	Universal City Studios MCA/Universal Home Video 81604	Kim Basinger Val Kilmer	1993	PG-

◆ITA gold certification for a minimum of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs, or of at least 25,000 units and \$1 million at suggested retail for nontheatrical titles. ♦ITA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, and of at least, 50,000 units and \$2 million at suggested retail for nontheatrical titles. © 1994, Billboard/BPI Communications.

The Two Mrs. Doubtfires; Pioneer, Redford Are Going Green

HX DOUBTFIRE: This month Fox-Video launches a THX laserdisc of "Mrs. Doubtfire" (widescreen, Dolby Surround Digital Stereo, \$39.98), the hit Chris Columbus comedy with Robin Williams, Sally Field, and Pierce Brosnan. The disc has the fullscreen image of "Doubtfire," which was filmed in Panavision and will lose 43% of its picture on VHS.

And this fall, Fox will bow a specialedition "Doubtfire" laserdisc (THX, wide, extras, \$99.98) with additional footage and abundant supplementary

PIONEER ELECTRONICS is team-

Billboard®

ing with Robert Redford to create an environmental-based interactive program for Pioneer's LaserActive system, due for early 1995 release. "I believe the enormous potential of new technologies can revolutionize the way we and our kids learn, and enjoy learning," says Redford. The title is being developed by software firm New Learning Project, and will be a wilderness odyssey with players confronting ecology-related mysteries in a rugged environment. Native American teachings will play a pivotal role in the nar-

WALT DISNEY will release its first

THX laserdisc, "The Three Musketeers" (wide, \$39.99), May 11. Charlie Sheen, Kiefer Sutherland, Tim Curry, and Rebecca De Mornay are featured. Image distributes both Fox and Disney on laserdisc. And fear of video piracy will not prevent "Aladdin: The Return Of Jafar" from debuting on disc May 20 (\$29.99).

PARAMOUNT has mined its vaults for two more THX releases: "Beverly Hills Cop" and "Beverly Hills Cop II" (both wide, THX, \$39.95), due May 25. Paramount also is bowing "Addams Family Values" (wide or pan-scan, \$34.95) May 11.

FOR WEEK ENDING APRIL 23, 1994

LASER SCANS.

by Chris McGowan

Pioneer, which distributes Paramount on disc, recently released "Tenchi Muyo #3 (Hello Baby Ryo-oh-ki)" (CAV, \$34.95), which features splendid animation from Japan.

HE LONG CUT: On June 1, Voyager will bow a special edition of Robert Altman's "Short Cuts" (wide, extras, \$124.95) that will include deleted scenes, an audio commentary track, and a video "making of" documentary. Image, which distributes Voyager, also is releasing a movie-only disc of the New Line film for \$49.99. The cast of "Short Cuts" includes Andie MacDowell, Matthew Modine, Fred Ward, Lily Tomlin, Tom Waits, Jack Lemmon, Lyle Lovett, and Buck Henry.

And due this month from Voyager: Michael Powell's "Peeping Tom" (\$49.95); Derek Jarman's "Edward II" (extras, \$49.95); an unrated edition of Spike Lee's "She's Gotta Have It" (\$49.95), with extra footage; and Michelangelo Antonioni's classic "L'Avventura" (CLV, \$69.95).

MGM/UA has just released several notable new laserdiscs. "License To Kill" (wide, \$39.98) is the 1989 James Bond film with Timothy Dalton, and it rocks the house with digital sound. "The Magnificent Seven/Return Of The Seven" (1960/1966, wide, \$49.98), an outstanding action double bill, has Yul Brynner, Steve McQueen, and Warren Oates battling bandits. Robert Altman ("The Player," "Short Cuts") directs "Brewster McCloud" (1970, wide, \$34.98), an offbeat comedy with Bud Cort and Sally Kellerman. Frank Capra's "Arsenic And Old Lace" (1944, \$34.98) is a hilarious tale about two rather deadly spinsters, and includes Cary Grant and Peter Lorre in the cast. Franco Zeffirelli's "The Champ" (1979, wide, \$39.98) is a sentimental and stylish take on pugilism and broken dreams, with Jon Voight, Ricky Schroder, and Faye Dunaway. And "Geronimo" (1962, wide, \$34.98) features Chuck Connors as the leg-(Continued on page 83)

Enter The Future of Digital Entertainment

LASERS UNLIMITED, INC.

with .

Wholesale Distribution of Laser Video Discs, CD-I, CD's, CD-V, CD-ROM, Videos, Accessories, etc. plus CD-I and CD-ROM Hardware

- Competitive Pricing!
- Family Owned & Operated! Outstanding Service!
- Excellent Fills!

2943 Beach Drive Merrick, NY 11566 • USA Tel/Fax:516-378-4942

Top Laserdisc Sales

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE SALES REPORTS.

THIS WEEK	2 WKS. AGO	WKS. ON CHART	TITLE	Copyright Owner, Manufacturer, Catalog Number	Principal Performers	Year of Release	Rating	Suggested List Price
			* *	* * No. 1 * * *				
1	5	3	THE FUGITIVE	Wamer Bros. Inc. Wamer Home Video 21000	Harrison Ford Tommy Lee Jones	1993	PG-13	39.98
2	1	5	DEMOLITION MAN	Warner Bros. Inc. Warner Home Video 12985	Sylvester Stallone Wesley Snipes	1993	R	34.98
3	2	7	IN THE LINE OF FIRE	Columbia TriStar Home Video 52316	Clint Eastwood John Malkovich	1993	R	34.95
4	NE	NÞ	WHAT'S LOVE GOT TO DO WITH IT	Touchstone Pictures Image Entertainment 2011	Angela Bassett Larry Fishburne	1993	R	39.99
5	3	5	STRIKING DISTANCE	Columbia TriStar Home Video 53686	Bruce Willis Sarah Jessica Parker	1993	R	34.95
6	6	3	STRICTLY BALLROOM	Miramax Films Image Entertainment 1701	Paul Mercurio Tara Morice	1993	PG	39.99
7	7	9	HARD TARGET	Universal City Studios MCA/Universal Home Video 41824	Jean-Claude van Damme	1993	R	34.98
8	4	5	MUCH ADO ABOUT NOTHING	Columbia TriStar Home Video 71756	Kenneth Branagh Emma Thompson	1993	PG-13	34.95
9	8	107	TERMINATOR 2: JUDGMENT DAY- SPECIAL EDITION	Carolco Home Video Pioneer LDCA, Inc. 82997	A. Schwarzenegger Linda Hamilton	1991	R	49.95
10	NE	w >	THE BRIDGE ON THE RIVER KWAI	Columbia TriStar Home Video 79616	William Holden Alec Guiness	1957	NR	49.95
11	11	3	JUDGMENT NIGHT	Universal City Studios MCA/Universal Home Video 41890	Emilio Estevez Cuba Gooding, Jr.	1993	R	34.98
12	10	3	MANHATTAN MURDER MYSTERY	Columbia TriStar Home Video 71396	Woody Allen Diane Keaton	1993	PG	34.95
13	9	9	LAST ACTION HERO	Columbia TriStar Home Video 27936	A. Schwarzenegger Austin O'Brien	1993	PG-13	39.95
14	16	9	KALIFORNIA	PolyGram Video 4400889333	Brad Pitt Juliette Lewis	1993	NR	34.98
15	12	13	TRUE ROMANCE	Morgan Creek Productions Inc. Wamer Home Video 12992	Christian Slater Patricia Arquette	1993	NR	39.98
16	NE	wÞ	THE GOOD SON	FoxVideo Image Entertainment 8553	Macaulay Culkin Elijah Wood	1993	R	39.98
17	NE	WÞ	WE'RE BACK!: A DINOSAUR'S STORY	Amblin Entertainment MCA/Universal Home Video 41907	Animated	1993	G	24.98
18	18	21	CLIFFHANGER	Columbia TriStar Home Video 52236	Sylvester Stallone John Lithgow	1993	R	34.95
19	20	3	BOXING HELENA	Orion Pictures Image Entertainment 2670	Julian Sands Sherilyn Fenn	1993	R	39.99
20	15	3	HOT SHOTS! PART DEUX	FoxVideo Image Entertainment 8507	Charlie Sheen Lloyd Bridges	1993	PG-13	39.98
21	13	7	THE MAN WITHOUT A FACE	Warner Bros. Inc. Warner Home Video 12987	Mel Gibson	1993	PG-13	34.98
22	14	15	SLEEPLESS IN SEATTLE	Columbia TriStar Home Video 52416	Tom Hanks Meg Ryan	1993	PG	34.95
23	19	7	THE SECRET GARDEN	Wamer Bros. Inc. Wamer Home Video 19000	Kate Maberly Andrew Knott	1993	G	34.98
24	21	3	SO I MARRIED AN AXE MURDERER	Columbia TriStar Home Video 52426	Mike Myers Nancy Travis	1993	PG-13	34.95
25	24	15	RISING SUN	FoxVideo Image Entertainment 8520	Sean Connery Wesley Snipes	1993	R	39.98
						-		

◆ITA gold certification for a minimum of 125,000 units or a dollar volume of \$9 million at suggested retail for theatrically released programs, or of at least 25,000 units and \$1 million at suggested retail for nontheatrical titles. ◆ITA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at suggested retail for theatrically released programs, and of at least, 50,000 units and \$2 million at suggested retail for nontheatrical titles. © 1994, Billboard/BPI Communications.

BASSIN DISTRIBUTORS IS YOUR

The Largest Laser Disc Selection **Bar None!**

We can fill your special order needs

DISTRIBUTORS

Exercise Kid's Stuff Movies & **Much More!**

Music Videos

15959 N.W. 15 Ave. Niami, Florida 33169 Call for o free catalog, ask for Dwight

TOLL FREE: 800-

Top Music Videos...

THIS WEEK	AST WEEK	WKS. ON CHART	COMPILED FROM A NATIONAL SAMPLE OF RETAIL S REPORTS COLLECTED, COMPILED, AND PROVIDED TITLE, Copyright Owner, Manufacturer, Catalog Number	STORE AND RACK SALES BY SoundScen LEGISLI Principal Performers	Туре	uggested
-		5	* * No. 1 * *			s.
1	1	5	LIVE AT THE ACROPOLIS Private Music BMG Home Video 82163	Yanni	LF	19.9
2	2	27	OUR FIRST VIDEO ▲² Zoom Express BMG Kidz 30039-3	Mary-Kate & Ashley Olsen	SF	12.9
3	3	51	COMEDY VIDEO CLASSICS △3 Curb Video 177703	Ray Stevens	LF	16.9
4	4	20	LIVE SHIT: BINGE & PURGE Elektra Entertainment 5194	Metallica	LF	89.5
5	5	19	MARIAH CAREY Columbia Music Video 19V49179	Mariah Carey	LF	19.9
6	6	20	DANGEROUS: THE SHORT FILMS Epic Music Video 19V49164	Michael Jackson	LF	19.5
7	7	24	LIVIN', LOVIN', & ROCKIN' THAT JUKEBOX •	Alan Jackson	LF	14.5
8	10	26	Arista Records Inc. 6 West Home Video 15725-3 GREATEST HITS ●	Reba McEntire	LF	19.9
9	8	3	MCA Music Video 1 0932 PAUL IS LIVE	Paul McCartney	LF	19.5
10	9	10	PolyGram Video B006305273 ALAPALOOZA: THE VIDEOS	"Weird At" Yankovic	SF	9.9
	H	95	Scotti Bros. Video BMG Home Video 754923 THIS IS GARTH BROOKS B			+
11	11	-	Liberty Home Video 40038 DELICATE SOUND OF THUNDER 4	Garth Brooks	LF	24.9
12	16	58	Columbia Music Video 24V-49019 I STILL BELIEVE IN YOU A	Pink Floyd	С	24.9
13	12	61	MCA Music Video 10679	Vince Gill	SF	9.9
14	15	21	VULGAR VIDEO A°Vision Entertainment 50345-3	Pantera	LF	16.9
15	14	4	HILLBILLY ROCK MCA Music Video 10881	Marty Stuart	SF	9.9
16	13	75	BEYOND THE MIND'S EYE ▲2 Miramar Images Inc. BMG Video 7233380018-3	Jan Hammer	LF	19.9
17	17	84	REBA IN CONCERT ● MCA Music Video 10380	Reba McEntire	LF	14.5
18	18	3	SO FAR SO GOOD (AND MORE) PolyGram Video 4400895413	Bryan Adams	LF	24.9
19	25	63	FOR MY BROKEN HEART ▲2 MCA Music Video 10528	Reba McEntire	SF	9.9
20	23	26	NAOMI & WYNONNA-THE FAREWELL TOUR ● MPI Home Video MP6350	The Judds	LF	19.9
21	21	27	VISUALIZE ● PolyGram Video 4400865073	Def Leppard	LF	19.9
22	28	25	THE VIDEO COLLECTION ● PolyGram Video 4400877893	Billy Ray Cyrus	SF	14.9
23	31	24	CALL OF THE WILD BMG Video 66311-3	Aaron Tippin	SF	9.9
24	20	5	RHYTHM, COUNTRY & BLUES MCA Music Video 10876	Various Artists	LF	19.9
25	24	116	GARTH BROOKS ▲ ⁴ Capitol Video 40023	Garth Brooks	LF	14.9
26	22	11	KEEP THE FAITH-THE VIDEOS PolyGram Video 4400877873	Bon Jovi	LF	19.9
27	26	41	LIVE AT RED ROCKS	The Moody Blues	LF	19.9
28	19	54	PolyGram Diversified Ent. PolyGram Video 4400867613 THE PREMIERE COLLECTION ENCORE ●	Andrew Lloyd Webber	LF	19.9
29	34	21	PolyGram Video 4400861533 GREATEST VIDEO HITS: VOL. 2	Sawyer Brown	LF	19.9
30	27	71	Curb Video 777043 THIS IS MICHAEL BOLTON ▲	Michael Bolton	LF	19.9
31	35	8	Columbia Music Video 19V-49159 A TOUCH OF MUSIC IN THE NIGHT			-
32	39	26	A°Vision Entertainment 50660 ALMOST GOODBYE	Michael Crawford	LF	19.9
		-	MCA Music Video 10850 SHADES OF GREY	Mark Chesnutt	SF	9.9
33	32	17	Columbia Music Video 19V49184 UNPLUGGED	Billy Joel	LF	19.9
34	RE-EI	NTRY	Warner Reprise Video 3-38311	Eric Clapton	LF	19.9
35	RE-EI	NTRY	LIVE PolyGram Video 4400859553	Billy Ray Cyrus	LF	19.9
36	38	80	LIVE AT THE EL MOCAMBO ● Epic Music Video 19V-49111	Stevie Ray Vaughan	LF	19.9
37	29	169	IN CONCERT ▲8 PolyGram Video 0712233	Carreras - Domingo - Pavarotti	LF	29.9
38	37	28	THE HITS COLLECTION ● Warner Reprise Video 3-38371	Prince	LF	19.9
39	40	37	KONFIDENTIAL ● PolyGram Video 4400876033	Kiss	LF	19.9
40	RE-EI	NTRY	ABBA GOLD: GREATEST HITS PolyGram Video 4400855493	Abba	LF	19.9

O RIAA gold cert. for sales of 25,000 units for video singles; ● RIAA gold cert. for sales of 50,000 units for SF of LF videos; △ RIAA platinum cert. for sales of 50,000 units for video singles; △ RIAA platinum cert. for sales of 100,000 units for SF or LF videos certified prior to April 1991; ◆ RIAA platinum cert. for 50,000 units for SF or LF videos certified prior to April 1991; ◆ RIAA platinum cert. for 50,000 units for SF or LF videos certified prior to April 1, 1991. LF long-form. SF Short-form. VS Video single.

● 1994, Billboard/BPI Communications.

Video Previews

EDITED BY CATHERINE APPLEELD

MUSIC

Elvis Presley, "Aloha From Hawaii," "The '68 Concert Comeback," "One Night With You," Lightyear Home Video (212-563-4610), lengths vary, \$19.98 each, \$49.98 for boxed set.

Elvis fans can take their pick from a trio of different sightings with Lightyear's release of three of the King's most revered performance videos. With its intimate setting-complete with swooning fans falling at a leather-clad Elvis' feet-'The Concert Comeback" resembles a fledgling MTV "Unplugged"-style show that is sparse on stage decoration and heavy on the hits. "One Night With You," also filmed in 1968 as a Christmas special, is another warm and cozy concert that fans can now enjoy in its complete and uncut incarnation. "Aloha From Hawaii," which was filmed in '73 and features a decidedly heavier Elvis decked out in sequins and fringe, will send fans to kitsch heaven. Something for evervone.

CHILDREN'S

"Mighty Morphin Power Rangers: Green Ranger," PolyGram Video, 25 minutes each, \$12.95

So maybe the idea of six teen-aged crusaders cavorting around in brightly colored outfits seems a little silly to you. But rest assured, it doesn't come across that way to your kids. or to the millions of other children who for months have been emptying toy and game stores of "Morphin" memorahilia. PolyGram's new five-video "Green Ranger" miniseries, as seen on Fox television, details the gripping interconnecting sagas that ensue when enemy Rita Repulsa gets her hands on the coin from which they summon their power, and subsequently summons the Green Ranger to wreak havoc. Other potential enemies lurk in the shadows, but the Rangers emerge triumphant. The Power Rangers are hot and sales prospects for each of these well-publicized, cleverly covered videos are sizzling.

DOCUMENTARY

"Eisenhower," Shanachie Home Video (201-579-7763), 120 minutes, \$39,95.

Two-part documentary, which first aired as a PBS-TV special, probes the obscurity-to-vainglory military career and the presidential prowess of Dwight David Eisenhower. Narrated by David McCullough, Eisenhower's life story is recreated in vivid detail via a cascade of telling black-and-white archival film footage and more than 200 still photos that bring viewers onto the battlefields and bunkers of World War II as well as the campaign trail and into the White House with various advisers during several pivotal decisionmaking moments. The historical context is laced with current interviews with such notables as historian Arthur Schlesinger, members of the Eisenhower family, Ike's orderly in Europe, and Winston Churchill's biographer, each of whom puts another piece of the puzzle into place. Shanachie also has just released another fine PBS documentary, "Amelia Earhart: The Price Of Courage.'

"Last Of The American Hoboes," Titus Moody Productions, 80 minutes, \$39.95.

Viewers have to be in a kind of fly-by-the-seat-of-theirpants mood themselves to get maximum enjoyment out of this slice of cinema verité, which has no formal beginning or end but rather is composed of vignette after vignette of hobo life dating from the early 1900s through the hippie era. A multitude of unique views of life on the road are depicted and commented upon by those who would have it no other way, as well by as those who think it subhuman, and through their commentary a host of hobo-culture information comes through. For example, the term "bum" is not PC among the whistle-stop set; a hobo's yearning to keep moving is never truly sated; and many think of hoboes as the true great American pioneers.

Perhaps the most interesting tidbit is the revelation that for all their wanderlust, most hoboes enjoy feeling a part of a society as much as the rest of us. They even hold a hobo convention every summer in Britt, Iowa, where much of the footage in this film was recorded. Go figure.

TRAVEL

"America The Beautiful: The National Forests Of Utah," V.I.E.W. Video (800-843-9843), 50 minutes.

The music is classical and the scenery that of the classic American West, complete with forests, flowing streams, desert scenes, and majestic mountains, in this narrationless video journey to some of the spectacular and diverse sights of Utah. A scant few captions tell viewers where a particular sequence was filmed, but that's as far as the video goes in terms of disseminating information. Which calls to mind the question of why, for all of Utah's natural glory the footage is limited strictly to that state in the first place. Nevertheless, those who enjoy relaxing to the sights and sounds of the outdoors via their television sets likely won't care.

EDUCATIONAL

"Dr. Solomon's Virus Video: Security And Procedures," Computer Security Corp. (714-840-4656), 60 minutes, \$29.95.

Just when you thought you had a handle on all of the communicable illnesses floating around out there. along comes a whole new strain with little resemblance to the rest-the computer virus. Strictly for the technologically savvy, Dr. Solomon's opus is a no-frills treatment chock full of detailed technical explanations and PC-speak. The good doctor, chairman, and chief virus researcher (how's that for a title?) at Britain's S&S International is joined by a select group of computer hardware and software intelligentsia who offer tips about how to

combat computer viruses and, perhaps more importantly, how to avoid them all together.

INSTRUCTIONAL

"The Fundamentals Of Bicycle Touring," Elliot Bay Film Company (715-836-9309), 60 minutes, \$29,95

A five-day bicycle tour by four buddies in Washington's North Cascades National Park serves as the control set in this guide to the essentials of a two-wheel road trip. Although the video will appeal only to a somewhat narrow audience, interested parties who pick it up will discover plenty of useful information about how to map out a route, pack up the bike (the term "travel light" takes on a new meaning), and eat on the road. Safety tips also are covered, as are group dynamics and "street smarts." Elliot Bay's previously released "The Fundamentals Of Bicycle Maintenance" serves as a fine complement to this new program.

MADE-FOR-TV

"The Jack Benny Collection," MCA/ Universal Home Video, approximately 60 minutes each, \$14.98 each.

If timing is everything, then it's no surprise that Jack Benny ruled the comedy roost during television's golden age. Benny, whose genius glimmers in the work of several current comedians, kept his audiences in stitches with his on-the-money delivery of wisecracks and social satire, MCA/ Universal's series comprises six videos housing two blackand-white episodes each. Joining Benny in some of the highlight episodes are guests such as Carol Burnett, who joins Jack in a hilarious rendition of Tarzan and Jane: Raymond Burr, showing Benny a new spin on his courtroom melodrama: Johnny Carson; Jayne Mansfield; the Smothers Brothers; and Mr. and Mrs. James Stewart, Fans thirsting for Benny's unique brand of comic relief, or simply a trip down memory lane, will flock to purchase them.

Video Previews is a weekly look at new titles at sell-through prices. Send review copies to Catherine Applefeld, 2238-B Cathedral Ave., NW, Washington, D.C. 20008.

LASER SCANS

(Continued from page 81)

endary Apache leader.

POLAR PALIN: Monty Python alumnus Michael Palin dodges bears, consults with witch doctors, watches the tropical sun melt his luggage, drinks 23 glasses of vodka, smears himself with black mud, and faces the absurd with aplomb in both hemispheres in Lumivision's "Pole To Pole" (boxed set, 400 mins., \$129.95), which just may be the most original, engaging, and honest travelog ever made.

COLUMBIA TRISTAR has just bowed a stellar group of Oscar-winning films on laserdisc, all letterboxed and/ or remastered for the first time. Included are "From Here To Eternity," "All The King's Men," "On The Waterfront," and "It Happened One Night" (\$34.95 each); "Oliver!" and "You Can't Take It With You" (\$39.95 each); and "Gandhi," "The Bridge On The River Kwai," and "Lawrence Of Arabia" (\$49.95 apiece).

Due May 11 is "Orlando" (\$34.95) with Billy Zane and Tilda Swinton in an adaptation of the Virginia Woolf novel. "Look Who's Talking Now" (\$34.95) with John Travolta and Kirstie Alley bows May 18, and "Rudy" (\$34.95) May 25.

SHELF TALK

(Continued from page 78)

a retail hit with "Really Wild Animals." Trade sources indicate that the initial three titles of the kid series shipped 200,000 units last month.

"It's our most successful series to date," says Nat Geo manager of retail sales Joanne Held, "mainly because it's filling a gap in the children's market."

Held says the 45-minute programs, which combine live animal footage with music videos, appeal to 4-to-10-year-olds. "For [children that age], there's not much out there that's educational and entertaining," she says.

The series also has an animated globe character, Spin, that received an enthusiastic welcome at the White House Easter Egg Hunt.

Titles in the series include "Swinging Safari," "Wonders Down Under," and "Deep Sea Dive." Retail price is \$14.95.

Nat Geo plans to follow "Really Wild Animals" with a toddler series that incorporates live footage, animation, and puppets. Debut releases will be in stores in September.

PICTURE THIS

(Continued from page 77)

broadcasting aired earlier, and "The Civil War," making a return engagement on cassette in June. Everything, "Baseball" included, is pegged for sell-through, at prices still to be determined.

As part of acquisition agreements, the partners retain direct-response rights that will be exploited via bill-boards and ads on PBS and the Turner cable channels and mailings to subscriber lists. However, "Baseball" may be more than a one-shot for BMG Direct, which starts taking orders during the September telecasts. "We hope the relationship will continue," Burns said.

CD-ROM EXPLORES THE ROCK'N'ROLL OF HEART

(Continued from page 76)

The 60-second audioclip cutoff also underlines Hamilton's intent that the Heart disc be a complement to, rather than a replacement for, the band's albums. "This will make people either pull out their albums—or go buy them," he says.

A unique database feature in the disc is designed for exactly this purpose. Via a proprietary technology called "the player," users can click on a picture of any Heart album and then replace the CD-ROM with an

audio CD from their own collection, Hamilton says. The computer then displays on the screen the history and lyrics of each song as it plays from the audio CD.

As would be expected in something tagged "definitive," the process of assembling the disc's information was intensive. Hamilton says. "I think they had to be sick of me when I finally made the last trip home from Seattle," he jokes.

"Really, though, they were willing

to open themselves up completely for this. We sat around Ann's dining room and went through hundreds of slides and pictures, and then we had a wonderful evening—one of the great memories I'll ever have—over at [their] mom's house with microphones fed into a DAT machine, just sitting around their dining room table from about 5 p.m. until about 1 a.m., telling old stories on tape."

Ann Wilson, who describes her computer IQ before this project be-

gan as "minus 50," says the experience was emotion-packed. "We let him root around our pictures, our past, our memories," she says. "I'm a real documentary buff, so I'm used to the format, but it's strange to have me be the subject. You feel kind of vulnerable—I just hope people like it."

Wilson, currently writing songs for an upcoming solo album, says she would be open to other interactive forays if the right one presented itself again. "I think everyone feels like this is going to be the future, and that it's something we all will want to be a part of," she says. She sees interactive record albums along the lines of Todd Rundgren's as more like games than albums, though. "It's just a different animal," she says, noting that she's not opposed to the idea—as some artists are—of having her work tinkered with by the public.

"The way I feel about that is, it's not that much different than bands in the garage learning how to play your song, or in a club |when| they play it their own way and they sometimes even rearrange it. You have to let go some time."

"Heart: 20 Years Of Rock'N'Roll" won't let go of Ann and Nancy; however; Hamilton says he plans to update the disc over the years, in the vein of encyclopedias.

"There's no ending to the CD-ROM," says Ann Wilson, "because there's no ending to the band. We plan to keep on putting out music, and so the story will keep getting expanded."

INTERACTIVE ASSN.

(Continued from page 76)

education.

Pober, who will be based in New York, is charged with setting up the industry's review board and getting it up and running.

Heistand reiterated the earlier body's commitment to establishing a ratings system that included some form of prior review at an April 7 meeting with software publishers and developers, at which the association also was amounced. "Congress, consumers, and retailers have made it clear to us that the benchmark of a credible, reliable ratings system is independent review and ratings prior to a product's arrival in stores." he said.

Heistand also underscored that the system must, and will, encompass all platforms—including cartridges, CD systems, and PC systems.

IDSA spokesman Doug Lowenstein says the association has set no formal agenda yet, but that other issues it plans to tackle may include state legislation concerns as they crop up, intellectual property questions, and piracy issues.

"We are coming at this from the perspective that this is a \$6 billion industry that is facing a whole host and variety of issues that will impact it dramatically—from legal issues on down. And we think it ought to have a body to speak with one voice on these issues."

Reach For The STARS! MOVING? RELOCATING?

ARE YOU INTERESTED IN RESIDENTIAL, COMMERCIAL OR STUDIO PROPERTIES? BE SURE TO READ THE ADS IN THE REAL ESTATE TO THE STARS CLASSIFIED SECTION EVERY WEEK IN BILLBOARD.

Billboard Spotlights Production People

TALES FROM THE "OTHER"

MUSIC MAKERS

There's a tremendous challenge that faces the production people who take music and video product to its final stages and to retail. In Billboard's June 25 issue, we salute these unsung heroes who play a vital role in the home entertainment business. It will include a collection of "war stories" by top production executives in the industry. Coverage will also include a pre-view of the upcoming Replitech convention.

This first-time special will be a must-read for duplicators, replicators, packaging companies, pre-press houses, and printers, as well as all suppliers for these companies.

ISSUE DATE: JUNE 25 AD CLOSE: MAY 31

• BONUS DISTRIBUTION AT REPLITECH •

NY: Ken Karp (212) 536-5017 LA: Robin Friedman (213) 525-2329

Billboard

Pro Audio

EMI Remodels Town House Studios

Facility Keeps Pace Thru Massive Refurbishing

■ BY PAUL VERNA

From its preproduction rooms to its producers' lounges, from its mastering suites to its artist apartments, from its recording studios to its restaurants, London's famed Town House Studios are undergoing a massive refurbishing effort that will keep the state-of-the-art facility in the forefront of Britain's recording scene.

Under the EMI Studios Group's portfolio since EMI's acquisition of Virgin two years ago, the Virginowned complex is trying to stay on the edge even as project studios continue to erode market share from full-range facilities.

In a statement from the Town House, EMI Studios Group MD Martin Benge says, "In the future, there will be an increasing divide between simple recording studios and full-service facilities like the Town House. Our investment is designed to keep us at the leading edge of recording and mastering."

According to Town House technical manager Ian Davidson, ratecutting in particular is threatening the London studio market. He says, "We tend to try to get top rates for our studios and, consequently, people may think twice about ringing us rather than somebody down the road who's probably 30% cheaper than us."

While Davidson asserts that the Town House has not yet resorted to cutting its own prices to keep pace with the competition, he admits that "if the rate-cutting continues for three or four months, then you obviously have to do something."

In the meantime, the Town House is concentrating on completing a restoration project that Davidson estimates will cost in excess of I million pounds. When all is said and done later this year, the complex will comprise three main recording studios, two preproduction suites, five post rooms, one real-time cassette duplicating room, and a full range of amenities.

Perhaps the most visible sign of change is a new 72-channel Solid State Logic 4000 G Plus console with Ultimation, which happens to be the 1,000th SSL installation in the world (see photo).

The milestone is appropriate, given that the Town House also received the first of SSL's then-pioneering B-series boards back in 1978. SSL marketing director Colin Pringle attributes the development of the new G Plus consoles in part to the "feedback we have had from longstanding clients like the Town House, and the producers and engineers who work

One such respected veteran is producer Hugh Padgham, who helped install the first B-series desk and praises the new G Plus board as "the best console [the Town House] could buy."

The Town House also has added

The new Solid State Logic 72-channel 4000 G Plus board, at Town House's Studio One, happens to be the U.K. manufacturer's 1,000th console installation.

a Sony PCM 3348 digital multitrack recorder and an Eventide H4000, along with other outboard effects, according to Davidson.

The facility's postproduction operation is being completely rebuilt to accommodate five mastering suites, which will be fully equipped for digital and analog work. Headed by Gay Marshall, the post team boasts such engineering talent as Kevin Metcalfe, Gordon Vicary, Geoff Pesche, and Jack Adams.

This staff oversees lacquer and DMM disc-cutting, as well as digital audio postproduction and CD mastering, which has been upgraded to 20-bit capability, according to Davidson.

The digital post rooms—staffed by Bunt Stafford-Clarke, Dave Bernez, Barry Woodward, and Francis Arkwright—have just incorporated Sonic Solutions harddisc systems with PQ capabilities, according to the Town House release. U-matic editing is done with Sony DAE 3000 units.

While another Virgin studio, Olympic, has a small preproduction suite, the Town House itself has never had any such service, according to Davidson. The studio plans to rectify that with the addition of two preproduction rooms, the specs of which have not yet been established.

Davidson notes that the Town House uses SSL boards throughout, and Genelec monitors everywhere except in one original mastering room, which contains East Lake systems. Although the facility is not ISDN-equipped, Davidson says, "We're keeping an eye on the situation to see if it's worth it."

The upgrade of the studio complex has been accomplished as seamlessly as possible, Davidson says. He adds, "We got the whole project to work so there'd be no down time, or minimum down time." He notes that the installation of the new SSL and other changes in Studio One took only 10 days.

Interrupting the flow of postproduction would be unthinkable for a facility that has catered to the likes of David Bowie, Queen, Deborah Harry, Eurythmics, Terence Trent D'Arby, M-People, Duran Duran, and UB40—and that's just for postproduction. The Town House's recording clientele has been equally impressive, with names like the Rolling Stones, Elton John, Diana Ross, Eric Clapton, Bryan Adams, and Sting on the guest book.

Some of these artists have taken advantage of the residential studios' two apartments, which also are being refurbished, according to Davidson. He says Island recording act the Cranberries is currently working at the Town House and staying in the apartments, which are not necessarily reserved for clients; other music business luminaries often take advantage of the accommodations.

Established as a film studio in West London, the Town House was purchased by Virgin in 1975. It consisted of two studios until a patch of land behind the facility was purchased by the Town House and became the site of a third studio.

Other holdings of the Virgin Studios Ltd. include Olympic Studios; the Manor, a residential facility in Oxford; two Manor mobile units, one of which recently was purchased from the Fleetwood remote company; and the Who's old Ramport Studio, which is now called Town House Three. The latter facility, used predominantly for live rock bands, houses a vintage Neve 8078, according to Davidson.

EMI's studio holdings outside of the Virgin group are capped by the legendary Abbey Road Studios.

Grant Old Time. A&M recording artist Amy Grant recently finished mixing her upcoming album at Nashville's newly opened Secret Sound studio, which features a 64-input SSL G series console with Ultimation. Shown, from left, are engineer Terry Christian, producer Michael Omartian, Grant, assistant engineer Keith Robichaux, engineer Mick Guzauski (at the controls), and Secret Sound owner Chas Sanford.

AUDIO TRACK

NEW YORK

Island act the Cranberries was in the Magic Shop recently with producer/ engineer Stephen Street, Ed Douglas assisted on the sessions, which were recorded through the studio's Neve console.

LOS ANGELES

Atlantic artist **Tori Amos** was recently at the Nut Ranch recording synthesizer overdubs for her new "Under The Pink" album. Engineering the sessions was **John Philip Shenale**.

NASHVILLE

At Soundstage, producers James Stroud and Steve Singleton have been busy with the debut project of Giant re-

cording artist Laura Vida. Engineering the sessions behind the SSL 56-input console is Kevin Beemish, with John Hurley assisting.

Scruggs Sound recently played host to Mercury recording artist Toby Keith, who was in working on his sophomore album for the label with producers Nelson Larkin and Harold Shedd. Ron Reynolds engineered the sessions on the Neve 8232 console with Necam 96 Automation.

OTHER LOCATIONS

The new release from Matador recording act Circle X was mastered and edited by Ray Janos at Trutone Studios in Hackensack, N.J. Janos used the Sonic Solutions Digital Editing Work Station in conjunction with the Sony 1630/4000 Mastering System and the Harmonia Mundi BW 102 for digital EQ.

Reflection Sound Studios in Charlotte, N.C., recently hosted local rockers electro-LUXE. The band was producing a new five-song demo with producers Steve Haigler and Curt Perkins, Tracy Schroeder assisted.

Please send material for Audio Track to Peter Cronin, Billboard, 49 Music Square W., Nashville, Tenn. 37203; fax: 615-320-0454.

Charging The Battery. Country artist Cleve Francis, right, recently was at Nashville's Battery Studios working on his upcoming Liberty Records album with noted producer Robert Byrne. (Photo: Beth Gwinn)

newsline...

IN THE LATEST ROUND OF CHANGES to its impressive and growing stable of pro audio holdings, Harman International will move the dbx division of AKG to Salt Lake City; shift the distribution of AKG mikes and BSS products in the U.S. to Northridge, Calif.-based JBL; and reorganize the management of its Orban broadcast products and Studer Editech operations under the Lexicon umbrella, which also assumes distribution duties for all Studer products in the U.S. In a statement, Harman chairman/CEO Dr. Sidney Harman calls the changes "a natural outcome of the acquisitions of AKG and Studer," and says they permit the company "to group and manage U.S. professional activities in the most logical and productive way." Washington, D.C.-based Harman also announced the closing of its acquisition of Studer (Billboard, Feb. 26).

SSL THROWS A NET AROUND THE WORLD: Solid State Logic took advantage of the recent National Assn. of Broadcasters trade show to launch its WorldNet system, which links multimedia facilities around the globe via ISDN. Studios that use SSL's ScreenSound or Scenaria systems can now transmit entire projects to other similarly equipped facilities. For audio applications, SSL offers realtime two-way links with timecode, allowing live recording (and playback) through SSL products in different locations.

ZEKO TO THE MAX: Russian music company ZeKo Records is expanding into high-speed analog cassette duplication via its purchase of Gauss' digital-analog MAX master system, according to a statement from Gauss. The Sun Valley, Calif.-based firm says ZcKo is the first company to install a MAX unit in Europe.

BILLBOARD APRIL 23, 1994

Billboard.

IO ACT

CATEGORY	HOT 100	R&B	COUNTRY	RAP	CLUB PLAY
TITLE Artist/ Producer (Label)	ist/ R. Kelly/ R. Kelly/ DIE YOUN oducer R. Kelly/ R. Kelly Tracy Law			PLAYER'S BALL Outkast/ Organized Noize (Laface)	BEAUTIFUL PEOPLE Barbara Tucker/ Little Louie Vega (Strictly Rhythm)
RECORDING STUDIO(S) Engineer(s)	CHICAGO RECORDING COMPANY (Chicago, IL) Peter Mokran	CHICAGO RECORDING COMPANY (Chicago, IL) Peter Mokran	ELEVEN ELEVEN (Nashville) Lynn Peterzell	BOSSTOWN (Atlanta, GA) Neal Pogue	BASSHIT (New York) Dave Darlington Steve Barkin
RECORDING CONSOLE(S)	Neve VR 72	Neve VR 72	Neve V Series II	SSL 4000 G	SSL 4040E
MULTITRACK/ 2-TRACK RECORDER(S) (Noise reduction)	Studer A827	Studer A827	Mitsubishi X-850	Studer D820	Sony APR 24
STUDIO MONITOR(S)	Lakeside/TAD	Lakeside/TAD	Hidley/Kinoshita	Genelec 1035A	Yamaha NS10 Tannoy System 215
MASTER TAPE	3м 996	3M 996	Ampex 467	Ampex 467	Ampex 499
MIX DOWN STUDIO(S) Engineers(s)	CHICAGO RECORDING COMPANY (Chicago, IL) Robert Kelly Peter Mokran	CHICAGO RECORDING COMPANY (Chicago, IL) Robert Kelly Peter Mokran	SOUNDSTAGE (Nashville) Lynn Peterzell	BOSSTOWN (Atlanta, GA) Neal Pogue	BASSHIT (New York) Dave Darlington
CONSOLE(S)	SSL 4064G With Ultimation	SSL 4064G With Ultimation	SSL 4000E G Computer	SSL 4000G	SSL 4040E
MULTITRACK/ 2-TRACK- RECORDER(S) (Noise reduction)	Studer A827	Studer A827	Mitsubishi X-850	Studer A820	Sony APR24
STUDIO MONITOR(S)	Lakeside/TAD	Lakeside/TAD	Yamaha NS10	Genelec 1035A	Yamaha NS10 Tannoy System 215
MASTER TAPE	3M 996/DAT	3M 996/DAT	Ampex 467	3M 996	Ampex 499
MASTERING (ALBUM) Engineer	HIT FACTORY Tom Coyne	HIT FACTORY Tom Coyne	MASTERFONICS Glenn Meadows	HIT FACTORY Chris Gehringer	EUROPADISK Don Grossinger
PRIMARY CD REPLICATOR (ALBUM)	BMG Manufacturing	BMG Manufacturing	WEA Manufacturing	BMG Manufacturing	Europadisk Ltd.
PRIMARY TAPE DUPLICATOR (ALBUM)	BMG Manufacturing	BMG Manufacturing	WEA Manufacturing	BMG Manufacturing	Europadisk Ltd.

© 1994, Billboard/BPI Communications, Hot 100, R&B & Country appear in this feature each time; Album Rock, Modern Rock, Rap, Adult Contemporary & Dance appear in rotation.

MORE ALBUMS OTHER TAPES TOGETHER

Ampex Recording Media Corporation

401 Broadway, M.S. 22-02 B1 Redwood City, California 94063

Carver Corp. Dispute Escalates

Royalties For Amp Technology At Issue

BY PAUL VERNA

NEW YORK-Audio component manufacturer Carver Corp., based in the Seattle suburb of Linwood, Wash., is involved in a bitter public dispute with its founder and former chairman/CEO, Robert W. Carver, that is threatening the company's already shaky bottom line.

The skirmish centers on royalties for amplifier technology used by the company, according to a Carver Corp. statement. Carver and his wife, Diana, claim that the company owes them approximately \$666,000 in unpaid royalties, while Carver Corp. claims that the Carvers are the ones who owe the commoney-in excess of \$200,000, according to the statement. Neither Carver nor officials at Carver Corp. were available for comment at press time.

Although the statement indicates that the feud has escalated into a court battle, copies of court filings could not be obtained at press time. But because Carver Corp. is a public company—its shares trade on the Nasdaq exchange—it has been forced to make disclosures about the matter.

The company's latest statement, issued April 1, notes that Carver withdrew an earlier notice of default that, if enforced, would have prevented Carver from selling most of the products it manufactures. These include power amps for the professional audio market and amplifiers, components, and speakers for the consumer sector.

In the latest statement, Carver Corp. expressed relief that the Carvers agreed to rescind their restraining order against the com-

"[Carver Corp.] believes that this abandonment of an earlier threat by the Carvers should mitigate a significant concern on the part of its customers and shareholders over the potential of the legal dispute to adversely affect the company at a time it is undertaking to turn around a long-term decline in its earnings," the statement said.

For the fiscal year ending Dec. 31, 1993, Carver Corp. posted a net loss of \$5.4 million, or \$1.47 per share, compared with a net loss of \$1.3 million, or 36 cents per share, during 1992. Its 1993 sales were \$26 million, compared with \$25 million the prior year.

ESSENTIAL REFERENCE

- 1. International Buyer's Guide: The worldwide music & video business-to-business directory jampacked with record & video co's, music publishers, distributors & more
- 2. International Talent & Touring Directory: The source for U.S. & International talent, booking agencies, facilities, services & products.
- 3. Record Retailing Directory: Detailed information on thousands of independent music stores & chain operations across the USA.
- 4. International Tape/Disc Directory: All the info on professional services & supplies for the audio/video tape/disc industry
- 5. Nashville 615/Country Music Sourcebook: The most comprehensive resource of business-to-business listings for the Nashville region & country music genre available.
- 6. International Recording Equipment & Studio Directory: All the facts on professional recording equipment, studios & equipment usage.
- . International Latin Music Buyer's Guide: The essential tool for finding business contacts in the latin music marketplace.

For fastest service call: 1-800-223-7524 or 1-800-344-7119. in NY call (212) 536-5174. In NJ call (908) 363-4156.

Mail compl	leted coupon to: Billboard Directories, P.O. Box 2016, Lakewood, NJ 08701
Name	
Company	
Address	
City, State	Zip
Check for \$ Card #	enclosed. Charge: 🔾 Visa 🗘 MC 🗘 AMX Exp Date
Signature	
	### State of the state of th
	1994 International Buyer's Guide (8064-1) \$95
	1994 International Talent & Touring Directory (8062-5) \$75
	1994 Record Retailing Directory (8074-9) \$125
	1993 International Tape/Disc Directory (8060-9) \$40
	1993 Nashville 615/Country Music Sourcebook (8061-7) \$40
	1994 Int'l Recording Equipment & Studio Directory (8063-3) \$50
	1993 International Latin Music Buyer's Guido (9071 4) \$55

SURF'S UP AS INSTRUMENTAL BANDS WORLDWIDE CATCH THE WAVE

(Continued from page 1)

from the unlikely locale of Helsinki, Finland.

Five nights later, four local surf groups performed under a spreading palm tree on the tiki-bedecked lawn of the Santa Monica Heritage Museum during a benefit for the facility, which is mounting "Cowabunga!," an exhibit devoted to the history of surfing in the Santa Monica Bay.

All the action confirmed an observation made onstage at the Hop by guitarist Thom Starr, a 30-year-veteran of instrumental surf: "Surfin' is back, and so is surfin' music, so keep your eyes open for your favorite surf band playin' around."

In fact, the instrumental surf sound has proven as durable as a classic Greg Noll custom board. The genre is undergoing its biggest resurgence of visibility and popularity since the early '60s.

"Since it has no lyrics, it's uni-

"Since it has no lyrics, it's universal," says guitarist Matti Pitsinki of Laika & the Cosmonauts.
"Not just global, but universal."

In the music's heyday three decades ago, at clubs in the South Bay and in Orange County near L.A., surfers gravitated to a distilation of then-current instrumental rock, performed by such young acts as Dick Dale & the Del-tones and the Belairs. Beachfront listeners adopted the style as their own, believing it replicated the experience of riding a fast wave.

Through time, the music acquired certain stylistic hallmarks: reverberating solo guitar lines (the product of portable outboard reverb units, introduced by Fullerton-based manufacturer Leo Fender in 1962), deafeningly high volume (churned up by Fender's superpowered Showman amps), and high-velocity, double-picked abandon (as in Dale's "Miserlou" and the Chantays' more languid "Pipeline").

While Dale, the Chantays, and outfits like the Astronauts and the Surfaris enjoyed chart hits between 1961 and 1963, the style was moribund by 1965.

"The whole genre got cut short by the British invasion," says Tommy Klein, guitarist in Chicago's Spies Who Surf. "Now it's making a resurgence and is trying to complete its natural life span."

The music, which enjoyed a brief punk-era revival in the early '80s, has risen phoenix-like. No longer a regional phenomenon in Southern California, instrumental surf has

Bay Area band the Phantom Surfers have issued vinyl LPs on New York's Norton Records and Seattle's Estrus Records.

Laika & the Cosmonauts are among the surf bands hailing from the unlikely locale of Finland.

developed a healthy scene in San Francisco and is heard in cities around the country. Surf music also is being played in Canada, Europe, and Japan.

"[Surf bands] are coming out of the walls all over the place," says former Surf Raiders guitarist and genre chronicler Robert Dalley, author of the 421-page "Surfin' Guitars," a bio-discographical study of 41 instrumental bands from the '60s.

Dalley is working on a sequel that will profile post-1979 revival bands. "I'm getting backlogged on the amount of information I've got here," he says. "I'm approaching 100 bands for it."

Why the sudden explosion? Some note surf's absorption into the popular mainstream, via commercials for Taco Bell, Toyota, and Firestone, among many others. "It's turning up everywhere," says Klein. "It's a sound that never got exploited to the fullest."

Other observers cite the wide availability of classic surf reissues and significant activity by independent labels as contributing factors.

"If it wasn't for proper reissues of the stuff, it wouldn't be alive." says Domenic Priore, who edits L.A. '60s fanzine the Dumb Angel Gazette. "That's what fueled the mod scene, the rockabilly scene, the garage scene."

Reissue leader Rhino Records has the most visible package, a volume of its five-CD "Rock Instrumental Classics" series devoted to surf music; the label also has a Dale anthology and a surf "Legends Of Guitar" volume in print. Coxsackie, N.Y.-based Sundazed Records has issued two "Surf & Drag" compilations, three Trashmen albums, and the Tornadoes' rare "Bustin' Surfboards," and plans four Challengers reissues and a package by the Revels.

Late last year, L.A.'s Iloki Records rereleased its Belairs set "The Origins Of Surf Music 1960-1963" on CD, with an essential 72-page booklet by the band's guitarist, Paul Johnson. Other important domestic reissues include "Diggin' Out" on New York's Norton Records and the two-volume "The Surf Creature" and "Surfer's Mood" on L.A.'s Romulan Records.

Local radio shows have kept the surf flag flying. In the L.A. area, Jim Dunfrund's "Surfwave," featured on NPR outlet KCRW Santa Monica for 15 years, plays instrumentals as well as vocal music from the genre, while Les Perry's year-old "Saturday Night Surf Party," which also mixes vocal and instrumental sounds, airs weekly on brokered KWIZ-FM Pasadena,

"The vinyl indie thing has been

important," notes Phil Dirt, host of the weekly instrumental show "Surf's Up," a 10-year-old fixture at Foothill College's KFJC Los Altos Hills, Calif. He also acknowledges the importance of reissues.

Indeed, many of the crucial contemporary surf records have been vinyl-only propositions. San Francisco's Phantom Surfers have issued LPs on Norton and Seattle's Estrus Records; that band's guitarist, Johnny Bartlett, operates a Daly City, Calif.-based label, Hillsdale Records, which releases surf 45s. Last year, Dionysus Records in Burbank, Calif., released an LP by L.A.'s Finks. The Halibuts, also from L.A., issued "Live At Toe's Tavern" on their Flat Fish Records. Iloki anthologized contemporary surf bands on three "What Surf" LPs.

Several other labels have gone the CD route: Heyday in San Francisco (with the Aqua Velvets' self-titled release), Chicago's Monsterdisc (with Spies Who Surf's "Calling All Martians"), and Upstart Records in Cambridge, Mass. (with Laika & the Cosmonauts' "Instruments Of Terror").

Upstart, which also is releasing an album by Austin, Texas' surfinfluenced guitarist Teisco Del Rey (better known as longtime Guitar Player magazine contributor Dan Forte), plans a compilation

The Halibuts are one of L.A.'s longestrunning surf groups, with 14 years of playing and five albums under their cummerbunds.

of contemporary surf music, "Beyond The Beach," for later this year.

"We have so many tapes, it's almost impossible to determine who we're going to use," says Upstart's Chris Cody.

One of the most prominent indie surf releases has been Dick Dale's 1993 album "Tribal Thunder," on Oakland, Calif.'s Hightone Records. The first album by the self-proclaimed "king of the surf guitar" since the '60s, it has sold 35,000 units, according to the label. Dale, who has shunned touring for years, is in the midst of his first national road trek.

Ironically, Dale is backing away from being pegged as a surf musician: He calls his sui generis style "Dickrock," and refers to his nomadic fans, who follow his shows from town to town much as Deadheads trail the Grateful Dead, as "Dickheads."

"Some places are getting some surfy bands to open, which is not the thing," Dale says. "We're nowhere near the surf sound, and alternative bands open for us."

Surf music should get another lift this summer, when Warner Bros. releases the soundtrack album for "Endless Summer II," New Line Cinema's sequel to Bruce Brown's seminal 1965 surf documentary.

While retailers haven't piled onto the surf bandwagon as yet, at least one L.A. outlet is catering to the genre's fans: the Ruckas Store, a tiny, 6-month-old West L.A. store operated by Iloki Records' Chris Ashford. Surf is featured prominently in Ruckas' esoteric product mix of punk rock, hot rod music, and kung fu movies, and several local surf musicians shop there regularly.

The ready availability of surf music has helped to spawn a whole new school of instrumental bands.

In Southern California alone, the list of combos is staggering. Groups include the Hillbilly Soul Surfers, the Insect Surfers, the Bomboras, Dead Men Don't Surf, the Sultans Of Surf, the Sliders, Del Noah & the Mt. Ararat Finks, the Reef Riders, and the McGlynn Brothers.

One of the oldest L.A. groups is the Halibuts, a sextet that has been in existence continuously for 14 years and has released five albums.

"I think all the [regional] bands pretty much sound totally different," says Halibuts guitarist Pete Curry. "We're the only guys who use ukuleles and mandolins."

More surprising is the rapid development of the San Francisco surf scene. Bay Area groups in the genre include the droll, be-masked Phantom Surfers; revivalists unit the Woodies; noveau surf originals the Aqua Velvets; the expansive, nontraditionalist Mermen; and the Ultras, a more generalized instrumental band with heavy surf leanings. Representing the punk/garage end of the surf spectrum is all-girl trio the Trashwomen, which has cut an album for Estrus and a single for Hillsdale.

San Francisco surf shows are pulling diverse crowds, according to the Phantom Surfers' Bartlett. "The last six months, when we play a club, it's been jammed with yuppies. It's not just the alternative crowd," he says.

"Dick Dale had a lot to do with

"Dick Dale had a lot to do with it, [by] getting national attention," says Woodies guitarist Rick Escobar. "There are more people getting interested in it. In the local area, people are getting into it."

People are getting into it across the nation as well. Continuing in the tradition of landlocked '60s surf units like Colorado's Astronauts and Minnesota's Trashmen are Washington state's Boss Martians, Alabama's Man Or Astro-Man?, Florida's Kuhuna Chris &

Dick Dale's 1993 album "Tribal Thunder," on Oakland, Calif.-based Hightone Records, is one of the most prominent surf-styled indie releases.

the Surfer Girls, and Illinois' Spies Who Surf.

"We know we're never going to be a stadium-sized act, but we enjoy what we do," says the Spies' Klein. "This is our little pet project. We like the music. We grew up with it."

Abroad, surf music has burgeoned in country after country. In Canada, Toronto's Shadowy Men On A Shadowy Planet and Calgary's Huevos Rancheros play revisionist surf. England boasts the Infernos, Surftrek, the Surf Rats, Surfzone, and Sir Bald Diddley & His Right Honourable Big Wigs. Belgium has the Vice Barons. Germany sports the Looney Tunes. Finland claims Laika & the Cosmonauts, the Wipeouts, and Husky & the Sandmen. Japan's leading combo is Jackie & the Cedrics.

"How do you come up with an idea like instrumental surf music?" asks Cosmonauts drummer Janne Haavisto. "It's originally a crazy idea, but there lies the beauty of it."

The foreign musicians apparently are devout in their formal study of the music. Bartlett says of Jackie & the Cedrics, with whom the

The Woodies are a revivalist surf group from the San Francisco Bay Area.

Phantom Surfers have toured, "Those guys know what it's all about... Being Japanese, they're meticulous about analyzing and duplicating something."

Both here and abroad, the revival is bringing out a diversity of approaches to the music. Dirt says that bands that push the formal envelope, like the Mermen, will be the energy to suppose the energ

the ones to sustain the music.

Mermen guitarist Jim Thomas chafes at the genre's limitations. "To me, a lot of the surf stuff is fairly one-dimensional, in terms of emotional expression." Adds drummer Allen Whitman, "We're not happy ponytails boppin' in the sand. We use [surf music] as a springboard."

Bassist Reid Diamond of Shadowy Men, whose most recent album was produced by Steve Albini of Nirvana and P.J. Harvey fame, says, "We reserve the right to be a surf band, and to not be a surf band. But it would be totally boring to do a whole album in a purist vein."

But many view performing this 30-year-old style in its original form as a pleasure, and also as something of a mission, regardless of the financial rewards.

Says the Woodies' Escobar, "This kind of music, you play it 'cause you like it, and if it succeeds, awesome."

CALL TOLL FREE

1-800-223-7524 lassified: \$4.85 per word, minimum order DISPLAY CLASSIFIED:

REVERSE ADVERTISEMENT: \$17.50
POSITION WANTED: \$65.00 PER COLUMN INC
NUMBER: \$17.50/BROADCAST/MEDIA: \$80.00 PE

Billboard Classified Action Mart

Call Jeff Serrette NY State - 212/536-5174 • Outside NY State - toll free 800/223-7524 Billboard Classified • 1515 Broadway • New York, NY 10036

"REAL ESTATE TO THE STARS"

For Real Estate information call Laura Rivchun 1 (800) 223-7524 - in NY (212) 536-5173 • NY OFFICE FAX # (212) 536-5055

800 223-7524 - For Classified Advertising Only

FAX YOUR AD 212-536-5055

Real Estate To The Stars \$65.00 per inch

SERVICES

"AUDIOPHILE

CHALITY"

Ñ

MASTERING - REPLICATION PRINTING

TOTAL PACKAGING GRAPHIC DESIGN STUDIO - POSTERS PERSONALIZED EXPERT SERVICE

COMPLETE CD AND CASSETTE

PRODUCTION

"For Those Who Hear The Difference 212 - 333 - 5950

330 WEST 58TH ST. NEW YORK, N.Y. 10019

SERVICES

RECORD PROMOTION

EXPERIENCE! EXCELLENCE! 25 + YEARS! Working All Leading National Charts. "One Of The Foremost Names in Music Promotion"

RCI Records Inc., 1-800-737-9752 4721 Trousdate Dr., Nashville, TN 37220 615-833-2052 • FAX 615-833-2101

Attention Label Executives: We can manufacture, distribute, promote and market your finished product. Our promo network gets results,

AOR/Alternative, R&B Urban.

Call 213.931-1105.

KLARITY 500 TAPES AND 500 CD'S Hon Special Price Criv \$2,355

WANTED TO BUY

If you truly want TOP DOLLAR for your CD'S and TAPES, be sure to call us and compare! You'll be glad you did ... (704) 377-9988

WE PAY TOP S

CD's-Cassettes Videos &

Audio Books

(516)420-8300

FAX(516)420-8455 - CALL NOW!

500 CASSETTES \$585 COMPOSITE NEGS FROM YOUR CAMERA READY ART CASSETTE RUNNING MASTER TEST CASSETTE APEX PRINTING ON CASSETTE 1000 × ONE-COLOR INSERT [500 FOR REORDER] NORELCO BOX CELLO WRAPPED REORDER ANYTIME \$385

1000 CASSETTES \$899

- TEST CASSETTE
 APEX PRINTING ON CASSETTE
 2000 × 4-COLOR INSERTS (1000 EXTRA FOR REORDER)
 NORELCO BOX SHRINK WRAPPED
 REORDER ANYTIME \$750

Mainbo Recorps & Casserres 1730 BERKELEY ST. - SANTA MONICA - CA 90404 (310) 829-3476 - (310) 829-0355 - Fax: (310) 828-8765

FOR SALE

NATIONAL TV MARKETING Market your records, tapes & CO's to mil

viewers on nat'l TV via 1-800 commercials. Oon't depend on luck or chance for that hip break. Market your music OIRECT and watch your career take off! Turn-key company does it all, call for, a free brochure. 1-800-832-5363 Your fans are waiting!

"We are cash buyers of unwanted LP's, Cassettes or CD's." No quantity is too large or small. We pay the freight. Call:

(609) 890-6000.

CASH - CASH - CASH

Top \$ paid on CD's, Cassettes,

LP's. Music Books. Rock

T-shirts. No quantity too big or

too small, Call 201-662-7600 or Fax: 201-662-8060

All Manufacturing In Our Plant! SPECIALS . "With This Ad Only"

500 Cassettes - \$715

te with COLOR J-Card & Norelco Box! Everything included - Test, Typesetting & Layout, Full Color J-Card, Norelco Box & Shrink-Wrap (to 50 Min.)

500 12" Vinyl - \$995

Complete 12" Single Package Direct Metal Mastering, Test, Label Layout & Printing, Plastic Sleeve, Die-Cut Jacket & Shrink Wrap

D2 ENTERTAINMENT

COMPLETE PACKAGE

DAT or 1630, 2 color imprint

4 color front card, B/W tray card,

iewel box, shrink wrap. Tel: 818 288-2123 Fax: 818 288-7362

1000 CD: 1959.00

3 - WEEK DELIVERY!

500 Promo CD's - \$1,380

Everything included - Pre-Mastering, 2 Color CD Label w/ Typesetting, Jewel Case & Shrink-Wrap

500 Color CD's - \$1,995

Complete with FULL COLOR Front Card, B/W Back & Tray Card, 2-Color Label, Pre-Mastering, Typesetting & Layout Jewel Case & Shrink-Wrap

Bost Values in The Industry!

Call For Our Complete Catalog

EUROPADISK LTD.

75 Varick Street, New York, NY 10013 # (212) 226-4401 FAX (212) 966-0456

CD Singles

\$35

day turnaround - w / inserte

Bia Dreams Studio 708-945-6160

CD & CASSETTE **PRODUCTION**

P.O. BOX 550 ROOSEVELTOWN, N.Y.

Tel: (315) 769-0034 Fex: (315) 769-0342

1-800-APD-DISC

Betail Disc

• CD, Cassette • Video Duplication

• Full Graphics

CALL FOR OUR BROCHURE

1-800-737-7624

OPERATING SUPPLIES

Jewel Boxes • CD Blisters **Security Packaging** Plastic & Paper Sleeves
Price Guns • Mailers • Dividers WRAPPING & PACKAGING

The Jewelmaster Packaging System Retail-level shrinkwrapping. Does CD's, Videos cassettes, LP's, posters & more...only \$189.95! Low-cost shrinkwrapping solutions for retailers & distributors. L-sealers available!

MUSIC AND MORE...

DERFORMANCE DISTRIBUTORS DAK ST. NEW BRUNSWICK NJ 08901 el:908.545.3004 Fax:908.545.6054

Buy direct and save! While other people are

raising their prices, we are slashing ours. Maior label CD's, cassettes and LP's as low as 50e

or label CD's, cassettes and LP's as low as our.
Your choice from the most extensive listings
available. For free catalog call (609) 890 6000.
FAX: (609) 890 0247 or write
SCORPIO MUSIC, INC.
P.O. Box A
Trenton, NJ 08691 0020

FIXTURES

FACTORY DIRECT

CD JEWELBOX STORAGE CABINETS. In Stock Now, No. Waiting Choice of colors, 2 sizes 2 drawer 570 capacity, \$234 3 drawer 855 Capacity, \$289

Prices INCLUDE locks

CD JEWELBOX SHELF, 2-TIER. Gridwall, Slatwall, Pegboard 8 facings, capacity 64 25' long. double tier Black, white grey Adjustable dividers "Flip-thru" browsing Use for CD-ROM too

Architectural Merchandising Floor Piens at no cost or obligation.

- JEWELBOX OR LONG BOX
- JEWELBOX OR LONG BOX
 COMPACT DISC DISPLAYERS
 AUDIO CASSETTE DISPLAYERS
 LASER DISC DISPLAYERS
 VIDEO CASSETTE DISPLAYERS
 ELECTRONIC ARTICLE
 SURVEILLANCE SYSTEMS
 SOCKOLING SERVENCE

Stocked in Chicago, Baltimore, Los Angeles and London, England

Free 100 Page Color Catalog 1-800-433-3543 Ask for Jim McFarland Fax: 213-624-9022

PROFESSIONAL RECORDING AND DUPLICATING SUPPLIES

CUSTOM
AUDIO CASSETTE BLANKS
1 Min. - 126 Min.
Loaded With:
BASF CHROME PLUS,
SUPER CHROME & MAXELL XL II HIGH BIAS TAPE 0[]0

500 CD: 1379.50

COMPLETE LINE OF AMPEX - BASF MAXELL - SONY - TDK Studio Mastering and Multitrack Products OAT'S - 489/289 (S-VHS) HI-8MM - CDR'S

New ROUND EDGE NORELCO BOXES

MOD'S - U-MATICS LOPPY DISCS - DCC'S 499/456 - 911/468

POLY BOXES
COLOR CASSETTE LABELS & J-CARDS
SPUCING AND LEADER TAPE
RELS AND BOXES
BASE AND MACHETIC MEDIA ALDIO PRINCACKES
C-O CASSETTE SHIELD
CD JEWEL BOXES
CUSTOM VIDEO CASSETTE BLANKS

SONY - TELEX - NOW! RECORDING SYSTEMS Tape Duplicating Equipment

CALL FOR OLID FREE CATALOG 764 5th Avenue, Brooklyn, New York 11232 In New York Telephone: (718) 369-8273 24 Hour Fax: (718) 369-8275 No.

TOLL FREE 1-800-538-2336

COMPACT DISCS • CASSETTES • RECORDS

1000 CDS \$2090 500 CASS \$599 FINEST QUALITY

FROM YOUR 44 1 DAT AND FOUR-COLOR COMPOSITE PRINTERS FILM

CD & CASS PACKAGE 1000 EACH \$2999

COMPLETE IN-HOUSE PROFESSIONAL ART DEPT

PHONE: (800) 423-2936 FAX: (818) 569-3718 BURBANK, CALIFORNIA

FOR COMPLETE CASSETTE, C.D., RECORD MANUFACTURING & PACKAGING SERVICES CALL: **| 200 | (800) 859-8401** 2832 SPRING GROVE AVE.-CINCINNATI, OH 45225

PROFESSIONAL DEMOS AND masters made. Nashville Sound. Immediate response. Songs plugged. Jim Reeves Recording, P.O. Box 1022, Madison, TN 37116-1022 615-860-2747 800-792-1072

DON'T BUY CUTOUTS! Until You See Our Catalog

Of Great Cassettes and CD'S TARGET MUSIC DISTRIBUTORS 7925 NW 66 th ST., DEPT J MIAMI, FL 33166 Phone: (305) 591-2188 Fax: (305) 591-7210

Wholesale Distributor of
"Deletions/Overstocks"
874 Albany Shaker Road Lathan, NY 12118 (518) 783-6698 EXPORT (518) 783-6753 FAX

For a Unique Blend of Independent and Major Label Closeouts and Overstocks 60'* Dones - Electronic - Regges - CAW - Indu

Introducing 50,000 Reasons to Join Borders.

If the idea of working for one of the nation's most successful and rapidly expanding retail organizations wasn't enough to pique your interest, here's another reason to investigate employment opportunities at Borders. We carry over 100,000 book and 50,000 music titles. And, when you combine our extensive selection with our inviting ambiance and reputation for exceptional customer service, you'll understand why there's never been a better time – or a better reason – to join Borders. Our continued growth has created opportunities for MUSIC MANAGERS to tentatively begin in the Summer/Fall of 1994 in the following locations: Sayville, NY, E. Brunswick, NJ, Oakbrook, IL, Ann Arbor, MI, Anchorage, AK, Houston, TX, Mission Viejo, CA, Pittsburgh, PA, San Francisco, CA, Torrance, CA, and Naperville, IL.

Music Store Managers

Candidates for this position must have at least 1 year of high-volume music retail management background or equivalent management experience. A strong knowledge of various types of music a MUST. Classical and Jazz knowledge preferred.

For Music Store Manager positions, please send or fax your resume to the attention of Andrea Smith at the address below.

(1) Manager of Merchandising Music and Video

Candidates applying for this position at our corporate headquarters in Ann Arbor, MI, must have 3-5 years of marketing management experience, preferably in a brand or product management capacity. The ideal applicant will possess excellent analytical, problem solving and negotiation skills. Exceptional written/verbal communication/presentation skills a

For the Manager of Merchandising position, please send or fax your resume to the attention of Kim Fous at the address below.

For confidential consideration, please forward a letter of interest and resume indicating geographic areas of interest to the attention of the appropriate individual at: Borders, Inc., Dept.: BB, 5451 South State Street, Ann Arbor, MI 48108, FAX resume to (313) 995-9405. For more information about other positions and locations, you may call 1-800-999-READ.

BORDERS BOOKS & MUSIC

NATIONAL PROMOTION MANAGER FOR EUROPEAN HOT DANCE LABEL YOUNG, AGGRESIVE, CREATIVE & INNOVATIVE EXPERIENCE IS A MUST POSITION BASED IN NEW YORK OR FLORIDA SEND RESUME TO: MAX MUSIC & ENTERTAINMENT, INC

8250 N. W. 27 Street, Suite 301 MIAMI, FL 33122 Tel.: (305) 593-2525 Fax: (305) 593-1914

Attn.: MARKETING DIRECTOR

ROYALTY DEPT.

Major independent record/publishing company in West SF Valley seeks experienced individual to start and run 1-person royalty department. Good understanding of computers, software, contracts. Resume to Box 8142, Billboard Magazine, 1515 Broadway, NY, NY 10036.

Product Manager sought by rapidly growing independent label. Experienced, highly organized, motivated serious professional. 90 miles from NYC. Resume, letter and salary history to: Box 8141, Billboard Magazir 1515 Broadway, NYC, NY 10036

BILLBOARD MAGAZINE IS LOOKING FOR AN EXPERIENCED ADVERTISING SALES PROFESSIONAL FOR ITS LOS ANGELES OFFICE. KNOWLEDGE OF THE MUSIC INDUSTRY IS A MUST. PLEASE PROVIDE COVER LETTER, RESUME AND SALARY REQUIREMENTS. RESPOND TO:

BILLBOARD MAGAZINE 5055 WILSHIRE BLVD. 7TH FLOOR LOS ANGELES, CA 90036 ATTN: SALES POSITION NO CALLS PLEASE EOE

RECORD STORE MGR **NEW YORK CITY**

We need a well organized, experienced individual to manage our music Super Store.

If you have strong communication skills, the ability to work in a fast-paced environment, and excellent inventory management skills. this could be the perfect job.

We offer a comprehensive compensation and benefits package in a challenging, professional environment. Mail your resume to:

> Box # 8144 Billboard Magazine 1515 Broadway New York, N.Y. 10036

VOICE INSTRUCTOR - to teach popular music styles VUICE INSTRUCTUR - to teach popular music styles in innovative Commercial Music Program. Bachelor's degree and minimum of three years professional experience required. Competitive salary. Closing Date 4/29/94 (may be extended) (B17) 750-3505, Fax (B17) 756-0934 or write Personnel Office McLennan Community College, 1400 College Dr. Waco, Tx 7670B. MCC is an affirmative action and equal opportunity institution.

CONTROLLER

AUDIO & VIDEO DISTRIBUTION firm located in the Greater Grand Rapids Ml. area, is undergoing phenomenal growth. Seeks a professional with 7 to 10 yrs. exp. required. Need a mix of "Big 6" and strong distribution co. exp. Must be bright, energetic and results-oriented Needs a strong systems background, will be heavily involved in a significant systems upgrade project (AS400 environment). Excellent salary and bonus pkg., standard large co. benefits. Mail

> P.O. Box 424 Park Ridge, IL 60068

World's largest Karaoke manufacturer is seeking national sales manager to expand sales. Must be comfortable with record chains as well as consumer electronics chains & manufacturers. Forward resume to: Dkkaraoke Entertainment Inc. ATTN: VP, Sales Mktg, 660 Maple Ave., Torrance Ca. 90503 or FAX to: (310) 782-2324

Major compilation label seeks individual with knowledge of contemporary music/music licensing, for our Los Angeles office.

Box 8143, Billboard Magazine 1515 Broadway, NY NY 10036

Work in Paradise - Earn to \$12/hr. + tips. Tropical & Mountain destinations worldwide 1-800-807-5950 ext R9063

Manager confidente wanted by established R&R Band, w/track record, international Fan Base & releases. Strong industry skills, knowledge, + appropriate demeanor a must

Contact: 201-366-2543 call 11-3 p.m. Monday thru Friday

ACCESSORIES

COMPUTERS

Multicware USA 6300 Creedmoor Rd. Suite 138 Raleigh, NC 27612 (919) 833-5533 Fax (919) 833-1900 Multicware Europe Suitery House Earthampnett, Chichester Suiter, England POI8 CUY (9243) 775419 Fax (9243) 776327

YSL COMPUTER SYSTEMS **MEAN MORE PROFIT!**

Call or fax today to see why YSL is undeniably the leader in computer systems far music and video retailers and wholesalers. We built 20+ years of music and video industry experience into our computer systems to help make your business more profitable.

Phone (404) 449-0338 Fox (404) 840-9723 Australia: (08) 338-2477

6185 Bulord Hwy Ste C-100; Norcross, Ga 30071

Voice 203-265-3440 Fax 203-269-3930

Computers & More . . .

OS - Inventory - Management System for: Music Stores - Distributors - Mail Order Quick Point-of-Sale - Customer History Inventory Tracking - Bar Code Printing Multiple Vendor - Purchase Orders Single Station - Multi User and Multi Site

Call New & Savel Phone: 305-534-0999 * FREE CONSULTATION *

MAXELL XLII BULK

CUSTOM LOADED BULK CHROME CASSETTES
PREMIUM QUALITY, HIGH BIAS CASSETTE TAPE
FOR MASTERING AND/OR ORIGINAL RECORDING

Quantity						
100	.53	.57	62	.73	.85	1.10
500	.35	.40	.46	.53	.66	.94

LENCO clear 5 screw shells 100 piece min. per length Boxes,Labels,J cards,& custom lengths available. Masters of Blank Tape Mail Order!
All Major Brands-- TDK, Maxell, Sony, BASF, etc.
BEST Prices/Service--CALL or write for Free Catalog tia Supplies for the ENTERTAINMENT Industry

SONOCRAFT

520 MAIN Street, Boonton, NJ 07005 Fax (201) 335-4562 ask for Ed Stem (800) 274-766

EQUIPMENT **FOR SALE**

STORE 850 CDs Lockable, Textured
Steel Cabinets. CAN-AM -9790 Storage Systems Buffalo, NY 14216 (905)475-6622 1-800-387-9790

BUSINESS **OPPORTUNITIES**

LABELS AND ARTISTS LOOKING TO EXPAND into the U.S. We are a company with extensive experience of A&R, Marketing, Promotion and Distribution in both the U.S. and International marketplace, and are available to help you maximize your potential in the U.S. and abroad. Contact: MIA MIND MUSIC (212) 861-8745.

TALENT

************** **NATIONWIDE TALENT SEARCH**

SEEKING: * BANDS * ARTISTS * ACTS * SONGWRITERS

- FREE Promotion & exposure if you qualify.
- All types of original music considered.
 FREE Promotion & exposure if you qua
 This is a career-launching opportunity!

Send a cassette of your music with name, address, phone & best time to contact to: Send a cassette or your mous accordant to:
address, phone & best time to contact to:

RODELL RECORDS
P.O. Box 93457-B

Hollywood, CA 90093

JANE OLIVOR

Your breathtaking voice is painted all over dozens of lovesongs I've written -songs about Bambi, death and coffee, too. Please call for demo tape: Yosef Baskin (609) 243-4814

(Continued on page 93)

Radio

Adult Alternative Embraces AC Hitmakers Vocal Cuts Add Appeal To Jazz Format

■ BY ERIC BOEHLERT

NEW YORK-When the new age sounds of Yanni met the contemporary jazz of David Sanborn and the sophisticated vocals of Al Jarreau back in 1987, programmers of the fledgling adult alternative format were united on two theories: The format could thrive as a niche, and listeners would not tolerate mainstream pop tracks.

Seven years later, programmers are again united in their conviction that neither of those assumptions was on the mark.

Adult alternative stations, which are now found in most major markets, are spinning more mainstream pop acts in an attempt to branch out of the niche arena and offer broader appeal.

Selected cuts by singers such as Bonnie Raitt, Sting, Bruce Springsteen, Paul Simon, Michael Bolton, Tina Turner, and even Janet Jackson are finding additional radio homes at adult alternative.

"There's a new strategy," reports LaMonica Logan-Thomas, an adult alternative consultant who oversees her own Dallas-based company, Smooth Sounds Inc. The strategy, she says, is to become "much more mass-appeal in approach." That translates into making on-air music adjustments. "The format is starting to settle in and accept playing AC artists with smooth jazz," she says.

Logan-Thomas explains that when adult alternative was born, most assumed it could flourish as a powerful niche format, mixing contemporary instrumental jazz with some adult pop, thereby hooking a dedicated, loyal audience. "Initially, we always had the boutique approach," she says.

A problem emerged, however; the adult alternative audience, while loyal, was just too small to sustain successful radio stations.

So rather than wallowing in minuscule 12-plus ratings, in some cases failing to become even 25-54 players (the format's strongest demo), programmers decided to broaden the format's appeal with a sampling of more mainstream singers. That, they hoped, would draw listeners from competing AC stations.

"We became inclusive rather than exclusive," says Bob O'Connor, VP of programming at KIFM San Diego, an adult alternative mainstay.

Soon, selected cuts by Mariah Carey and Tina Turner, artists who two years ago "couldn't have gotten on the format," according to Logan-Thomas, began appearing on play-

lists.
"The assumption was that if we played Michael Bolton, we'd piss off comtemporary jazz listeners," says Paul Goldstein, PD at KOAI Dallas. But as stations began doing music testing, they discovered that listener response to Michael Bolton, and others, was overwhelmingly positive. O'Connor doubts there is a major adult alternative station today whose 20 top-testing songs don't include a Bolton track.

Musically, most adult alternative stations mix 70% smooth, instrumental jazz with 30% vocals. Could adjusting that 30% and making it more mainstream really affect ratings? After all, a typical hour on most adult alternative stations still includes only one or two mainstream pop songs. O'Connor insists that a small adjustment, such as playing Springsteen's "Streets Of Philadelphia," helps new listeners feel comfortable with adult alternative's music. He says that, if properly placed, the pop offerings serve as important respites for skeptical listeners, giving them a chance to say, "I know that song.

Format programmers insist that their stations are not background listening, but they concede that in-office listening is crucial to their success. And that, they say, is where the occasional familiar offerings really

Any time stations change their music, they're bound to offend a portion (Continued on page 93)

Fond Farewell. Charles Kuralt, left, shares memories of his 15 years hosting CBS-TV's "Sunday Morning," from which he is retiring, with WCBS-AM New York's senior correspondent Art Athens.

'Crazy Brazilian' Makes Her Presence Felt On L.A.'s KMXZ

■ BY CARRIE BORZILLO

LOS ANGELES-After spending nine years working at three of Rio de Janeiro's four top 40 stations, Adriana Riemer decided she needed a bigger challenge. Her dream was to do radio in another language in a large market in the United States.

Riemer moved to California in search of that perfect radio gig and landed at KMXZ Monterey, Calif., in February 1992.

OM Linda Roberts, who was then PD at the station, hired Riemer based on a demo tape in Riemer's native tongue, Portuguese.

'Her presence and persistence and personality [are] what made me hire her," says Roberts. "Her English wasn't that good then, but her energy was great.

Riemer started as KMXZ's local

host of Hot Mix Radio Networks syndicated show, "Hot Mix," until she took over the station's midday shift six months later. She recently was named assistant MD.

"She has had some difficulty with the language, but she could laugh about that on the air," Roberts. says "We have a good percentage of listeners who speak Spanish and know

what she's going through, so she's more real to those listeners.

Riemer flipped back and forth from three top 40 stations in Rio-Trans America, RPC, and Cidadebefore making the move to the U.S.

The jock's first few days on KMXZ were plagued by language problems. While reading a PSA on lead poisoning, the Rio native pronounced the element lead as one would pronounce the root of "lead-

er."
"I knew words, but I didn't know
" - " the air." says how to be cool on the air," says Riemer. "You can call a woman a girl in Brazil, but if you call her that here they get mad. People view me as the crazy Brazilian.'

Roberts recalls when Riemer told her that she had some new jokes she wanted to try out. "I thought, 'Oh no, not another joke jock.' But she meant bits, not jokes . . . She's made a good impact with our listeners. She's real recognizable out there and has a good presence on the air.'

Riemer, who also has worked in television in Rio-as host of two video music shows, "Video Clip" and "Som e Energia," and the talk show "Sem Censura"-says the biggest difference from being on the air in Brazil is that here she has to keep her energy level down a bit. (Continued on page 93)

Retro-Active. WPLJ New York's "Disco Dance Party" recently sold out two nights at the Paramount Theater. Pictured (wearing suits) among the Village People are WPLJ's VP/Programming Tom Cuddy, left, and air personality Al

Baby Boomers May Be Burning Out On Classic Rock Format

NEW YORK-Baby boomers' musical tastes are changing, and those changes could spell trouble for classic rock, according to the results of ongoing music studies by Havertown, Pa.-based Kelly Research.

'Across the country the Woodstock generation is discovering a fresh brand of rock music from new artists, and is growing tired of overexposed classic rock from veteran performers," says company president Tom Kelly.

Kelly Research's weekly national opinion studies that measure music's appeal and fatigue levels among listeners suggest that there is "a significant increase among the 25-plus demographic for new music from artists such as Pearl Jam, Counting Crows, Gin Blossoms, and Soul Asylum," Kelly says. "At the same time, overexposure of older material has led to a sharp rise in audience fatigue for classic staples such as 'Stairway To Heaven,' 'Aqualung,' and 'Day Tripper.

Those results are consistent in markets ranging in size from Philadelphia and St. Louis to Lansing, Mich., and Little Rock, Ark., Kelly

The two primary reasons for classic rock "burnout" are the popularity of CDs, which encouraged many classic rock fans to replace their old vinyl records, and the growing popularity of the classic rock format, Kelly says. According to the M Street Journal, classic rock has grown from 202 outlets in 1992 to 230 outlets nationwide as of last month. Listening levels also are up for the format. According to the Billboard/Arbitron national format ratings, classic rock now commands 3.7% of the 12-plus audience and 4.9% of the 25-54 year old audience, up from 3.2% 12-plus and 4.2%

A national sampling of Kelly Research's "music response index" (MRI), which measures factors such as listener appeal and fatigue, illustrates Kelly's findings. Using a scale of 0-100, with higher numbers reflecting better appeal and lower burn scores, Kelly has tracked the trend

for the last three years.
In mid-to-late 1992, the average MRI score for album rock titles was 62, while new artist material (i.e., music from an artist's first album) scored 61.38. Tests in the same period last year revealed what Kelly calls a "dramatic change." The average album rock music score was up 9.8%, to 68.08, but the new artist material leapt 20% to a score of 73.66

Kelly sees the trend continuing in 1994, although he cautions that figures from the first part of the year are not directly comparable to the months used in the 1992 and 1993 studies, because "in the first quarter you don't see the most potent material coming from the labels." Nevertheless, the scores clearly are continuing to rise. The average score for all music is up 6.5% over 1992, while the the new artist score is up 11.2%.

Kelly points out that "the baby boom audience embraced a new style of music in their formative years, and we're seeing them do it again." He also sees album rock stations, which target 25-49 year olds, making musical adjustments to reflect these changing audience demands.

"Programmers are giving more air time to the popular new music and letting some of the tired old titles rest," he says. PHYLLIS STARK

Hot Adult Contemporary...

ARTIST	WKS	2 WKS	ا X X	⊢ ×
. 1 ★ ★ ★ ◆ RICHARD MARX 5 weeks at No. 1	17	1	1	1
◆ PHIL COLLINS	17	3	2	2
◆ CELINE DION	22	2	3	3
◆ MARIAH CAREY	12	4	4	4
◆ TONI BRAXTON	20	5	5	5
◆ BRUCE SPRINGSTEEN	11	9	6	6
◆ BONNIE RAITT	7	10	7	1
◆ ACE OF BASE	9	16	12	8
◆ MICHAEL BOLTON	7	12	10	9
◆ BRYAN ADAMS	26	8	9	10
◆ MICHAEL BOLTON	25	7	8	11
◆ 10,000 MANIACS	18	11	13	12
◆ ROD STEWART	17	6	11	13
◆ JIMMY CLIFF	21	14	15	14
◆ MARIAH CAREY	26	13	14	15
◆ BILLY JOEL	39	17	16	16
EXPOSE	9	21	19	17)
NGEL) ♦ BILLY JOEL	9	19	18	18)
◆ MADONNA	4	28	23	19)
◆ JOSHUA KADISON	39	15	17	20
◆ LITTLE TEXAS	14	22	20	21
◆ BIG MOUNTAIN	6	26	24	(22)
ADAMS/ROD STEWART/STING	22	18	21	23
◆ BILLY JOEL	25	23	25	24
OWER ★★ ◆ JOSHUA KADISON	4	30	27	25)
ME THROUGH ♦ MEAT LOAF	8	25	26	26)
◆ RICK ASTLEY	12	20	22	27
◆ JANET JACKSON	26	29	30	28
◆ ACE OF BASE	24	27	29	29
MORNING) ♦ HEART	16	24	28	30
◆ TONI BRAXTON	2		39	31)
BETH NIELSEN CHAPMAN	4	37	34	32)
♦ BEE GEES	10	32	32	33)
◆ THE CRANBERRIES				
◆ JANET JACKSON	19	31	31	34
T DEBUT***	6	34	33	35
HEART	1	wト	NE	36
◆ GIN BLOSSOMS	7	39	35	37
◆ DEF LEPPARE	26	36	36	38
DAN HILL WITH RIQUE FRANKS	2	_	38	39
	-			

those rec	ords which	ving an i ch attain	ncrease i 500 dete	in detections over the previous week, regardle ections for the first time. Videoclip availabi	ity, © 1994, Billboard/BPI Communications.
	0.00	HC		DULT CONTEMPORARY	
1	1	1	5	DREAMLOVER COLUMBIA 77080	◆ MARIAH CAREY
2	2	2	8	FIELDS OF GOLD A&M 0258	◆ STING
3	3	5	16	I DON'T WANNA FIGHT VIRGIN 12652	◆ TINA TURNER
4	4	3	13	I'M FREE SBK 50434/ERG	◆ JON SECADA
5	5	4	8	ANOTHER SAD LOVE SONG LAFACE 2-4047/ARISTA	◆ TONI BRAXTON
6	7	9	41	DO YOU BELIEVE IN US	◆ JON SECADA
7	8	8	41	JUST ANOTHER DAY SBK 07383 ERG	◆ JON SECADA
8	6	6	10	REASON TO BELIEVE WARNER BROS. 18427	◆ ROD STEWART
9		_	1	I'D DO ANYTHING FOR LOVE	◆ MEAT LOAF
10	10	_	11	HAVE I TOLD YOU LATELY WARNER BROS, 18511	◆ ROD STEWART

Recurrents are titles which have appeared on the Hot Adult Contemporary chart for 26 weeks and

have dropped below the top 20

of the week. Billboard's **Doug Baker WSIX Nashville**

THE CHALLENGES OF programming any radio station are great enough, but imagine the pressure of programming the top-ranked country station in the cradle of country music, where Music Row and stations around the country are monitoring your every move. Add to this equation a legendary competitor and some high-profile talent, and you've got the makings of a pressure-cooker job.
Oddly, WSIX Nashville PD Doug Baker, who is in the

situation described, doesn't view it that way. Although he concedes that "it does sometimes seem like we're under the microscope," he also admits to being "flattered that everyone pays attention to us ... I've heard a lot of radio stations follow us. We just always try to cut a new path."

As for the station's location, Baker sees only advantages to being in Music City. "I think it's a bonus to be in Nashville," he says. "You're on the cutting edge of everything that's happening, sometimes weeks, sometimes months be-fore it's public knowledge." The station takes full advantage of this "bonus" by working out of offices right on Mu-

Having been in Nashville for just about as long as country has been red-hot, Baker has been able to watch the business grow, but he thinks it has much farther to go. 'The music industry has changed so dramatically in the last 2-3 years, with the influx of new artists and new people at the labels," he says. "There is still so much growth possible for country music. I think we haven't even begun to see the growth. It's exciting because it makes everyone work that much harder, and the music just keeps getting better and better."

WSIX currently is No. 1 in the market's 12-plus Arbitron ratings. After a 15.6-13.9 dip in the summer, the station made a huge rebound, all the way up to an 18.4 share in the fall. WSIX has beaten legendary competitor WSM-FM (12.7-11.3) in every book since the winter of 1992.

Despite besting WSM-FM so consistently over the last few years, Baker refuses to write off the challenger. "It will always be a battle," he says. "I feel very honored that in the last two years we've been very successful, but we never take that for granted. They are the heritage radio station . . . We're taking the approach we're the little engine that could. We try to pay close attention to the quality of our product."

Baker says the WSIX staff was "never really concerned" about the summer ratings dip, attributing it to a "transient" demo during the summer months. As for the fall, the station ran its usual "birthday bucks" contest, although without the benefit of the usual television campaign to support it, and also did a little bit of musical adjusting. Mostly, however, Baker says, "We seemed to hit a level of execution that [came] at a perfect time. We are personality-oriented in every daypart. We just did a better job of saying

who we are and what we do than we have ever done in my

WSIX is focused on new music, and has been since the late '80s, when few other stations were doing that. Baker says, "People all over the country told us we were crazy. Since then, the station's attitude has been "new is good and young is good," Baker says. "We just take the approach that we are going to be current, new, young, what's happening." That attitude, he says, is a direct result of the air personalities, which include legendary jocks like nationally syndicated morning man Gerry House and afternoon host Carl P. Mayfield, as well as midday host Hoss Burns and night jock Hollywood Hendrix.

Baker believes country radio is suffering a bit now from not having invested in training talent to be personalities. "It seemed like country music for so long did not invest in personalities," he says. "Now we've evolved into a situation were people are saying personality is important. That's why we're seeing so many guys coming from [top 40] and [album rock], because they know what they're doing and the country guys can only give time and tempera-

'Choosing what music to play is the easiest part of my job," Baker adds. "It's what's between the records that we put an emphasis on.

Musically, the station remains about 75% current, rotating approximately 45 current records during a typical week. One or two records go back to the late '80s, but the majority of the "oldies" on WSIX are what most stations ould consider recurrents.

Here's a recent afternoon hour: Clay Walker, "Where Do I Fit In The Picture"; Dwight Yoakam, "Fast As You"; Aaron Tippin, "My Blue Angel"; Patty Loveless, "How Can I Help You Say Goodbye"; Billy Dean, "We Just Disagree"; Tracy Lawrence, "If The Good Die Young"; Brooks & Dunn, "Rock My World (Little Country Girl)"; Travis Tritt, "Foolish Pride"; Clint Black and Wynonna, 'A Bad Goodbye"; Faith Hill, "Piece Of My Heart"; Garth Brooks, "Learning To Live Again"; Mark Chesnutt, "Woman, Sensuous Woman"; John Michael Montgomery, "I Swear"; and Shawn Camp, "Fallin' Never Felt So

Like many programmers, Baker got into radio while attending high school. His first job was at AM daytimer WBAR Bartow, Fla. (in the Lakeland, Fla., market). From there, he made a huge leap to legendary country station KNIX Phoenix in 1980, where he hosted evenings on the AM for six years. After a brief stint at WFMS Indianapolis, Baker joined WSIX as afternoon jock in 1986, and eventually worked his way up to production director, APD, and finally PD.

PHYLLIS STARK

PROMAX Lists Rules Of PD, MD Conduct

LOS ANGELES-PROMAX International, the promotion directors' trade association, recently released its first-ever list of "Principles Of Professional Conduct." Although the list was comprehensive, radio promotion and marketing directors were able to come up with a few additions of

The PROMAX list included the following six principles: uphold truthfulness and clarity of communication; only take credit for work that is our own; avoid conflicts of interest; comply with applicable laws and regulations; don't manipulate images and abuse the public's trust in what they see; and don't exploit

by Carrie Borzillo

the trust of children by the imposition of harmful or misleading mes-

After reviewing that list, WXKS-AM-FM Boston VP/marketing Beverly Tilden checks in with her own addition, "Disregard all of the above and go with your gut." On a more serious note, Tilden suggests adding "Have fun, and don't do anything illegal."

Natalie DiPietro, promotion director at WWBZ (the Blaze) Chicago, agrees with Tilden. "A good promotion director knows most of this stuff. But we have no time to think; we just have to act and go with our gut. We also need to pay more attention to contest rules. She recommends reading the National Assn. of Broadcasters' updated contest and lottery guide.

Karen Tobin, VP/marketing at KIIS Los Angeles, suggests being "honest and accurate in all presentations, avoiding false or misleading impressions, unfair comparisons, derogatory comments, and

(Continued on next page)

Album Rock Tracks...

ompiled from a national sample of airplay supplied by Broadcast Data Systems' Radio Track service. 11D album rock stations and actions in all the property of detections.

T. WK.	WK.	2 WKS	WKS.	TRACK TITLE ARTIST ALBUM TITLE (IF ANY) LABEL/DISTRIBUTING LABEL
1	1	1	4	* * * NO. 1 * * * KEEP TALKING 3 weeks at No. 1 PINK FLOYD
2	2	2	11	THE DIVISION BELL COLUMBIA NO EXCUSES ◆ ALICE IN CHAINS
3	3	3	7	JAR OF FLIES COLUMBIA THE CALLING YES
4)	6	5	6	TALK VICTORY/PLG HIGH HOPES SAMMY HAGAR
5	4	6	8	SPOONMAN SOUNDGARDEN
6	5	4	15	DEUCES ARE WILD AEROSMITH
7)	7	8	7	THE BEAVIS AND BUTT-HEAD EXPERIENCE GEFFEN BREAKAWAY \$\DEREST{Z} \text{TOP}\$
8	11	15	7	ANTENNA RCA DISSIDENT PEARL JAM
9	10	11	8	BACKWATER ON HIGH TO DIE LONDON/PLG LONDON/PLG
10	8	7	17	MR. JONES AUGUST AND EVERYTHING AFTER OCCUNTING CROWS DEGGEFFER
11)	16	22	5	SHINE ♦ COLLECTIVE SOUL
12)	12	12	9	HINTS, ALLEGATIONS AND THINGS LEFT UNSAID ATLANTIC HARD ACT TO FOLLOW BROTHER CANE
13)	13	13	9	BROTHER CANE VIRGIN TOO COLD IN THE WINTER CRY OF LOVE
14)	19	20	6	BROTHER COLUMBIA DISARM ♦ SMASHING PUMPKINS
15	14	14	22	SIAMESE DREAM VIRGIN LOW ◆ CRACKER
16	18	18	4	WOKE UP WITH A MONSTER CHEAP TRICK
17)	20	19	19	WOKE UP WITH A MONSTER ALL APOLOGIES ♦ NIRVANA
18	9	9	10	IN UTERO DGC/GEFFEN HIGH ROAD EASY SASS JORDAN
19	15	10	9	RATS IMPACTAMES NOBODY'S HERO COUNTERPARTS ATLANTIC
20	17	16	9	COUNTERPARTS ATLANTIC HOOLIGAN'S HOLIDAY MOTLEY CRUE ELEKTRA
21	22	21	25	MARY JANE'S LAST DANCE ◆ TOM PETTY & HEARTBREAKERS
22)	30		2	TOM PETTY & THE HEARTBREAKERS GREATEST HITS MCA WHAT DO YOU WANT FROM ME THE DIVISION BELL COLUMBIA
23	24	24	26	THE DIVISION BELL COLUMBIA DAUGHTER PEARL JAM VS. PEARL JAM
24	23	23	21	YOU ◆ CANDLEBOX AND AMARICA SIRE WARNER BROS. MAYERICK SIRE WARNER BROS.
25	26	27	4	MMM MMM MMM MMM ◆ CRASH TEST DUMBIES GOD SHUFFLED HIS FEET ARISTA
26)	32	36	4	EVERY GENERATION FURY IN THE SLAUGHTERHOUSE RCA
27	25	26	24	CREEP CORE STONE TEMPLE PILOTS ATLANTIC
28)	29	31	5	LOVE SNEAKIN' UP ON YOU LONGING IN THEIR HEARTS ARTON BONNIE RAITT CAPITOL
29	28	28	25	FOUND OUT ABOUT YOU NEW MISERABLE EXPERIENCE A&M
30	27	30	23	MOTHER THRALL-DEMONSWEATLIVE DANZIG AMERICAN/REPRISE
31)	NEV	v .	1	* * * HOT SHOT DEBUT * * * FAR BEHIND CANDLEBOX
32	31	33	26	CANDLEBOX MAVERICK/SIRE/WARNER BROS. BAD THING ♦ CRY OF LOVE
33)	NEV	_	1	BROTHER COLUMBIA BIG EMPTY STONE TEMPLE PILOTS
34)	38		2	THE CROW' SOUNDTRACK ATLANTIC ALL AMERICAN GIRL MELISSA ETHERIDGE
35)	36		2	TAKE IT BACK PINK FLOYD
36	33	25	13	THE DIVISION BELL COLUMBIA DAY IN THE SUN PETER FRAMPTON
37	35	32	9	PRISON SEX RELATIVITY PRISON SEX ♦ TOOL
38)	NEV		1	MILES FROM NOWHERE THE SMITHEREENS
39	21	17	8	A DATE WITH THE SMITHEREENS RCA SHE'S MY MACHINE ◆ DAVID LEE ROTH
40)		1/ V ▶	1	YOUR FILTHY LITTLE MOUTH REPRISE MORE WINE WAITER PLEASE THE POOR

Tracks showing an increase in detections over the previous week, regardless of chart movement. Airpower awarded to those records which attain 750 detections for the first time. ◆ Videoclip availability, ◆ 1994, Billboard/BPI Communications

those rec	cords wh	ich attain	750 del	tections for the first time. Videoclip availabil	ity. © 1994, Billboard/BPI Communications.
,			ALI	BUM ROCK RECURRENT	TRACKS
1	1	1	27	PLUSH CORE	◆ STONE TEMPLE PILOTS ATLANTIC
2	2	2	30	ARE YOU GONNA GO MY WAY ARE YOU GONNA GO MY WAY	◆ LENNY KRAVITZ
3	3	3	18	NO RAIN BLIND MELON	◆ BLIND MELON CAPITOL
4	6	7	39	HARD TO HANDLE SHAKE YOUR MONEY MAKER	◆ THE BLACK CROWES AMERICAN/REPRISE
5	4	4	22	PEACE PIPE BROTHER	◆ CRY OF LOVE COLUMBIA
6	_	_	22	COME AS YOU ARE	♦ NIRVANA DGC/GEFFEN
7	8	9	31	LIVIN' ON THE EDGE GET A GRIP	◆ AEROSMITH GEFFEN
8	7	8	42	BAD TO THE BONE THE BADDEST OF GEORGE THOROGOOD	◆ GEORGE THOROGOOD EMIJERG
9	5	5	22	HEY JEALOUSY NEW MISERABLE EXPERIENCE	◆ GIN BLOSSOMS
10	10		21	CRYIN' GET A GRIP	◆ AEROSMITH GEFFEN

Recurrents are titles which have appeared on the Album Rock Tracks chart for 26 weeks and have

Radio

PROMOTIONS AND MARKETING

(Continued from preceding page)

extravagant claims, and respecting all confidences."

Tobin also strives for two other goals: "[To] be honorable in my working relationships, and loyal to my employees and colleagues. What it really comes down to is, treat others like you want to be treated," she says.

Paul Miraldi, KEEY Minneapolis' marketing and promotion director, jokes, "It's easier to ask for forgiveness than to ask for permission." As for a more serious credo, Miraldi says, "It's always better to under-promise them, then over-deliver on what you promised."

STOPPING THE VIOLENCE

KKBT (the Beat) Los Angeles and the Stop The Violence/Increase The Peace Foundation's benefit peace conference and concert (Billboard, March 26) finally has a firm date. A concert featuring Conscious Daughters, Anotha Level, Kam, and Dred Scott will be held June 4, with proceeds going to various community organizations dealing with the issues of violence in the inner city.

During the day, five panels will tackle such topics as politics in music, athletes' responsibility to fans, the responsibility of the media, radio's responsibility, and other topics.

Already confirmed to be on the panels are California state senator Diane Watson, Los Angeles mayor Richard Riordan, boxer Sugar Ray Leonard, and representatives from organizations such as Yes To Jobs and Recycling Black Dollars.

IDEA MILL: TO THE SHARKS

With the tax deadline at hand, WRMF West Palm Beach, Fla., is sending listeners to the sharks. Ten listeners who answered tax-related questions correctly will be sent to Walker's Clay in the Bahamas to dive with live sharks.

Instead of asking listeners to do crazy stunts for tickets, WHFS Baltimore/Washington, D.C., asked listeners what they would do to make the world a better place. Ten winners took home coveted Pearl Jam tickets.

WPGC-FM Washington, D.C., is teaming up with CVS/People's

Windy City Men. A&M's John Hiatt, left, in Chicago for a series of sold-out shows, teamed up with WLUP-FM's Jonathon Brandmeier for some old-fashioned chest thumping.

30 27

18 10

Drug for a "Community Immunity" campaign during National Infant Immunization Week (April 24-30). The campaign involves providing free immunizations for preschoolage children at area CVS/People's Drug stores and educating adults about the importance of child immunization and health care. WPGC will be broadcasting live from several immunization locations throughout the week.

WMMR Philadelphia is soliciting listener submissions for the op-ed section of its new monthly listener newsletter. The column is titled "Y'know What I Think?" Submissions used in the newsletter earn the author a byline and \$93.

KSSK-AM-FM Honolulu's "Safeway Kool Aid Dee Jay Flyaway" is under way. Listeners pick up a game piece at Safeway stores

and listen to KSSK to hear the names of different combinations of jocks five times a day. The listeners whose game pieces match the announced jock combination win a Safeway shipping spree and qualify for the monthly flyaway, which includes a seven-day Caribbean cruise and three days at Walt Disney World.

PRO-MOTIONS

RCA Records national promotion administrator Lisa Calazzo joins WHLI/WKJY Long Island, N.Y., as promotions director, replacing Donna Vaughan... WIVY Jacksonville, Fla., AE Jeanne Cook is upped to marketing director, replacing Donna Lepre, who exits. Crosstown WAPE promotion director Rick Everett joins WIVY in that capacity.

Billboard®

FOR WEEK ENDING APRIL 23, 1994

Modern Rock Tracks...

ĭ. WK.	L. WK.	2 WKS	WKS.	TRACK TITLE ALBUM TITLE (IF ANY)	ARTIST LABEL/DISTRIBUTING LABE
1	1	1	6	* * * NC THE MORE YOU IGNORE ME	1. 1 ★ ★ ★ 4 weeks at No. 1 ◆ MORRISSE' SIRE/REPRIS
2	2	2	9	RETURN TO INNOCENCE THE CROSS OF CHANGES	◆ ENIGMA
3	4	4	11	NO EXCUSES JAR OF FLIES	◆ ALICE IN CHAINS COLUMBIA
4	3	3	13	GOD UNDER THE PINK	◆ TORI AMOS
5	5	5	14	MMM MMM MMM MMM GOD SHUFFLED HIS FEET	◆ CRASH TEST DUMMIES
6	9	12	5	POSSESSION FUMBLING TOWARDS ECSTASY	◆ SARAH MCLACHLAN NETTWERK/ARIST/
7	6	11	6	CAN'T GET OUT OF BED UP TO OUR HIPS	◆ THE CHARLATANS BEGGARS BANQUET/ATLANTH
8	12	13	6	LONGVIEW DOOKIE	◆ GREEN DAY
9	7	7	18	LOSER MELLOW GOLD	♦ BECH DGC/GEFFE
10	20	28	3	SELLING THE DRAMA THROWING COPPER	♦ LIVE
11)	10	16	4	I'LL TAKE YOU THERE 'THREESOME' SOUNDTRACK	◆ GENERAL PUBLIC EPIC SOUNDTRAX/EPIC
12)	16	24	3	BIZARRE LOVE TRIANGLE MARVIN THE ALBUM	◆ FRENTE MAMMOTE
13	8	6	8	13 STEPS LEAD DOWN BRUTAL YOUTH	◆ ELVIS COSTELLO WARNER BROS
14)	19	20	5	CUT YOUR HAIR CROOKED RAIN, CROOKED RAIN	◆ PAVEMENT MATADOR
15	13	14	10	BACKWATER TOO HIGH TO DIE	◆ MEAT PUPPETS LONDON/PLO
16	14	9	7	SPOONMAN SUPERUNKNOWN	◆ SOUNDGARDEN
17)	18	21	3	ROCKS GIVE OUT BUT DON'T GIVE UP	◆ PRIMAL SCREAM SIRE/WARNER BROS
18	11	8	19	DISARM SIAMESE DREAM	◆ SMASHING PUMPKINS
19	15	10	11	LEAVING LAS VEGAS TUESDAY NIGHT MUSIC CLUB	◆ SHERYL CROW
20	23	30	3	KIM THE WAITRESS FREAK CITY SOUNDTRACK	◆ MATERIAL ISSUE
21)	22	15	22	MR. JONES AUGUST AND EVERYTHING AFTER	◆ COUNTING CROWS
22	21	17	21	ALL APOLOGIES IN UTERO	◆ NIRVANA DGC/GEFFEN
23)	25		2	-77 10 10 10 10 10	OWER ★ ★ ★ ◆ COUNTING CROWS DECORPTED
24	17	19	9	ELDERLY WOMAN BEHIND THE	E COUNTER PEARL JAM
25)	NEV	٧	1	BLACK HOLE SUN SUPERUNKNOWN	SOUNDGARDEN
26)	28	-	2	DISTANT SUN TOGETHER ALONE	◆ CROWDED HOUSE CAPITOL
27)	NEV	٧Þ	1	MISS WORLD LIVE THROUGH THIS	◆ HOLE DGC/GEFFEN
28	24	25	14	GET OFF THIS KEROSENE HAT	◆ CRACKER VIRGIN
29	29	29	25	DREAMS EVERYBODY ELSE IS DOING IT, SO WHY CAN	◆ THE CRANBERRIES
30	27	18	10		IRY IN THE SLAUGHTERHOUSE

Tracks showing an increase in detections over the previous week, regardless of chart movement. Airpower awarded to those records which attain 300 detections for the first time. ◆ Videoclip availability. © 1994, Billboard/BPI Communications

EVERY GENERATION...

◆ FURY IN THE SLAUGHTERHOUSE

REAL ESTATE TO THE ST*RS

ULSTER COUNTY DELAFIELD HOUSE

Circa 1830 frame house restored to perfection with all amenities for contemporary living. Gracious entertaining spaces. Totally separate renovated barn contains smashing contemporary quarters for guests. Located in an estate setting with lavish gardens and mature shade trees on Leggett Road in Stone 8460.000

MARY COLLINS REAL ESTATE (914) 687-0911

MANZANILLO

Extraordinary Mexican Villa. ldyllic setting, privacy, elegance, chef, beach, pool. All amenities, incl. Steinway 9' grand. 5 bdrms, 14,000 sq.ft. - Min. rental 1 week. (303) 449-7782

***** FIRE ISLAND PINES

Rent a 2, 3, or 4 bedroom house in Fire Island's most prestigious community Island's most prestigious community
for the season, month or week ... or
purchase your own oceanfront, bayfront co-op or fixer-upper.
ISLAND PROPERTIES
REAL ESTATE & MGMT. CORP.
(516) 597-6900

FAMILY RESIDENCE/ HORSE FARM

Upstate N.Y. — Schoharie

100 acres. Sensational vacation property. 9 bedrooms, 5 baths, 2 living rooms, ample guest quarters. Pool, Tennis Court, Hot tub. Luxurious horse barn. Great views. \$975,000. Call for color brochure,

Mr. Yogev (212) 595-0235.

Reach For The STARS! Moving? Relocating?

ARE YOU INTERESTED IN RESIDENTIAL COMMERCIAL OR STUDIO PROPERTIES BE SURE TO READ THE ADS IN THE REAL ESTATE TO THE STARS CLASSIFIED SECTION EVERY WEEK IN BILLBOARD

> REAL ESTATE RATES Rate \$65

To order a **BILLBOARD DIRECTORY** Call **Toll Free** 1 (800) 223-7524

Radio

AP To Bow Pair Of 24-Hour News Services

Feeds Will Offer Programming, Price Flexibility

BY BILL HOLLAND

WASHINGTON, D.C.-The Associated Press announced April 12 the details of its new 24-hour all-news radio network. As the largest news gathering service in the world, the AP has a strong edge coming into the territory with its June 1 startup.

Its turnkey, commercial-free network will provide two program services and will be flexible so that affiliates can insert varying amounts of local programming.

One service, sold on a market-exclusive basis, will be called "The News Station" and will be fully produced with sounders, promos, and positioning statements. The other is a clean feed designed for stations to use with their own jingles and other production elements.

All affiliates will have access to a hot-line channel reserved for live coverage.

Both services will feature international and national news as well as business, sports, and feature programming, produced and delivered live from the AP Broadcast News Center in Washington, D.C.

AP will use digital compression technology to deliver the programming via GTE Spacenet III and Sat-Com C-5.

The network will be available on a cash basis; rates are based on market size. The rates, estimated at \$65,000 a year for large markets and somewhere around \$10,000 for small markets, would be the same

'CRAZY BRAZILIAN'

(Continued from page 90)

regardless of which service is cho-

The programming clock (where news, sports, and other segments are placed in the hour) will be similar to those of existing news net-

NAB ASKS FCC TO CHANGE RADIO FEES

The National Assn. of Broadcasters has asked the FCC to change the

WASHINGTON ROUNDUP.

way it assesses regulatory fees.

NAB, in comments to the FCC, said the commission user fees for radio stations are "particularly unfair," citing an FCC fee schedule developed by Congress that charges radio stations in a certain class the same fee "whether they are licensed in Chicago or a small community in South Dakota."

The broadcasters are urging the commission to base the radio station fee structure on the same scheme used for TV stations, which is adjusted to reflect the size of the mar-

Such a change could be put in place by October, the NAB said.

The NAB also suggested clearing up red-tape aspects of fee payments, urging use of a "postmarked by due date" rule rather than the current "received by due date,"

which can cause late penalties even if fees are mailed in good faith.

NO FAIRNESS DOCTRINE FOR QUELLO

FCC commissioner James Quello, no stranger to telling people what's on his mind, gave attendees at a Radio-Television News Directors Assn. dinner an illustrative reason why he doesn't want the imposition of the fairness doctrine, as some lawmakers would like.

Quello, referring to the radio station he used to manage, said, "If we editorialized for God, mother, and country, we would have had to provide response time for atheism, bastardry, and subversion."

Quello also took another public swipe at syndicated jock Howard Stern, saying that broadcasters "have the right to criticize and ridicule government officials, even a right to be insufferable asses ... But no one has the right to violate established indecency and obscenity

CHURCH WINS NPR'S ELSON AWARD

Tom Church, president of the Radio Research Consortium, was given the Edward E. Elson Award by National Public Radio at the Public Radio Conference in San Antonio

Church founded the nonprofit RRC in 1981 to facilitate the use of Arbitron data for the public radio industry, and helped initiate the use of audience research tools among public radio programers.

ADULT ALTERNATIVE EMBRACES AC HITMAKERS

(Continued from page 90)

"We speak much faster [in Braof their audience. Adult alternative is zil]," she says. "Here you have to no exception. After all, format proslow down and be more relaxed. I've grammers originally targeted a had to work on talking slower and somewhat exclusive audience of disholding back my energy a little bit. cerning music listeners fed up with The other big difference is the mumainstream fare. Wouldn't the format's musical shift alienate those sic. Here you play one kind of mufans? "Yes. But we're willing to take that risk," says KIFM's O'Connor, sic; there you play everything from rock to [top 40] to Brazilian music. The amount of comedy on top 40 pointing out that those listeners are radio differs in the U.S. and Brazil in the distinct minority.

If programmers needed any proof of the upside to opening up their playlists, Arbitron has provided it. Although few adult alternative stations battle local country, AC, top 40, or N/T stations for most-listened-to status, several have made impressive ratings gains. Many, such as WNUA Chicago, KKSF San Francisco, KOAI, WNWV Cleveland, and KIFM, now seem firmly entrenched in the 3.0-plus range among the 12plus Arbitron-measured audience. In the fall Arbitron book, WQCD (CD101.9) New York enjoyed one of the format's biggest jumps, moving 3.0-3.6 12-plus.

With more accessible playlists comes more record label interest. O'Connor reports that Virgin has targeted adult alternative to help break the new Boz Scaggs release.

TOMMY BOY RAISING CASSETTE LIST PRICE

(Continued from page 6)

anced throughout the day.'

less flutter. Also, we are trying to get WEA to use the zip strip on its packaging."

as well, according to Riemer. "Here

the morning shows are funny, but it

gets much more serious during the

day. In Brazil, the humor is bal-

Account reaction to the price increase is mixed, ranging from resignation to disgust.

Lew Garrett, VP of purchasing at

367-unit, North Canton, Ohio-based Camelot Music, says, "I am willing to roll anything out and see if the price is warranted, and the market will tell us, as it always does, how our customers will react.'

John Artale, purchasing manager at 117-unit, Carnegie, Pa.-based National Record Mart, says, "I guess [the price increase] was inevitable. Am I pleased? Of course not. Years ago, when they said cassette and CD pricing would meet, I was one of those who thought CD pricing would go down."

Artale suggests that Tommy Boy's motivation for the cassette price increase may lie in the fact that the label is mainly urban, which does more cassette business than other genres of music. Pop labels sell more CDs than cassettes, allowing them to garner a higher dollar volume than a rap album would on the same sales to-

Pete Anderson, buyer at Miamibased Bassin Distributors, a unit of the Alliance One Stop Group, says, "This [price increase] is another reason why I am happy I am not in retail. If I was in retail I'd have to explain, 'Lady, I don't know why [House Of Pain] costs a buck more. He adds, "I don't know why the la-bels don't come to my desk with a mask and a gun. If there is a buck to be made, the [labels] will make it. I have to salute these guys. I am a firm believer that P.T. Barnum is the father of the music industry.'

WW1 Reorganizes Its Network Operations; La. Station Draws Fire For KKK Broadcasts

N THE WAKE OF ITS recent merger with Unistar Radio Networks, Westwood One has reorganized its network operations into two new divisions: Westwood One Entertainment and Westwood One Networks.

WW1's Greg Batusic has been named president of WW1 Entertainment, and Unistar president Bill Hogan has been named president of WW1 Networks. Both will report to company CEO Mel Karmazin.

The entertainment division will comprise nearly all of the company's syndicated music programs, sports, talk, concerts, and special events, as well as the Source network. The network division will consist of the company's RADAR-rated networks: Mutual Broadcasting System, NBC Radio Network, CNN+, Power, CNBC Business Radio Network, and Super, as well as the company's 24-hour business format and its syndicated personalities (Don Imus, G. Gordon Liddy, Don Geronimo, and Mike O'Meara).

The new divisions are expected to be in place in the next few weeks. Each will be self-contained with its own sales, affiliate relations, programming, engineering, and research departments. The sales departments of both divisions will include a staff devoted to new business development.

In other news, controversy erupted at KTLD Alexandria, La., when a local grand dragon from the Ku Klux Klan was invited on a morning talk show and proceeded to insult black listeners. Station owner Troy Deramus says the station had been broadcasting 30-minute tapes put out by the Klan for a few weeks. That was done, he says, in an effort to educate the community about the organization. Soon, a grand dragon from Invisible Kamellia, a local branch of the Klan, asked to be on a morning talk show and Dermus agreed. The dragon reportedly told an on-air caller that black people are not human beings. That, says Deramus, "was not in keeping with the Christian-based station we run here." Nonetheless, an uproar followed, complete with a threatened station boycott.

"It got plumb out of hand," says Deramus. The station has since stopped airing the 30-minute Klan tages.

In the aftermath of KYNG Dallas' library stunt, in which overzealous listeners, encouraged by the station, tore through a public library searching for hidden cash (Billboard, April 16), station management has offered to pay for damages and the cost of replacing approximately 100 ruined books; pay the employee expenses needed to clean up the library; throw a party for library staff employees; donate \$10,000 to the library: and host a future fundraiser. PD Dan Pearman says the station has re-examined its spontaneous promotions policy in order to "avoid situations like this in the future." The station's quick response apparently did not head off an FCC complaint filed by

PROGRAMMING: A NEW KSOL

KSRY San Francisco flips from AC to a hot R&B/adult format, according to Allen Shaw at KSRY's new parent

company, Crescent Communications. The station will take sister KSOL (Wild 107)'s call letters, and Wild 107 will become KYLD. Karen Yamamota, who has worked with KSRY OM/PD Larry Berger at the station before, is named APD/MD. KDIA San Francisco late-night jock Nick Harper joins for mornings. KBLX San Francisco midday jock Leslie Stovall joins for middays. Wild 107 latenighter Doug Lee joins for afternoon drive

WLS-FM Chicago's long-rumored

by Phyllis Stark with reporting by Eric Boehlert, Carrie Borzillo, and Brett Atwood

change to a 25-34-targeted talk format may actually happen as early as June. President/GM Tom Tradup told the Chicago Sun-Times that staffers are engaged in "exploratory talks on the subject." The station currently simulcasts sister N/T WLS-AM.

The Sun-Times also speculates that the new FM lineup could include former crosstown WKQX morning man Robert Murphy in that daypart, Sun-Times columnist Richard Roeper in late mornings, and former WLS overnight jock Turi Ryder in latenights. Ryder most recently was at KSTP Minneapolis.

Consultant Gary Burns has been named OM at WWRC Washington, D.C., replacing Peter Laufer, who exited ... CBS Hispanic Radio Network and United Press International will be announcing the launch of a daily Spanish-language news service Monday (18).

KWFM Tucson, Ariz., PD Andy Beaubien joins KLOL Houston for those duties, replacing Ted Edwards, who is now at WNEW New York ... KRBE-AM Houston changes calls to KENR.

Tip Landay is the new PD at WFLC Miami, replacing former OM Fleetwood Gruver, now at WQCD New York. Landay arrives from KOST Los Angeles, where he was APD. KOST PD Jhani Kaye is accepting T&Rs for Landay's position, as well as for a morning show producer.

Spanish AC WCMQ-FM Miami flips

Spanish AC WCMQ-FM Miami flips to a more upbeat Spanish format, which staffers are describing as "a Latin power format targeting Latin adults with a musical mix combining salsa, merengue, American dance, and contemporary Spanish/American ballads." The station's new slogan is "Mega 92."

KJJO (Thunder Country) Minneapolis flips from hot country to "Classic Country Oldies," featuring country music of the '70s and '80s ... WLKW Providence, R.I., flips from easy listening to ABC/Satellite Music Networks'

"Stardust" format.

Brian Beddow takes over as PD at WGRX Baltimore, replacing Steve McNee, who exits. Beddow arrives from sister WTTR, where he was MD. Afternoon jock Mac Watson adds music duties at WTTR.

Following Jacor Broadcasting's acquisition of the station, AC WIMJ Cincinnati flips to '70s-based oldies as "the Point." Tony Tolliver has been named PD. He has been MD at sister WEBN since 1987. The station is debuting with a 9,250-song music marathon.

Jacor also makes a few other changes in Cincinnati. WLWA becomes WCKY, but keeps its talk format and picks up a few shows from the old WCKY. The former WCKY changes to adult standards WSAI. The old WSAI moves from 1360 to 1530 on the dial and will be debuting a new format and new calls shortly.

Alexa Tobin Ragozin is the new PD at WEQZ Albany, N.Y., replacing Jim McGinn. Ragozin arrives from WFNX Boston ... KDDK Little Rock, Ark., PD/MD Steve Hodges exits for Patriot Records. No replacement has been named.

KHYE Riverside, Calif., flipped from country to Spanish April 1.

WAKS Columbus, Ohio, flips from simulcasting top 40 sister WAHC to '70s-based oldies as "Arrow 105.7.' Rob Morris, who had been PD/MD/ morning man of both stations, is out, along with night jock and marketing/ promotions director Joe Bahama and afternoon jock Bo Michaels, Russ Egan, formerly of crosstown WCEZ, is the new PD at WAKS, and Kim Scovil is handling mornings for now. Pete Dillon has been named PD/midday host at WAHC. Former crosstown WNCI jock Joe Kelly is the new morning man there, and Dave Starkey becomes afternoon jock.

Glenn Moore joins WRFD/WRZR Columbus as OM. He previously hosted mornings at crosstown WCLT-FM...Craig Cochran is the new PD at WSJS Winston-Salem, N.C., replacing Paul Johnson. Cochran moves from the station's sales department.

WQIK-AM Jacksonville, Fla., changes calls to WJGR...Zeb Norris takes over PD duties at WXLE Albany, N.Y. Norris last was MD at KRQR San Francisco, where there are no plans to replace him full time.

WSSL Greenville, S.C., PD Bob Forster exits. No replacement has been named ... KFIG Fresno, Calif., drops the simulcast of AC KSXY in favor of full-time Spanish hits.

WGTB Fort Wayne, Ind., which had been simulcasting country WGTC South Bend, Ind., returns to locally programmed AC ... WXPS (X107) White Plains, N.Y., changes calls to WRGX ... Top 40 WKZW Peoria, Ill., flips to a rock-based AC format with the new calls WMXP (Mix 93.3).

PEOPLE: KLSX SHUFFLE

Global Satellite Networks' "Rockline" host and former KLOS Los Angeles jock Steve Downes joins KLSX Los Angeles for afternoons (3-8 p.m.). Night jock Jim Ladd moves to evenings (8 p.m.-midnight), replacing Dusty Street, who exits. Weekender

newsline...

BILL SAUER has been named VP/GM of KALL/KODJ/KKAT Salt Lake City, replacing Dana Horner, who exited. Sauer previously was GM of KXKL Denver.

PAT ROSIELLO, GM at WLAC-FM Nashville, takes over those duties at WLAC-AM as well. Former AM GM Chris Karb exits.

CORINNE BALDASSANO is leaving her VP/programming job at Unistar Radio Networks for the same position at the new SW Networks, the Time Warner and Sony Software joint venture (Billboard, April 9).

BETH WILDER joins the Channel Z Radio Network (WCHZ Augusta, Ga., and KTOZ-AM Springfield, Mo.) as VP. She previously was an AE at WNNX (99X) Atlanta. KTOZ acting PD Dom Casual exits. The network's John Lenac will handle those duties until a replacement is named. WCHZ is expected to boost its power from 6,000 to 25,000 watts in the next few days. KTOZ is preparing to jump from 3,000 to 50,000 watts by the end of the month.

CAPITAL CITIES/ABC has officially announced the purchase of Golden West Broadcasters' all-sports KMPC Los Angeles for an undisclosed sum. The station will move into the studios of ABC's KABC and KLOS in May. Look for the long-anticipated format change to 18-34-targeted talk in early May.

STATION SALES: KZOK-FM Seattle from CLG Media to EZ Communications, owner of crosstown KMPS-AM-FM, for \$19.75 million.

SALE CLOSINGS: WHIT/WWQM Madison, Wis., from Madison Communication Properties to Enterprise Media Partners for \$5,984,640; WMXW Binghamton, N.Y., from Mix Radio Inc. to Enterprise for \$3.25 million.

Cynthia Fox moves to middays. Interim afternoon host Beau Rials returns to hosting local breaks during Howard Stern's syndicated morning show. Interim morning show host Jeff Gonzer continues his weekend duties.

WPLJ New York midday host Kim Ashley exits for swing duties at KPLX Dallas. No replacement has been named. Send T&Rs to VP/programming Tom Cuddy . . . WCDX Richmond, Va., night jock Lisa Lisa joins KJMZ Dallas in that capacity. She replaces E.Z. Street, now at WIOQ Philadelphia.

Former KMZQ Las Vegas morning man Larry Moon joins KHMX Houston as morning co-host, replacing Larry Morgan, who exited radio to pursue a writing career . . . Among those auditioning for the vacant WNCI Columbus, Ohio, morning co-host slot is Jane London, last at crosstown WSNV

WNNX (99X) Atlanta MD Sean Demery moves from mornings to afternoons, swapping shifts with Barnes... WONE-FM Akron, Ohio, afternoon host Jim Chenot moves to mornings, replacing Big Al & Scoop, who exit.

KXOA-FM Sacramento, Calif., shuffles its on-air talent following its recent format change. Jeff Thomas moves from afternoons to mornings, replacing Jim Raposa, who exited. Tom Nakashima segues from middays to afternoons. Weekender Lee Pitt is upped to overnights. Sister KQPT overnight host Laura Joyce joins KXOA for middays

Eric "Hollywood" Davis and Rashunda Tramble join WQMG-FM (Power 97) Greensboro, N.C., for mornings. Davis previously was at WZPL Indianapolis. Tramble arrives from KJMS Memphis. Former morning man Tony Green moves to middays and adds production director duties.

Jim Gagliardi joins WGY Albany, N.Y., as reporter/news anchor. He previously was with crosstown WROW... KAMA El Paso, Texas, jock Fernando Rubio adds MD stripes at the Spanish station, replacing Terry B., who is now MD at crosstown KSVE-FM.

Following its flip from country to top 40, WKNF (Z94) Knoxville, Tenn., PD Jonathan Pirkle has lined up a new air staff. Tom Miller, who runs the Take One production studio in town, hosts mornings. Randy Michaels, last doing weekends at crosstown WOKI, takes over middays. In afternoons it's J.J. Randall from crosstown WWZZ, followed by Sir Lancelot in nights. He arrives from Knoxville's WUTK-FM. New calls are pending for WKNF.

KKRD Wichita, Kan., midday jock Craig West joins sister station KRZZ for mornings, which he will co-host with KRZZ continuity director Dana Blumenshine. They replace Steve Campbell (316-943-8918) and Bill Richards (316-651-0262), who exit. Former KKRD middayer Doug Downs rejoins for that shift.

WXLK (K92) Roanoke, Va., hires former WTIC-FM Hartford, Conn., jock Air Jordan for the night slot vacated when Monty "Mofo" Foster moved to mornings. Former KISF Kansas City, Mo., promotion director Brian Keller joins K92 in that capacity.

Debbie Vandermeulen has been named director of marketing/promotions at KFWB/KTWV Los Angeles, replacing Bonnie Chick, who moved to the Los Angeles Times. Vandermeulen previously was manager of network operations at Premiere Radio Networks.

At WRKE Ocean City, Md., Ron Banks has been named afternoon jock, replacing Randi, who exits. Night jock Charles Stephens is upped to broadcast coordinator, replacing Jim Morgan, who exits. Geoffrey Jammer joins the station for nights.

Longtime MJI Broadcasting producer/writers Andrea Dresdale and Don Kaye are out... Former KATT Oklahoma City research director Don Feuerborn joins Paragon Research as project coordinator.

PEARL JAM TRIES TO REWRITE RULES FOR CONCERT TICKET SALES

(Continued from page 1)

ing its 1993 release, "Vs.," Pearl Jam's 26 shows routinely sold out in minutes, sometimes in single-digit minutes.

But those who follow the act closely knew better than to close the book on the band's nationwide swing. Sure enough, at the last moment the band announced a Sunday (17) show at New York's Paramount Theatre. Lo-

cal fan club members were given the first shot at tickets.

The move was characteristic of the band's response to the challenge of balancing their enormous success with delivering what they think loyal fans deserve: access and reasonably priced music. As the band's manager, Kelly Curtis, explains, Pearl Jam's members were themselves the kids

standing in line for concert tickets not so long ago. Now, thanks to their enormous clout—the band has sold 4.5 million copies of its latest album, "Vs.," in the U.S., according to SoundScan—they want to fix what they see as cracks in the system—a system that passes bloated ticket prices along to fans.

Many acts fret over how longtime fans are treated when sudden suc-

cess swoops down on them. But it seems that few spend as many hours as Pearl Jam mulling over the topic. "I've never in my 20 years seen an act this sensitive to their fan base," says Harvey Leeds, VP of promotion at Epic.

Most of the performers today who exhibit such sensitivity toward their followers call Nashville home. Pearl Jam does not sign autographs out of its tour bus after shows the way country stars do, but the band is among the few rock acts that, like their country colleagues, actively court loyalty.

For Pearl Jam, that courtship includes trying to change some rock industry rules.

During its just-completed tour, Pearl Jam:

• Kept pre-service charge ticket prices at \$18:

• Sold concert T-shirts for \$18;

 Played surprise, small-venue shows where fan club members got first dibs on seats;

Refused to sell limited-view tick-

 Bought its own satellite time and offered a live concert broadcast, available to any interested stations; and

 Worked out, on one occasion, a deal with TicketMaster so that fans did not need credit cards to buy Pearl Jam concert tickets.

The strategy comes from hours of planning by band members. "[Lead singer] Eddie [Vedder's] obsessed with it," says one source close to the band. "It's part of his character and makeup. He doesn't like being on the road that much, so he puts up these hurdles and gets psyched up about jumping over them."

Pearl Jam's pass through Chicago in March was typical for the band and displayed its penchant for the unusual. Rather than playing the Rosemont Horizon, the preferred modern arena located northwest of the city, Pearl Jam chose downtown's Chicago Stadium, which hadn't hosted a hot rock show in a decade.

It sold out instantly. "They could have camped out there for a week," says Andy Cirzan, senior talent buyer for Chicago's JAM Productions, which handled the show. Instead, the band asked JAM to scout out an unusual venue for a top-secret show for die-hard fans. Cirzan selected the Regal Theatre, a refurbished South Side R&B joint that hadn't hosted a mainstream rock or pop act in more than 10 years.

Fan club members were tipped about the show via a mailing from the band's Seattle-based club, Ten (see photo). Remaining tickets were then put on sale to the general public. But Vedder was concerned that at a moment's notice, kids wouldn't have access to a credit card. The band worked out a deal with TicketMaster so fans could reserve their tickets by phone and pay cash within 48 hours.

(In New York, leftover tickets were distributed through radio stations; in Detroit, non-fan club members filled out coupons printed in the local newspaper and sent them to Ten, which held a lottery.)

The attempt to lift the burden of ticket buying from fans proved to be a precursor to the band's announcement that on its upcoming summer tour it will not play venues that pass

though. Some radio programmers grumbled about not having market exclusivity. And in Miami last month, city police were called to a Pearl Jam concert at the Bayfront Park AT&T amphitheater. Sixteen arrests were made, most for disorderly conduct, when fans became unruly when the gates failed to open on time.

The delay, says an amphitheater executive, was caused by the band's

refusal to go on a stage that had three AT&T corporate signs visible from the audience. Ira Katz, executive director/GM at the park, claims, "The band was totally unreasonable."

Curtis disagrees, claiming that the trouble started when local radio stations encouraged fans, even those without tickets, to come down to the theater and listen in on the outdoor show. Thousands of ticketless fans showed up.

No matter who was to blame, overseeing Pearl Jam's added details remains a challenge. "It was extremely high-maintenance on my end," says Cir-

zan of the Chicago Stadium show. "I spent more time on that one show than anything else all last year. And I handled Lollapalooza ... They complicate their existence tremendously by being so concerned with how they present themselves. But I admire them for it."

Pearl Jam also casts a skeptical eye toward videos. The band never did a video for "Vs.," even though Martin Scorsese was contacted early on about working with the band, and a clip would no doubt boost sales of "Vs." Curtis says not making a video was a conscious decision, done to pull back the reins on the band's overwhelming success and let the music speak for itself. Epic's Leeds admits that most of the company would like to see a video, "But we respect their creative vision."

And there may be more music to speak for. Talk persists that the band has already recorded a follow-up to October 1993's "Vs." (said to contain slightly quieter, "Daughter"-like offerings), and that it's ready for imminent release. Is that true? For once, Curtis is noncommittal. "You never know," he says with a laugh.

HEY, TEN CLUB MEMBER:

PEARL JAM
INVITES YOU TO A
special
INTIMATE
PERFORMANCE

Interested? WELL HERE IS THE LOW DOWN,

oN march 13th, the band will
be playing a small venue in Chicago
and we are offering you the chance to buy
tickets before they go on sale to the general
public.

Pictured above is a portion of Pearl Jam's invitation to a special performance for fans. The invite was mailed by the band's fan club. Ten.

along more than a \$1.80 service charge to fans. Such charges often hit \$5-\$6 a ticket.

According to Curtis, if promoters this summer are not able to work out acceptable alternative ticket distribution deals, the band will balk, opt for farm fields, and have the band's fan club distribute tickets if necessary. The idea is not just theoretical; Pearl Jam discussed such field shows with the likes of Smashing Pumpkins before that band signed up with the Lollapalooza tour.

Many industry observers doubt that Pearl Jam can break the grip of service charges. At press time, executives from TicketMaster were unavailable for comment.

Curtis says the band is undaunted. Last year, when Pearl Jam refused to play venues that pocketed 30%-40% of concert T-shirt profits (which drives up shirt prices), industry players told the group it would never be able to pull off the move. "We haven't played a venue [that takes] over 20% in six months," says Curtis. "And we'll probably knock that [20%] down next time, too."

The next Pearl Jam target is advertisements on tickets. The band's management has sent out letters informing promoters that the practice is a no-no. "Somebody's making money off that," notes Curtis.

MORE GOOD INTENTIONS

A month after the Regal show in Chicago, Pearl Jam gave its fans a gift in the form of a live broadcast from Atlanta's Fox theater April 3. Rather than align itself with a radio syndicator, the band-with help from Epic, which footed the bill—cut out the middleman and produced the show itself, commercial-free. The program cost tens of thousands of dollars to produce, according to Leeds. Unlike most radio network agreements, the broadcast was non-exclusive. That meant that any station that wanted to could air the concert, including NPR outlets, Voice Of America, and short-wave radio. More than 300 U.S. stations took the band up on the offer, including five in the New York City area

Pearl Jam's good intentions don't always work according to plan,

MTV RADIO 'REVOLUTION'

(Continued from page 9)

MTV associated with the show increases the stations' opportunities to play the music that's really on target."

MTV has ventured into radio in the past with syndicator Westwood One, which has simulcast the network's "Unplugged" concerts and which continues to air a two-and-a-half-minute "MTV News" feature twice daily. But "MTV's Weekend Revolution" marks the network's most significant foray into the medium.

"We have creative producers who know how to talk to this audience; developing MTV in radio is a natural extension for us," says Farber, who formerly was PD at the top 40 outlets WAVA Washington, D.C., and WAPW Atlanta (now WNNX). MTV's Largent formerly was MD at modern rock KROQ Los Angeles. Andy Schuon, senior VP of programming and program planning at MTV and VH-1, formerly was PD at KROQ.

Top 40 Airplay...

Broadcast Data Systems

Compiled from a national sample of airplay supplied by Broadcast Data Systems' Radio frack service to Top 40 Airplay Monitor. 80 top 40/mainstream and 30 top 40/rhythm stations are electronically monitored 24 hours a day, 7 days a week. Songs ranked by number of detections. © 1994, Billboard/ RPI communications. Inc.

BI	red 2 Pl co	4 ho	ours a day, 7 days a week. Songs ranked nications, Inc.	by nu	mbe	r of c	detections. © 1994, Billboard/
THIS WEEK	LAST WEEK	WEEKS ON	Top 40/Mainstream TITLE ARTIST (LABEL/DISTRIBUTING LABEL)	THIS WEEK	LAST WEEK	WEEKS ON	Top 40/Rhythm-Crossover TITLE ARTIST (LABEL/DISTRIBUTING LABEL)
1	1	16	* * NO. 1 * * THE SIGN ACE OF BASE (ARISTA) 11 wks at No. 1	1	1	17	* * NO. 1 * * BUMP N' GRIND R. KELLY (JIVE) 4 was at No. 1
2	2	9	MR. JONES COUNTING CROWS (DGC/GEFFEN)	2	4	8	I'M READY TEVIN CAMPBELL (QWEST/WARNER BROS.)
3	3	8	BABY I LOVE YOUR WAY BIG MOUNTAIN (RCA)	3	2	23	WHATTA MAN SALT-N-PEPA)
4	4	13	WITHOUT YOU MARIAH CAREY (COLUMBIA)	4	7	7	THE MOST BEAUTIFUL GIRL IN PRINCE (NPG/BELLMARK)
(5)	5	7	THE MOST BEAUTIFUL GIRL IN PRINCE (NPG/BELLMARK)	5	3	18	SO MUCH IN LOVE ALL-4-ONE (BLITZZ/ATLANTIC)
6	8	7	MMM MMM MMM MMM CRASH TEST DUMMIES (ARISTA)	6	6	13	THE SIGN ACE OF BASE (ARISTA)
1	11	4	I'LL REMEMBER MADONNA (MAVERICK/SIRE/WB)	7	8	16	GROOVE THANG ZHANE (ILLTOWN/MOTOWN)
(8)	9	11	SO MUCH IN LOVE ALL-4-ONE (BLITZZ/ATLANTIC)	8	5	12	GIN AND JUICE SNOOP DOGGY DOGG (DEATH ROW)
9	6	17	THE POWER OF LOVE CELINE DION (550 MUSIC)	9	9	12	WITHOUT YOU MARIAH CAREY (COLUMBIA)
(10)	12	5	RETURN TO INNOCENCE ENIGMA (VIRGIN)	(10)	14	8	BABY I LOVE YOUR WAY BIG MOUNTAIN (RCA)
11	10	14	NOW AND FOREVER RICHARD MARX (CAPITOL)	11	22	2	REGULATE WARREN G. & NATE DOGG (DEATH ROW)
12	7	13	BECAUSE OF LOVE JANET JACKSON (VIRGIN)	12	11	27	SHOOP SALT-N-PEPA (NEXT PLATEAU)
13	15	8	STREETS OF PHILADELPHIA BRUCE SPRINGSTEEN (COLUMBIA)	13	10	14	BECAUSE OF LOVE JANET JACKSON (VIRGIN)
14	14	11	WHATTA MAN SALT-N-PEPA (NEXT PLATEAU)	14	13	10	HEY D.J. LIGHTER SHADE OF BROWN (MERCURY)
15	13	13	MARY JANE'S LAST DANCE TOM PETTY & THE HEARTBREAKERS (MCA)	15	15	19	CANTALOOP (FLIP FANTASIA) US3 (BLUE NOTE/CAPITOL)
16	16	21	FOUND OUT ABOUT YOU GIN BLOSSOMS (A&M)	(16)	17	5	BORN TO ROLL MASTA ACE INC. (DELICIOUS VINYL)
17	17	13	CANTALOOP (FLIP FANTASIA) US3 (BLUE NOTE/CAPITOL)	(17)	20	3	ANYTHING SWV (RCA)
18	18	19	AMAZING AEROSMITH (GEFFEN)	18	12	28	CAN WE TALK TEVIN CAMPBELL (QWEST/WARNER BROS.)
(19)	20	6	LOSER BECK (DGC/GEFFEN)	19	16	11	FEENIN'
(20)	25	3	I'LL TAKE YOU THERE	(20)	NE		JODECI (UPTOWN/MCA) I SWEAR
(21)	23	4	I WANT YOU	21	18	5	YOU KNOW HOW WE DO IT
(22)	24	5	JULIET ROBERTS (REPRISE) LOVE SNEAKIN' UP ON YOU	(22)	28	9	THE POWER OF LOVE
23	21	22	DREAMS	(23)	21	8	CEL(NE DION (550 MUSIC) AND OUR FEELINGS
24	19	23	GABRIELLE (GO!DISCS/LONDON/PLG) BECAUSE THE NIGHT	(24)	33	2	YOU MEAN THE WORLD TO ME
(25)	30	3	10,000 MANIACS (ELEKTRA) NEON MOONLIGHT	25	19	5	TONI BRAXTON (LAFACE/ARISTA) I'VE BEEN THINKING ABOUT YOU
(26)		4	ROSCO MARTINEZ (ZOO) I'M READY	(26)		-	JOCELYN ENRIQUEZ (CLASSIFIED) RETURN TO INNOCENCE
(21)	33	4	TEVIN CAMPBELL (QWEST/WARNER BROS.) DREAM ON DREAMER	27	26	25	ENIGMA (VIRGIN) UNDERSTANDING
(28)	29	6	BRAND NEW HEAVIES (DELICIOUS VINYL) COME TO MY WINDOW	(28)	30	5	HOW DO YOU LIKE IT?
29	31	5	MELISSA ETHERIDGE (ISLAND/PLG) AND OUR FEELINGS	29	29	6	YOUR BODY'S CALLIN'
30	NE	-	YOU MEAN THE WORLD TO ME	30	37	2	R. KELLY (JIVE) I'LL REMEMBER
31	22	23	TONI BRAXTON (LAFACE/ARISTA) BREATHE AGAIN	31)	40	2	MADONNA (MAVERICK/SIRE/WB) GOT ME WAITING
32	36	24	TONI BRAXTON (LAFACE/ARISTA) I CAN SEE CLEARLY NOW JIMMY CLIFF (CHAOS)	32	27	3	I WANT YOU
33	34	5	JIMMY CLIFF (CHAOS) GROOVE THANG		36	4	JULIET ROBERTS (REPRISE) SOMETHIN' TO RIDE TO
-			ZHANE (ILLTOWN/MOTOWN) PLEASE FORGIVE ME	33)		Н	YOU DON'T LOVE ME (NO, NO, NO)
34	32 26	26 13	BRYAN ADAMS (A&M) ROCK AND ROLL DREAMS	34	35	5	DREAM ON DREAMER
	NE ¹	-	MEAT LOAF (MCA) BUMP N' GRIND			W ▶	BRAND NEW HEAVIES (DELICIOUS VINYL) SWEET POTATOE PIE
(36)	40	2	R. KELLY (JIVE) OREAMS	(36)		Ι	DOMINO (OUTBURST/RAL/CHAOS) I'M IN THE MOOD
(37)			THE CRANBERRIES (ISLAND/PLG) STAY	37	34	16	CE CE PENISTON (A&M) ZUNGA ZENG
38	27	12	ETERNAL (EMI/ERG) NO EXCUSES	38		5	K7 (TOMMY BOY) CRY FOR YOU
(39)	NE		ALICE IN CHAINS (COLUMBIA) COMPLETELY	39	24	21	JODECI (UPTOWN/MCA) COMIN' ON STRONG
(40)	39	2	MICHAEL BOLTON (COLUMBIA)		RE-E		SUDDEN CHANGE (EASTWEST)

Records showing an increase in detections over the previous week, regardless of chart movement. A record which has been on either chart for more than 20 weeks will not receive a bullet, even if it registers an increase in detections. If two records are tied in number of plays, the record being played on more stations is placed first. Records below the top 20 are removed from the charts after 26 weeks.

BILLBOARD APRIL 23, 1994

phone and pay cash within 48 hours. always work according to plan,

Hot 100 Airplay

Compiled from a national sample of airplay supplied by Broadcast Data Systems' Radio Track service. 200 stations in four sub-formats of top 40 are electronically monitored 24 hours a day, 7 days a week. Songs ranked by gross impressions, computed by cross-referencing exact times of airplay with Arbitron listener data. This data is used in the Hot 100 Singles chart.

III	NGIIG	ii uai	ta. This data is used in the Hot 100 Sing	gies cit	ant.		
THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)	THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)
	Г		** NO.1 **	38	33	12	MARY JANE'S LAST DANCE TOM PETTY & THE HEARTBREAKERS (MCA)
①	1	18	THE SIGN ACE OF BASE (ARISTA) 9 wks at No. 1	39	40	6	I WANT YOU JULIET ROBERTS (REPRISE)
2	2	21	WITHOUT YOU MARIAH CAREY (COLUMBIA)	40	48	23	DAUGHTER PEARL JAM (EPIC)
3	3	20	THE POWER OF LOVE CELINE DION (550 MUSIC)	(1)	47	4	ANYTHING SWV (RCA)
①	5	9	BABY I LOVE YOUR WAY BIG MOUNTAIN (RCA)	42	39	9	FEENIN' JODECI (UPTOWN/MCA)
⑤	6	8	THE MOST BEAUTIFUL GIRL IN PRINCE (NPG/BELLMARK)	43	44	17	HAVING A PARTY ROD STEWART (WARNER BROS.)
©	8	15	NOW AND FOREVER RICHARD MARX (CAPITOL)	44	_	1	I SWEAR ALL-4-ONE (BLITZZ/ATLANTIC)
1	9	11	STREETS OF PHILADELPHIA BRUCE SPRINGSTEEN (COLUMBIA)	45)	53	5	DREAM ON DREAMER BRAND NEW HEAVIES (DELICIOUS VINYL)
8	4	22	WHATTA MAN SALT-N-PEPA/EN VOGUE (NEXT PLATEAU)	46	63	5	COME TO MY WINDOW MELISSA ETHERIDGE (ISLAND/PLG)
9	7	14	BUMP N' GRIND R. KELLY (JIVE)	47	45	22	ALL FOR LOVE BRYAN ADAMS/ROD STEWART/STING (A&M.
10	14	4	I'LL REMEMBER MADONNA (MAVERICK/SIRE/WB)	48	54	10	NO EXCUSES ALICE IN CHAINS (COLUMBIA)
11	10	14	MR. JONES COUNTING CROWS (DGC/GEFFEN)	49	46	8	YOU KNOW HOW WE DO IT
12	12	17	SO MUCH IN LOVE ALL-4-ONE (BLITZZ/ATLANTIC)	50	52	4	DREAMS THE CRANBERRIES (ISLAND/PLG)
13	16	8	RETURN TO INNOCENCE ENIGMA (VIRGIN)	(51)	58	3	NEON MOONLIGHT ROSCO MARTINEZ (ZOO)
Œ	17	7	I'M READY TEVIN CAMPBELL (QWEST/WARNER BROS.)	52	42	13	ROCK AND ROLL DREAMS COME MEAT LOAF (MCA)
15	11	33	BREATHE AGAIN TONI BRAXTON (LAFACE/ARISTA)	53	56	7	YOUR BODY'S CALLIN' R. KELLY (JIVE)
16	13	17	BECAUSE OF LOVE JANET JACKSON (VIRGIN)	54	57	5	SOMETHIN' TO RIDE TO CONSCIOUS DAUGHTERS (SCARFACE)
17	18	11	MMM MMM MMM MMM CRASH TEST DUMMIES (ARISTA)	(55)	68	2	GOT ME WAITING HEAVY D. & THE BOYZ (UPTOWN/MCA)
<u> </u>	19	25	BECAUSE THE NIGHT 10,000 MANIACS (ELEKTRA)	56	55	15	ALL APOLOGIES NIRVANA (DGC/GEFFEN)
19	23	7	LOVE SNEAKIN' UP ON YOU BONNIE RAITT (CAPITOL)	57	_	1	BEAUTIFUL IN MY EYES JOSHUA KADISON (SBK/ERG)
20	15	27	PLEASE FORGIVE ME BRYAN ADAMS (A&M)	58	64	25	UNDERSTANDING XSCAPE (SO SO DEF/COLUMBIA)
21	20	17	EVERYDAY PHIL COLLINS (ATLANTIC)	59	59	10	DISARM SMASHING PUMPKINS (VIRGIN)
22	21	23	FOUND OUT ABOUT-YOU GIN BLOSSOMS (A&M)	60	50	15	STAY ETERNAL (EMI/ERG)
23	22	32	ALL THAT SHE WANTS AGE DF BASE (ARISTA)	(1)	66	2	SWEET POTATOE PIE DOMINO (OUTBURST/RAL/CHAOS)
24	24	21	CANTALOOP (FLIP FANTASIA) US3 (BLUE NOTE/CAPITOL)	62	49	17	I'M IN THE MOOD CE CE PENISTON (A&M)
25	25	27	HERO MARIAH CAREY (COLUMBIA)	63	51	7	YOU DON'T LOVE ME DAWN PENN (BIG BEAT/ATLANTIC)
26	29	24	I CAN SEE CLEARLY NOW JIMMY CLIFF (CHAOS)	64	60	4	I'VE BEEN THINKING ABOUT YOU JOCELYN ENRIQUEZ (CLASSIFIED)
2	43	3	YOU MEAN THE WORLD TO ME TONI BRAXTON (LAFACE/ARISTA)	65	70	2	BIZARRE LOVE TRIANGLE FRENTE! (MAMMOTH/ATLANTIC)
	38	3	REGULATE WARREN G. & NATE DOGG (DEATH ROW)	66	62	12	HEY D.J. LIGHTER SHADE OF BROWN (MERCURY)
29	26	13	GIN AND JUICE SNOOP DOGGY DOGG (DEATH ROW)	©	-	1	DON'T TURN AROUND ACE OF BASE (ARISTA)
30	37	3	I'LL TAKE YOU THERE GENERAL PUBLIC (EPIC SOUNDTRAV/EPIC)	68	73	2	COMIN' ON STRONG SUDDEN CHANGE (EASTWEST)
31	27	19	AMAZING AEROSMITH (GEFFEN)	69	69	2	THE RIGHT TIME 1 TO I (NEXT PLATEAU/LONDON/PLG)
32)	36	6	COMPLETELY	70	61	20	CHOOSE COLOR ME BADD (GIANT)
33	32	8	AND OUR FEELINGS	(II)	_	1	REGULAR THANG
34	28	16	BABYFACE (EPIC) GROOVE THANG ZHANE (ILLTOWN/MOTOWN)	72	65	12	OVIS (RESTLESS) LAID JAMES (FONTANA/MERCURY)
35	31	15	LOSER BECK (DGC/GEFFEN)	73	72	7	GOD TORI AMOS (ATLANTIC)
36)	41	6	THE MORE YOU IGNORE ME	74)		1	IN WALKED LOVE
37	35	5	MORRISSEY (SIRE/REPRISE) BORN TO ROLL	75		2	EXPOSE (ARISTA) LULLABYE
٣	T-0		MASTA ACE INC. (DELICIOUS VINYL)	ستور ۵۰	haar	4/00	BILLY JOEL (COLUMBIA)

Tracks moving up the chart with airplay gains. © 1994 Billboard/BPI Communications.

			HOT 100 RECU
1		1	SAID I LOVED YOUBUT I LIED MICHAEL BOLTON (COLUMBIA)
2		1	DREAMS GABRIELLE (GO!DISCS/LONDON/PLG)
3	1	4	SHOOP SALT-N-PEPA (NEXT PLATEAU)
4	2	9	DREAMLOVER MARIAH CAREY (COLUMBIA)
5	3	36	TWO PRINCES SPIN DOCTORS (EPIC)
6	4	12	THE RIVER OF DREAMS BILLY JOEL (COLUMBIA)
7	9	18	HEY JEALOUSY GIN BLOSSOMS (A&M)
8	6	4	AGAIN JANET JACKSON (VIRGIN)
9	11	20	RUNAWAY TRAIN SOUL ASYLUM (COLUMBIA)
10	8	4	NEVER KEEPING SECRETS BABYFACE (EPIC)
11	7	7	JESSIE JOSHUA KADISON (SBK/ERG)
12	14	13	NO RAIN BLIND MELON (CAPITOL)
13	5	2	CAN WE TALK TEVIN CAMPRELL (OWESTAWARNER BROS.)

R	RE	N	I	IRPLAY
	14	12	9	WHAT IS LOVE HADDAWAY (ARISTA)
	15	10	29	THAT'S THE WAY LOVE GOES JANET JACKSON (VIRGIN)
	16	17	17	ANOTHER SAD LOVE SONG TONI BRAXTON (LAFACE/ARISTA)
	17	13	11	HEY MR. D.J. ZHANE (FLAVOR UNIT/EPIC)
	18	16	21	CAN'T HELP FALLING IN LOVE UB40 (VIRGIN)
	19	22	10	I'D DO ANYTHING FOR LOVE MEAT LOAF (MCA)
	20	18	13	IF JANET JACKSON (VIRGIN)
	21	_	8	TWO STEPS BEHIND DEF LEPPARD (COLUMBIA)
	22	20	28	SHOW ME LOVE ROBIN S. (BIG BEAT/ATLANTIC)
	23	23	5	ALL ABOUT SOUL BILLY JOEL (COLUMBIA)
	24	15	3	LINGER THE CRANBERRIES (ISLAND/PLG)
	25	19	3	WHAT MIGHT HAVE BEEN LITTLE TEXAS (WARNER BROS.)
l '				

Recurrents are titles which have appeared on the Hot 100 chart for 20 weeks and have dropped below the top 50.

HOT 100 A-Z

- TITLE (Publisher Licensing Org.) Sheet Music Oist.
 ALL FOR LOVE (Almo, ASCAP/Worksongs,
 ASCAP/Zomba, ASCAP/Sony Songs, BML/K-Man,
 BML/Wonderland, BMI) HL/CPP
- ALL THAT SHE WANTS (Megasongs, BMI/BMG,
- ALWAYS ON MY MIND (Warner-Tamerlane ALWAYS ON MY MIND (Warner-Tamerlane, BMU/Interscope, ASCAP/Barn Jams, BMI/Minder, ASCAP/Taking Care Of Business, BMI) WBM AMAZING (Swag Song, ASCAP/Colgems-EMI, ASCAP/Super Supa, ASCAP) HL/WBM

- AND OUR FEELINGS (Sony, BMI/Ecaf, BMI/Boobie Loo, BMI/Warner-Tamerlane, BMI) Ht /WBM NYTHING (FROM ABOVE THE RIM) (Warner
- BABY I LOVE YOUR WAY (FROM REALITY BITES) 12
- (Almo, ASCAP/Nuages Artists Ltd., ASCAP) CPP BEAUTIFUL IN MY EYES (Joshuasongs, BMI/Seymour 61
- Glass RMI/FMI Black nd RMI) H BECAUSE OF LOVE (Black Ice, BMI/Flyte Tyme 19
- ASCAP) WBM
 BECAUSE THE NIGHT (Bruce Springsteen, ASCAP)
- BIZARRE LOVE TRIANGLE (WB, ASCAP)
 BORN TO ROLL (DAMASTA, ASCAP/Varry White, 94 25 ASCAP)
- 20 BREATHE AGAIN (Ecaf, BMI/Sony Songs, BMI) HL BUMP N' GRIND (Zomba, BMI/R.Kelly, BMI) CPP
- BUMP N' GRIND (Zomba, BMI/R.Kelly, BMI) CPP CANTALOOP (FLIP FANTASIA) (EMI Blackwood, BMI/US-3, BMI) WBM/HL CHOOSE (Flyte Tyme, ASCAP/Me Good, ASCAP) WBM COME TO MY WINDOW (MLE, ASCAP/Almo, ASCAP)
- 82 48
- COMIN' ON STRONG (Rhythm Jazz, BMI/Sudden COMMY ON STRONG (Mythm Jazz, BML/Music Change, BML/Minteen Eighty, BML/Mizmo, BML/Music Corp. Of America, BMI) COMPLETELY (Realsongs, ASCAP) WBM C.R.E.A.M. (CASH RULES EVERYTHING AROUND ME) (BMG, BML/Mu-Tang, BMI) HL DREAM ON DREAMER (MY DOG LUNA, ASCARD, B.P. ASCARD, BML ASCARD, WBMALL
- 53 ASCAP/D.A.R.P., ASCAP/EMI April, ASCAP) WBM/HL
- 51 DREAMS (Polygram Int'l, ASCAP) HL
 DUNKIE BUTT (PLEASE PLEASE PLEASE) (AMI, BMI)
- DUNKIE BUTH (PLEASE PLEASE PLEASE) (AM), BR ELECTRIC RELAXATION (RELAX YOURSELF GIRL) (Zomba, ASCAP/Jazz Merchant, ASCAP) CPP EVERYDAY (Philip Collins, ASCAP/Hit & Run, ASCAP/MB, ASCAP) web FEENIN' (EMI April, BMI/DeSwing Mob, ASCAP) 35
- FOUND OUT ABOUT YOU (WB. ASCAP/East Jesus.
- GIN AND JUICE (WB, ASCAP/Mari-Knight, 16 GONNA LOVE YOU RIGHT (FROM SUGAR HILL)
- (Keiande, ASCAP/Chapters Of You, BMI/Sir Ricky, ASCAP/BMG, ASCAP/Maestro, ASCAP/Daily Double
- ASCAP/Polygram Int'l, BMI) PIL
 GOT ME WAITING (E-Z-Duz-It, ASCAP/Pete Rock,

 ASCAP/Lincke Ronnie's, ASCAP/Min, ASCAP/EMI April, ASCAP/Uncle Ronnie's ASCAP) WBM/HL GRDOVE THANG (Ninth Town, ASCAP/Baby Fingers, ASCAP/Mims, ASCAP/Shown Breree, ASCAP/Freddie
- HAVING A PARTY (Abkco, BMI) HERO (Sony Songs, BMI/Rye Songs, BMI/WB, ASCAP/Wallyworld, ASCAP) HL/WBM
- ASCAP/Wallyworld, ASCAP) HL/WBM
 HEY D.J. (FROM MI VIDA LOCA) (Charisma,
 ASCAP/Warner-Tamerlane, ASCAP/EMI Blackwood,
 BMI/Hip Hop To Pop, BMI/Hip Hop Loco,
 BMI/Chrysalis, BMI) CPP/WBM/HL
 HOW DO YOU LIKE IT? (Keith Sweat, ASCAP/E/A,
 ASCAP/WB, ASCAP/Scottsville, BMI/EMI Blackwood,
 BMI) wBMA/H.
- I CAN SEE CLEARLY NOW (FROM COOL RUNNINGS)
- ovan, ASCAP) CPP I GOT CHA OPIN (Stolen Souls, ASCAP/Shades Of 93
- yn, ASCAP/Target Practice, ASCAP/Misa I'LL REMEMBER (FROM WITH HONORS) (WB.
- ASCAP/No Tomato, ASCAP/Polygram Int'l, ASCAP/Global Cooling, ASCAP/Ali-Aja, ASCAP/Webo Girl, ASCAP) WBM/HL I'LL TAKE YOU THERE (FROM THREESOME) (Irving,
- 58
- BMI) CPP
 I'M IN THE MOOD (EMI Virgin, ASCAP/Steven And
 Brendon, ASCAP/Casadida, ASCAP) HL
 I'M OUTSTANDING (Shaq Lyrics, ASCAP/Chrysalis,
 ASCAP/Zomba, ASCAP/Erick Sermon, ASCAP/Taking Care Of Business, BMI/CPMK, BMI) CPP
- I'M READY (Ecaf, BMI/Sony, BMI) HI INDIAN OUTLAW (Edge O' Woods, ASCAP/Tommy Barnes, ASCAP/Great Cumberland, BMI/Acuff-Rose, BMI) CPP
- IN WALKED LOVE (Realsongs, ASCAP) WBM

 I SWEAR (Morgan Active, ASCAP/Rick Hall, ASCAP)
- I SWEAR (Morgan Active, ASCAP/Rick Hall, ASCAP) IT'S ALL GOOD (Rap & More, BMi)
 I WANT YOU (Warner-Tamerlane, BMI/BMG, ASCAP)
- 45
- 63
- VISUATION THER DAY (Queen Latifah, ASCAP)
 LAID (Pobygram Int'l, BMI) HL
 LEAVING LAS VEGAS (Warner-Tamerlane, BMVOld Crow, BMI/Ignorant, ASCAP/Zen Of Iniquity, ASCAP/Almo, ASCAP/WB, ASCAP/Canvas Mattress, ASCAP)
- LOSER (Nothin' Fluxin, ASCAP/BMG, ASCAP) HL
- LUSEN (Notmin' Fluxin, ASCAP/BMG, ASCAP) NL LOYE ON MY MIND (So So Def, ASCAP/EMI April, ASCAP/Full Keel, ASCAP/Air Control, ASCAP) LOYE SNEAKIN' UP ON YOU (Snow, BMI/Sony, BMI/Lapsed Catholic, ASCAP) CPP/HL LOW (Biscuits And Gravy, BMI/Warner-Tamerlane, 80
- 77 LULLABYE (GDODNIGHT, MY ANGEL) (Impulsive,
- LULLABYE (GDOONIGHT, MY ANGEL) (Impulsive, ASCAP/EM April, ASCAP) HL MARY JANE'S LAST DANCE (Gone Gator, ASCAP) CPP MASS APPEAL (Girded Pearl, ASCAP/III Kid, ASCAP/EMI April, ASCAP) WBM/HL MMM MMM MMM (Polygram Int'l, ASCAP/Door Number Two, ASCAP/Dummies Productions, SOCAN)
- 52 THE MORE YOU IGNORE ME. THE CLOSER I GET
- THE MOST BEAUTIFUL GIRL IN THE WORLD (Controversy, ASCAP) WBM MOTHER (WB, ASCAP/American Def Tunes, ASCAP/AMERICAN DEFENDED TO THE WORLD CONTROL OF THE WORLD THE WORL 6
- 55
- ASCAP/Evilive, ASCAP) HL/WBM
 MY LOVE (Square West, ASCAP/Howlin' Hits,

Billboard.

Hot 100 Singles Sales

300703047

	,						
THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)	THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)
			* * NO. 1 * *	31	_	1	ANYTHING SWV (RCA)
1	1	10	BUMP N' GRIND R. KELLY (JIVE) 6 wis at No. 1	39	34	11	STAY ETERNAL (EMVERG)
2	2	14	THE SIGN ACE OF BASE (ARISTA)	40	35	10	BECAUSE OF LOVE JANET JACKSON (VIRGIN)
3	3	10	MMM MMM MMM CRASH TEST DUMMIES (ARISTA)	41	43	6	SOMETHIN' TO RIDE TO CONSCIOUS DAUGHTERS (SCARFACE)
4	4	15	SO MUCH IN LOVE ALL-4-ONE (BLITZZ/ATLANTIC)	42	40	13	U SEND ME SWINGIN' MINT CONDITION (PERSPECTIVE/A&M)
5	5	8	INDIAN OUTLAW TIM MCGRAW (CURB)	43	39	9	NO DOUBT ABOUT IT NEAL MCCOY (ATLANTIC)
6)	11	10	LOSER BECK (DGC/GEFFEN)	4	47	4	BABY I LOVE YOUR WAY BIG MOUNTAIN (RCA)
D	10	8	THE MOST BEAUTIFUL GIRL PRINCE (NPG/BELLMARK)	45	50	5	C.R.E.A.M. WU-TANG CLAN (LOUD/RCA)
8	7	11	GIN AND JUICE SNOOP DOGGY DOGG (DEATH ROW)	46	46	9	MY LOVE LITTLE TEXAS (WARNER BROS.)
9	6	11	WITHOUT YOU/NEVER FORGET YOU MARIAH CAREY (COLUMBIA)	47	41	26	BREATHE AGAIN TONI BRAXTON (LAFACE/ARISTA)
10	8	20	THE POWER OF LOVE CELINE DION (550 MUSIC)	48	38	16	UNDERSTANDING XSCAPE (SO SO DEF/COLUMBIA)
11	9	13	WHATTA MAN SALT-N-PEPA/EN VOGUE (NEXT PLATEAU)	49	49	7	JUST ANOTHER DAY QUEEN LATIFAH (MOTOWN)
12	14	18	CANTALOOP (FLIP FANTASIA) US3 (BLUE NOTE/CAPITOL)	50	44	7	SINCE I DON'T HAVE YOU GUNS N' ROSES (GEFFEN)
13	13	8	STREETS OF PHILADELPHIA BRUCE SPRINGSTEEN (COLUMBIA)	(51)	60	3	COMIN' ON STRONG SUDDEN CHANGE (EASTWEST)
14	12	13	NOW AND FOREVER RICHARD MARX (CAPITOL)	52	56	6	GONNA LOVE YOU RIGHT AFTER 7 (BEACON/FOX)
15	15	17	DUNKIE BUTT 12 GAUGE (STREET LIFE/SCOTTI BROS.)	53	48	30	ALL THAT SHE WANTS ACE DF BASE (ARISTA)
16)	17	6	I'M READY TEVIN CAMPBELL (QWEST/WARNER BROS.)	54	55	8	MASS APPEAL GANG STARR (CHRYSALIS/ERG)
17	16	10	PLAYER'S BALL OUTKAST (LAFACE/ARISTA)	55	52	13	I'M IN THE MOOD CE CE PENISTON (A&M)
18)	24	4	RETURN TO INNOCENCE ENIGMA (VIRGIN)	56	51	20	CRY FOR YOU JODECI (UPTOWN/MCA)
19)	22	5	FEENIN' JODECI (UPTDWN/MCA)	57	54	25	HERO MARIAH CAREY (COLUMBIA)
20)	23	10	YOU KNOW HOW WE DO IT ICE CUBE (PRIORITY)	58	66	2	COMPLETELY MICHAEL BOLTON (COLUMBIA)
21)	26	5	BORN TO ROLL MASTA ACE INC. (DELICIOUS VINYL)	59	58	6	ELECTRIC RELAXATION A TRIBE CALLED QUEST (JIVE)
22)	30	4	GOT ME WAITING HEAVY D. & THE BOYZ (UPTOWN/MCA)	60	69	5	YOU DON'T LOVE ME DAWN PENN (BIG BEAT/ATLANTIC)
23	18	14	MARY JANE'S LAST DANCE TOM PETTY & THE HEARTBREAKERS (MCA)	(1)	72	3	PLAY MY FUNK SIMPLE E (BEACON/FDX)
24)	27	6	PUMPS AND A BUMP HAMMER (GIANT)	62	59	24	KEEP YA HEAD UP 2PAC (INTERSCOPE)
25	19	49	WHOOMP! (THERE IT IS) TAG TEAM (LIFE/BELLMARK)	63	53	22	U.N.I.T.Y. QUEEN LATIFAH (MOTOWN)
26	20	10	MOTHER DANZIG (AMERICAN/REPRISE)	64	63	13	FUNK DAT/WHY IS IT? SAGAT (MAXI)
2 7)	32	3	I'LL REMEMBER MADONNA (MAVERICI//SIRE/WB)	65	71	2	BELIEVE IN LOVE TEDDY PENDERGRASS (ELEKTRA)
28	25	11	IT'S ALL GOOD HAMMER (GIANT)	66	62	27	CAN WE TALK TEVIN CAMPBELL (QWEST/WARNER BROS
29)	36	6	AND OUR FEELINGS BABYFACE (EPIC)	(1)	-	1	SWEET POTATOE PIE DOMINO (FEVER/RAL/CHAOS)
30	29	11	I SWEAR JOHN MICHAEL MONTGOMERY (ATLANTIC)	68	57	12	ZUNGA ZENG K7 (TOMMY BOY)
31)	42	3	YOU MEAN THE WORLD TO ME TONI BRAXTON (LAFACE/ARISTA)	69	68	10	A DEEPER LOVE ARETHA FRANKLIN (ARISTA)
32	21	13	ROCK AND ROLL DREAMS COME MEAT LOAF (MCA)	70	-	1	GANG STORIES SOUTH CENTRAL CARTEL (DJ WEST/RAL)
33	33	13	GROOVE THANG ZHANE (ILLTOWN/MOTOWN)	71	61	19	AMAZING AEROSMITH (GEFFEN)
34	31	9	I'M OUTSTANDING SHAQUILLE D'NEAL (JIVE)	72	65	12	ROCK MY WORLD BROOKS & DUNN (ARISTA)
35	28	21	ALL FOR LOVE BRYAN ADAMS/ROD STEWART/STING (A&M)	73	_	1	IT AIN'T HARD TO TELL NAS (COLUMBIA)
36	37	7	HEY D.J. LIGHTER SHADE OF BROWN (MERCURY)	74	-	1	PART TIME LOVER/I'M STILL H-TOWN/AL B. SURE! (DEATH ROW)
<u>37</u>)	45	5	HOW DO YOU LIKE IT? KEITH SWEAT (ELEKTRA)	75	67	12	CANNONBALL THE BREEDERS (4AD/ELEKTRA)
5	Sing	es w	ith the greatest sale. © 1994, Billboard	/BPI C	omm	unic	

- ASCAP/Edge O' Woods, ASCAP/Taguchi, ASCAP) CPP
 62 NEON MOONLIGHT (Petwolf, ASCAP/Unique Animal, BMI/Uno Mundo, BMI/Kikilo, BMI)
 78 NO DOUBT ABOUT IT (All Over Town, BMI/Sony Tree, BMI/New Wolf, BMI/Love This Town, ASCAP) HIL/WBM
 10 NOW AND FOREVER (Chi-Boy, ASCAP) CPP
 7 PART TIME LOVER (CMI-STILL IN LOVE MITTER ONLY
- PART TIME LOVER/I'M STILL IN LOVE WITH YOU (Irving, BMI/AI Green, BMI/Swing Mob, BMI/EMI, ASCAP/EMI April, ASCAP/DeSwing Mob, ASCAP)
- PLAYER'S BALL (Organized Noize, BMI)
 PLAY MY FUNK (FROM SUGAR HILL) (Tony Toni Tone, ASCAP/Polygram Int'l, ASCAP/TCF, ASCAP)
- PLEASE FORGIVE ME (Worksongs Limited,
- PLEASE FUNGIVE ME (WORKSONGS LIMITED, ASCAP/Zomba, ASCAP) CPP THE POWER OF LOVE (EMI Songs Musikverlag, GEMA/EMI April, ASCAP) HL PUMPS AND A BUMP (Bust-It, BM/Rap And More,
- BM/Bridgeport, BM/Southfield, ASCAP/Micon, ASCAP)
 REGULAR THING (Schadenfreude, ASCAP/Famous,
- REGULATE (Suge, ASCAP/Warren G., ASCAP)
 RETURN TO INNOCENCE (Enigma, ASCAP/EMI Virgin,
- 89 THE RIGHT TIME (FROM FOUR WEDDINGS AND A FUNERAL) (MCA, ASCAP) HL
 33 ROCK AND ROLL DREAMS COME THROUGH (MCA.

- THE SIGN (Megasongs, BMI/BMG, ASCAP) HL SINCE I DON'T HAVE YOU (Bonnyview, ASCAP/Southern, ASCAP/Peer International, BMI) SOMETHIN' TO RIDE TO (FONKY EXPEDITION)
 - SO MUCH IN LOVE (Abkco. BMI)
 - STAY (Kentain K ASCAP/TuTu ASCAP/MCA ASCAP) HI
- STREETS OF PHILADELPHIA (FROM PHILADELPHIA) (Bruce Springsteen, ASCAP) CPP
 SWEET POTATOE PIE (Ghetto Jam, ASCAP) CPPA
 SWEET POTATOE PIE (Ghetto Jam, ASCAP) CPPA
 SWEET POTATOE PIE (Ghetto Jam, ASCAP) CPPA
- ASCAP/All Init, ASCAP/Cats On The Prowl, ASCAP) CPP/HL UNDERSTANDING (Full Keel, ASCAP/Air Control, U SEND ME SWINGIN' (New Perspective, ASCAP)
- U SEND ME SWINGIN' (New Perspective, ASCAP)
 WHATTA MAN (Sons Of K-oss, ASCAP/Sandia,
 ASCAP/Next Plateau, ASCAP/Irving, BMI) CPP
 WITHOUT YOU/NEVER FORGET YOU (100% Apple,
 PRS/WB, ASCAP) WBM
 YOU DON'T LOYE ME (NO, NO, NO) (Jamrec, BMI)
 YOU KNOW HOW WE DO IT (Gangsta Boogie,
 ASCAP/WB, ASCAP/Deep Technology, ASCAP/Full Keel,
 ASCAP) WBM
- ASCAP) WBM
- ASCAP) WBM
 YOU MEAN THE WORLD TO ME (Cuff Link,
 BMI/Warner-Tamerlane, BMI/Ecaf, BMI/Sony Songs,
 BMI/Boobie-Loo, BMI) HL/WBM
 YOU (WB, ASCAP/Maserla, ASCAP/Sistiny White Bult, ASCAP) WBM
 ZUNGA, ZENG (Third & Lex, BMI/Blue Ink,
- BMI/Cutlass, BMI/Tee Girl, BMI/Fmbassy
 - ASCAP/Zomba, BMI) CPP

HOT 100 SINGLES SPOTLIGHT.

by Kevin McCabe

bump N' GRIND" by R. Kelly (Jive) holds at No. 1 for a third week, but sales and monitored airplay are beginning to slip. Singles sales were off during the period used for the chart, resulting in only two bulleted singles in the top 10. "The Most Beautiful Girl In The World" by Prince (NPG/Bellmark) is the only title in the top 10 gaining in both sales and monitored airplay points, and it moves 8-6. "Beautiful" is still too far behind "Bump" in overall points to challenge for the top spot immediately. "Return To Innocence" by Enigma (Virgin) is the second-biggest overall point-gainer, but moves up only three places because of tight competition in the teens. "Return" ranks No. 1 in airplay at three top 40/mainstream outlets: KJYO Oklahoma City, KHTT Tulsa, Okla., and WXXL (XL 106.7) Orlando.

TREATEST GAINERS: 'Anything" by SWV (RCA) is the big winner of the week, gaining more points than any other record on the chart. It wins the Greatest Gainer/Sales and makes a big move, 78-39. "Anything" enters the Hot 100 Singles Sales chart at No. 38. It's featured on the red-hot "Above The Rim" soundtrack and ranks No. 1 in airplay at WQHT (Hot 97) New York and WIOQ (Q102) Philadelphia, and No. 7 at KUBE Seattle. "You Mean The World To Me" by Toni Braxton (La-Face/Arista) wins the Greatest Gainer/Airplay at No. 27. It's the second time "You Mean" has received the airplay award. It ranks No. 5 at KZZU Spokane, Wash., No. 8 at WZPL Indianapolis, and No. 7 at rhythm-crossover outlet WERQ (92Q) Baltimore.

NEW: "Regulate" by Warren G. & Nate Dogg (Death Row/Interscope) is the highest debut, at No. 57. The commercial single just arrived in stores, so all of its points are from airplay. "Regulate" climbs 38-28 on the Hot 100 Airplay chart. It's breaking early at rhythm stations KMEL San Francisco (No. 1), WJMN (Jammin' 94.5) Boston (No. 2), and KPWR (Power 106) Los Angeles (No. 4) ... "I Swear" by All-4-One (Blitzz/Atlantic) enters at No. 72. It's a cover of the No. 1 country hit by John Michael Montgomery, which is currently at No. 70 on the Hot 100. It's one of the quickest cover versions in recent history, since the new version hits the Hot 100 while the original is still on the chart. Montgomery's version garnered almost no top 40 airplay, but the new "I Swear" is already No. 1 at KBXX (The Box) Houston, No. 4 at KBOS (B95) Fresno, Calif., and No. 6 at WHYI (Y100) Miami.

ODERN ROCK INFLUENCE: Two titles enter the Hot 100 due to strong airplay at the modern rock stations included on the radio panel. "Bizarre Love Triangle" by Frente! (Mammoth/Atlantic) bows at No. 94. It's a cover of the classic New Order song, which never charted on the Hot 100. "Bizarre" currently is No. 12 on Billboard's Modern Rock Tracks chart and ranks top five in airplay at six modern rock outlets, including KEDG Las Vegas (No. 1), KROQ Los Angeles (No. 3), and KWOD Sacramento, Calif. (No. 4). "Leaving Las Vegas" by Sheryl Crow (A&M) debuts at No. 95. It's No. 2 at XHRM San Diego, No. 6 at WENZ (The End) Cleveland, and No. 13 at WDRE Long Island, N.Y.

BUBBLING UNDER... HOT 100° SINGLES

THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)
1	_	1	I WISH GABRIELLE (GO!DISCS/LONDON/PLG)
2	8	3	EL TRAGO (THE DRINK) 2 IN A ROOM (CUTTING)
3	12	2	WORKER MAN PATRA (EPIC)
4	3	5	I WANT TO THANK YOU ROBIN S. (BIG BEAT/ATLANTIC)
5	_	1	MISLED CELINE DION (550 MUSIC)
6	5	5	BELIEVE IN LOVE TEDDY PENDERGRASS (ELEKTRA)
7	_	(ALWAYS ERASURE (MUTE/ELEKTRA)
8	17	2	I'LL WAIT TAYLOR DAYNE (ARISTA)
9	21	2	DIVINE HAMMER THE BREEDERS (4AD/ELEKTRA)
10	22	2	GANG STORIES SOUTH CENTRAL CARTEL (DJ WEST/RAL)
11	13	3	FREAKS DOUG E. FRESH (GEE STREET/ISLAND)
12	14	3	POSSESSION SARAH MCLACHLAN (NETTWERK/ARISTA)
13	4	8	IT ALL COMES DOWN TO THE TERMINATOR X THREATT (RAL/CHAOS)

				FIE™ OWATED
	THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)
	14	9	7	FOR WHOM THE BELL TOLLS BEE GEES (POLYDOR/PLG)
	15	_	1	COMPUTER LOVE ZAPP & ROGER (REPRISE)
	16	_	1	SELLING THE DRAMA LIVE (RADIOACTIVE/MCA)
	17	15	4	PIECE OF MY HEART FAITH HILL (WARNER BROS.)
	18	6	7	RIBBON IN THE SKY INTRO (ATLANTIC)
	19	_	1	OLD TIMES' SAKE SWEET SABLE (STREET LIFE/SCOTTI BROS.)
	20	_	1	WILL YOU EVER SAVE ME LISETTE MELENDEZ (FEVER/RAL/CHAOS)
	21	16	2	LOVE BUG GEORGE STRAIT (MCA)
	22	11	9	GOODBYE SAYS IT ALL BLACKHAWK (ARISTA)
	23	-	1	I BELIEVE SOUNDS OF BLACKNESS (PERSPECTIVE)
	24	19	4	WORDS BY HEART BILLY RAY CYRUS (MERCURY)
	25	-	1	TREAT U RITE ANGELA WINBUSH (ELEKTRA)
٦.	_	_		

Bubbling Under lists the top 25 singles under No. 100 which have not yet charted.

REPRISE BEATS THE BUSHES FOR DA BUSH BABEES

(Continued from page 9)

about smoking, guns, and drinking," says Kaos. "That's not real to us. What's real is being true and sharing emotions."

Da Bush Babees, influences range from the hip-hop of A Tribe Called Quest, Cypress Hill, and Naughty By Nature, to the Caribbean sounds of Bob Marley, U-Roy, and Shabba Ranks. "It's fun and hard-edged at the same time," says the group's manager, Bart Phillips, "which is what really excites me—the fact that my 8-year-old can dig 'em along with a 23-year-old Nas fan. Everybody's talking now about how we've lost a generation. Da Bush Babees are a step in getting us back on track."

Medina agrees, adding, "I see Da Bush Babees as artists on the edge who can take rap to another level. These guys are young—between 18 and 20—and for their ages they demonstrate a great deal of artistic vision and intelligence. Theirs will be one of the most important records we'll be releasing during this time period. We're hoping to make a real statement to the hip-hop and rap community with these artists."

In the last few months, Warner Bros.' rap roster has suffered several blows. The label no longer distributes the Rhyme Syndicate and Cold Chillin' imprints, homes to such stars as Ice-T, Big Daddy Kane, and Biz Markie (Billboard, Nov. 27, 1993). And the most recent Warner albums by Monie Love and the Jungle Brothers have been disappointments. According to SoundScan, Love's "In A Word Or 2" sold 23,000 units, and the Jungle Brothers' "J Beez With The Remedy" sold 32,000 copies.

Medina, who signed Da Bush Babees, executive-produced "Ambushed" and continues to be closely involved with the project. He has placed Phillips—who also manages Kris Kross and Arrested Development—and others in charge of overseeing its marketing. The band's manager developed the marketing strategy with a team that includes Troy Shelton, Warner national director of rap promotion; Ray Harris, Warner senior VP, black music

marketing/promotion; Eric Thrasher, VP, Reprise black music promotion; and Sophia Chang and Julie Lipari from the independent marketing firm Chang & Lipari.

The campaign will emphasize advance planning, with the single out well in front of the album. The plan includes advertisements for the single to run this month in "groundlevel" publications like Beatdown, One Nut Network, and The Bomb; special teasers to be shipped to key retail accounts; and a postcard and fax campaign. A promotional tour is under way.

On March 1, members of Warner Bros.' national street team began distributing 7,000 cassette singles of "Swing It." Their efforts were aimed at radio, retail, and everyday people. "We wanted them to feel the vibe and start talking it up," says Shelton. "We got a lot of positive feedback. Other artists even started acknowledging Da Bush Babees. YZ mentioned them in a magazine article when the interviewer asked him what he was listening to a lot these days."

Sir Charles, head mixer for the mix show Thunder Storm at R&B station WBLS New York, says he got listener feedback to "Swing It" moments after he played the song. "Someone called up and wanted to know who it was. And the reaction when I talk to other DJs is, 'Yo, that's that new shit.'"

Colorful postcards mailed March 8-22 sought to "capture the animated vibe these guys give off," says Shelton. "They're so energetic." That energy is also reflected in the videoclip for "Swing It" and, most significantly, in the band's live style. "We come live because it seems like the main tempo of rap has been brought down a bit," says Mister Man. "We're here to try and pick it up again."

On April 8, the group embarked on a promotional tour of the East Coast that is to hit colleges, clubs, radio stations, and video outlets. It will pass through Atlanta, Philadelphia, Baltimore, Washington, D.C., and Raleigh and Charlotte, N.C. "The tour will allow the guys the opportunity to perform live. We believe strongly that their live performances are really helpful in putting across the energy of the music," says Medina.

"We intend on making sure that we get great street feedback, recognition, and sales action before we concentrate on the radio formats," says Medina. "We want programmers to come to us saying, 'Hey, you guys really have a hot record! When can we have it?"

The strategy has prompted retail reaction for the commercial single. Michael Dina, singles buyer at Tower Records' downtown Manhattan outlet, says his branch has been moving about 30 copies of "Swing It" a week. "That's very good for a new group," he says. "About two or three times a week, we get people coming in and asking about a Bush Babees album."

FLATBUSH BEGINNINGS

Hailing from the Flatbush section of Brooklyn, N.Y., Da Bush Babees were born 2 1/2 years ago, shortly after Mister Man saw Kaos perform at a Manhattan club, Hot Peas & Butter. The pair began collaborating and decided to bring in a third member, Y-Tee, whom Mister Manhad seen perform at another club months before.

The crew made a one-song demo with producer J. Prins Matteus, but was signed to its recording and management companies on the strength of live performances. Phillips says seeing Da Bush Babees made him a believer in their talent. "Their tape didn't blow me away, but when they freestyled for me, they knocked me out."

Phillips hooked up in-office showcases with executives from Capitol and Warner Bros. 18 months ago. He says both labels were interested in signing the group, but Medina's reputation and attitude influenced Da Bush Babees' decision to sign to Warner.

Most of the production on "Ambushed" was supervised by Matteus and members of Da Bush Babees. But Jermaine Dupri, Nikke Nikole, Mark Batson of Get Set VOP, and Salaam Gibbs also contributed.

Other cuts on "Ambushed" are "I Just Can't Stand It," which deals with the experience of being black in America; "Remember We," in which the crew reminisces about the old days; "Clear My Throat," an assertion of skills; and "Get Up Stand Up." another party starter.

Up," another party starter.

"We're giving people something they could listen to to get out of their mindstate," says Kaos. "Then we're also dropping things about [black] culture and history. We're doing what we have to do, what our moods direct us to do. That's it."

PALMIERI LOOKS TO CEMENT JAZZ REPUTATION

(Continued from page 10)

Alegre, Tico, and Coco, and a string of Grammys for best Latin album running from 1975 to 1987. The jazz musicians close to Palmieri say they think "Palmas" might well increase

his heavy medal collection.

"This could be a big record," says Harrison, who credits his New Orleans upbringing with helping him understand Palmieri's rhythmic approach. "Eddie consciously attempted to meld influences in order to come up with something new. There's nothing like this that I've heard before. This is Afro-Caribbean music where the musicians have the freedom to go anywhere—rhythmically, harmonically, creatively. The music is authentic, loose, and more open than when you have strict Latin charts."

Palmieri says he'd like to see his brand of hybridization acknowledged by NARAS, the recording academy.

by NARAS, the recording academy.
"We need a new category for
Grammy consideration," Palmieri
says, "and it should read 'Afro-Caribbean Jazz.' Nothing gets accomplished if we slot music into catego-

ries they don't belong, and then expect them to compete with music that doesn't come from the same place. If the industry really wants to help the music grow, and see that audiences for the music grow, it should help artists who try new things. Elektra is doing it, and I'm very grateful. Here's hoping that others do their part, too."

Only one CD packaging company is in the Inc. 500

Ranked among the fastest-growing privately held companies, Univenture has grown over 1,400% in five years by offering patented Safety-sleeve packaging, a wide variety of options, and speedy service. Shouldn't you see what all the fuss is about?

See your disc manufacturer or call us for details.

P.O. Box 570 • Dublin, Ohio 43017-0570 • 1-800-992-8262 • FAX (614) 793-0202

Bilboard HOT 100 SINGLES

COMPILED FROM A NATIONAL SAMPLE OF TOP 40 RADIO AIRPLAY MONITORED BY BROADCAST DATA SYSTEMS, TOP 40 RADIO PLAYLISTS, AND RETAIL AND RACK SINGLES SALES COLLECTED, COMPILED, AND PROVIDED BY SoundScan

FOF	WE	EK E	NDIN	G APRIL 23, 1994	IUU® U		┸		<u>. </u>	그	TM GOLLEGIES, COMMILED, AND THOVIE	
WEEK	LAST	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWIRITER)	ARTIST		THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER)	ARTIST LABEL & NUMBERIDISTRIBUTING LABEL
				BUMP N' GRIND A 3 weeks at t			50	50	43	25	I CAN SEE CLEARLY NOW (FROM "COOL RUNNINGS") P HENTON (LNASH)	◆ JIMMY CLIFF (C) CHAOS 77207
	1	1	12	R KELLY (R KELLY)	(C) (T) (X) JIVE 42207	H	51	55	66	4	DREAMS S STREET (THE CRANBERRIES)	◆ THE CRANBERRIES (C) (X) ISLAND 864 436,PL
1	2	2	17	THE SIGN A POPJOKER LUCKER	◆ ACE OF BASE (C) (D) (M) (T) ARISTA 1-2653	4	52	60	64	6	THE MORE YOU IGNORE ME, THE CLOSER I GET SLILLLYWHITE (MORRISSEY, 800RER)	◆ MORRISSE* (C (X) SIRE 18 3 R PRIS
4	3	3	13	WITHOUT YOU/NEVER FORGET YOU WAFANASILET CAREY FHAM, TEVANS, M. CAREY, BABYFACE)	◆ MARIAH CAREY (C) (D) (M) (T) (V) (X) COLUMBIA 77358	(3)	53	65	67	6		◆ THE BRAND NEW HEAVIES (X) DELICIOUS VINYL 98321 EASTWES
	4	7	13	J. HARRE ON, CRASH TEST DU MIES (B ROBERTS)	(C) (D) ANISTA 1 2034 4	14)	54	18	37	18	UNDERSTANDING ● J DUPRI,M.SEAL (M.SEAL)	◆ XSCAPE (C) (V) SO SO DEF 77335 COLUMBIA
	6	5	17	SO MUCH IN LOVE G.ST CLAIR, TO BRIEN (JACKSON, STRAIGIS, WILLIAMS)	◆ ALL-4-ONE (C) 8LITZZ 87271 ATLANTIC	(5)	55	44	47	11	MOTHER R RUBIN (G DANZIG)	◆ DANZIO
D	8	9	8	THE MOST BEAUTIFUL GIRL IN THE WORLD PRINCE PRINCE PRINCE	◆ PRINCE (C) (D) (T) NPG 72514 BELLMARK	6	<u>56</u>	56	60	5	HOW DO YOU LIKE IT? K WEAT F COTT (K SWEAT, F SCOTT)	◆ KEITH SWEAT
	5	4	22	THE POWER OF LOVE A D FOSTER (G MENDE C DEROUGE J RUSH,M S APPLEGATE)	◆ CELINE DION (C) (D) (V) 550 MUSIC 77230	T					***HOT SHOT DEBUT	
	7	6	14	H. AZCR H. AZCR (CRAWF)RD,C JAMES) (C) (T)		(B)	(57)	NEV	V ▶	1	REGULATE	WARREN G & NATE DOGO (C) DEATH ROW 98280 INTERSCOP
D	10	10	10	STREETS OF PHILADELPHIA (FROM "PHILADELPHIA B SPRINGSTEEN). PLOTKIN (B SPRINGSTEEN)	") ◆ BRUCE SPRINGSTEEN (C) (V) (X) COLUMBIA 77384	3	58	47	4 6	17	I'M IN THE MOOD SOULSHOCK RARLIN IS NIKOLAS B SIBLEY SOULSHOCK KARLIN CU FATHER	◆ CE CE PENISTON
)	9	8	14	NOW AND FOREVER R MARX (R MARX)	◆ RICHARD MARX (C) (V) CAPITOL 58005	10	59	53	57	11	IT'S ALL GOOD HAMMER THE WHOLE 9 (HAMMER THE WHOLE 9,DEUCE DEUCE)	◆ HAMMEF
1)	14	17	13	LOSER K STEPHENSON, T ROTHROCK (BECK, K, STEPHENSON)	◆ BECK (C) (V) (X) DGC 19270 GEFFEN	11	60	66	74	7	C.R.E.A.M. (CASH RULES EVERYTHING AROUND ME)	♦ WU-TANG CLAN
0	13	14	9	BABY I LOVE YOUR WAY (FROM "REALITY BITES")	A DIC MOUNTAIN	12	761	79		2	BEAUTIFUL IN MY EYES	◆ JOSHUA KADISON
3)	16	19	8	RETURN TO INNOCENCE	♦ ENIGMA		62	67	82	4	NEON MOONLIGHT	◆ ROSCO MARTINEZ
0	15	18	7	I'M READY BABYFACE, D SIMMONS (BABYFACE)	◆ TEVIN CAMPBELL	18	63	61	56	7	JUST ANOTHER DAY	(C) (D) Z00 1412: ◆ QUEEN LATIFAH
	18	20	4	I'LL REMEMBER (FROM "WITH HONORS")	(C) (D) (V) QWEST 18264 WARNER 8RO) ◆ MADONNA		(64)	71	77	7	COMIN' ON STRONG	(C) (M) (T) (X) MOTOWN 223 ◆ SUDDEN CHANGE
;	11	11	13	GIN AND JUICE ●	(V) MAVERICK/SIRE 18247, WARNER BROSE SNOOP DOGGY DOGGY	13	65	64	53	17	DA' IC PROFE MEDITIN, MONDESTIN, PINARD, DAVIS, DA' MIC PROFESA HAVING A PARTY	(C) (T) EASTWEST 9833 ◆ ROD STEWAR
+	12	12	22	CANTALOOP (FLIP FANTASIA)	(M) (T) (X) DEATH ROW 98318 INTERSCOP	13	7				YOU DON'T LOVE ME (NO, NO, NO)	(C) (V) WARNER BROS 1842-
3	17	16	8	G WILKINSON M SIMPSON (HANCOC MELLY WILKINSON, SIMPSON) INDIAN OUTLAW ■	(C) (T) (V) (X) BLUE NOTE 44945 CAPITO ◆ TIM MCGRAW		66	63	58	9	STEELY CLEVIE (D. PENN) I'M OUTSTANDING	(C) (T) (X) BIG BEAT 9831 L'ATLANTIO ◆ SHAQUILLE O'NEAL
	-	-		A STROUD, B THE ORE OF BARNES, G. SIMMONS, J. D. LOUDERMILK) BECAUSE OF LOVE	(C) CURB 769(0	24	67	59	59	9	E MA SONEAL, ESERMON, RROACHFORD, RCALHOUN, A YARBFOUGH, J SWEET POTATOE PIE	ELLIS, L. SIMMONS) (C) (T) (X) JIVE 42201
	19	13	13	J.A.I. LEVIL J.J. ASON (J.JACKSON, J.HARRIS III, T.LEWIS) BREATHE AGAIN ●	(C) (T) (V) (X) VIRGIN 38422	16	-	77	92	3	D = 17L(== (OMINO,K GILLIAM) (♦ DOMING (I) (II) OUTBURST RAL 7735DICHAO
1	20	15	28	L A REID, BABYFACE, D. SIMMONS (BABYFACE)	◆ TONI BRAXTON (C) (M) (T) (X) LAFACE 2 4D54/ARIST	13) 69	57	48	14	U SEND ME SWINGIN'	◆ MINT CONDITION (C) (T) PERSPECTIVE 7439 A&A
	24	30	8	AND OUR FEELINGS BABYFACE, LA REIGAD SIMMONS (BABYFACE, D SIMMONS)	◆ BABYFACE (C) (V) EPIC 77394		70	62	68	11	I SWEAR S HENDRICKS (F J MYERS,G BAKER)	HN MICHAEL MONTGOMERY (C) (V) ATLANTIC 8728
	21	21	18	MARY JANE'S LAST DANCE R RUBIN, I PETTY, M CAMPBELE (T. PETTY) → TON	PETTY & THE HEARTBREAKERS (C) (V) MCA 54732	18	(11)	72	73	8	MASS APPEAL DI PREMIER GURU (K ELAM, C.MARTIN)	◆ GANG STARF (C) (T) CHRYSALIS 58111 ERG
1	~			* * * GREATEST GAINER/A			<u>12</u>)	NEV	V	1	I SWEAR STER (F.J.MEYERS,G. BAKER)	ALL-4-ONE
0	37	52	4	YOU MEAN THE WORLD TO ME L A REID, BABYFACE, D SIMMONS (L A REID, BABYFACE, D SIMMONS)	◆ TONI BRAXTON (C) (V) LAFACE 2-4064/ARIISTA		<u>(73)</u>	86	_	2	PART TIME LOVER/I'M STILL IN LOVE WITH YOU	H-TOWN/AL B. SURE
	31	35	7	LOVE SNEAKIN' UP ON YOU D WAS,B RAIT! (I SNOW,J SCOT!)	◆ BONNIE RAITT (C) (V) CAPITOL 58125		74	68	69	6	ELECTRIC RELAXATION (RELAX YOURSELF GIRL) A TRIBE CALLED QUEST (J DAVIS A MUHAMMAD M TAYLOR)	◆ A TRIBE CALLED QUEST (C) (T) (X) JIVE 42179
0	26	34	7	BORN TO ROLL	◆ MASTA ACE INCOPPORATED (M) (T) DELICIOUS VINYL 980 15 EASTWEST	1	75	70	75	13	ZUNGA ZENG K7.J.GARDNER, F CUTLASS (K7.J.GARDNER, F MALAVE, H.J.LAWES, F.W. BURK)	◆ K7
;	23	23	15	GROOVE THANG NAUSHTY BY NATURE (NEUFVILLE, NAUGHTY BY NATURE, RUSHEN, MIMS)	◆ ZHANE ∕	19	76	74	72	10	GOD	(C) (T) (X) TOMMY BOY 599 ◆ TORI AMOS
,	25	31	7	FEENIN'	◆ JODECI		77	80	83	5	E ROSSE,T.AMOS (T.AMOS) LULLABYE (GOODNIGHT, MY ANGEL)	(X) ATLANTIC 85687 ◆ BILLY JOEI
	29	24	25	D.SWING (D.SWING) BECAUSE THE NIGHT	(C) (T) UPTOWN 54824/MCA ◆ 10,000 MANIACS	20	78	75	84	4	NO DOUBT ABOUT IT	(C) (D) (V) COLUMBIA 7736: ◆ NEAL MCCO
	28	36	16	P.FOX (SMITH,SPRINGSTEEN) DUNKIE BUTT (PLEASE PLEASE PLEASE) ●		21		96	04	2	B.BECKETT (J.S.SHERRILL, S.SESKIN) PLAY MY FUNK (FROM "SUGAR HILL")	(C) (V) ATLANTIC 87283
1	30	41	11	K EVANS D MICHERY D GRIGSBY (I.PINKNEY R GORDON) YOU KNOW HOW WE DO IT	(C) (T) (X) STREET LIFE 75373 SCOTTI BROS ◆ ICE CUBE	2	(80)	82	90	3	D.WIGGINS (D.WIGGINS, E. WILLIAMS) LOW	(C) (T) (X) BEACON 10007/F0
+	4	41	-	Q.D.III (ICE CUBE,Q.D. III)	(C) (T) PRIORITY 53847			-	_		D SMITH (D LOWERY, J.HICKMAN, D.FARAGHER)	(C) (X) VIRGIN 3842
	27	27	32	ALL THAT SHE WANTS A D POP, JOKER BUDDHA (JOKER BUDDHA, LINN, JENNY)	◆ ACE OF BASE (C) (M) (T) (X) ARISTA 1-2614	P24	/ 81	73	61	12	BENO (JAMES)	◆ JAMES (C) FONTANA 858 217 MERCURY
	40) 44	6	COMPLETELY D.FOSTER,M.BOLTON (D. WARREN)	◆ MICHAEL BOLTON (C) (D) (V) COLUMBIA 77376		82	69	63	15	CHOOSE JJAM,T,LEWIS (J.HARRIS III,T,LEWIS,COLOR ME BADD)	◆ COLOR ME BADD (C) (D) (V) (X) GIANT 18720
3	22	22	13	ROCK AND ROLL DREAMS COME THROUGH J.STEINMAN (J.STEINMAN)	(0) (1) (1) (10) (10)	23	83	76	76	8	SINCE I DON'T HAVE YOU GUNS N' ROSES (J.R.BEAUMONT, THE SKYLINERS)	◆ GUNS N' ROSES (C) (V) GEFFEN 19266
	42	54	5	GOT ME WAITING P.ROCK (L.VANDROSS, HEAVY D., P.ROCK, C.L. SMOOTH)	◆ HEAVY D. & THE BOYZ (C) (T) UPTOWN 54815/MCA		(84)	85	86	6		◆ CANDLEBO) MAVERICK/SIRE 18304/WARNER BROS
	35	29	13	EVERYDAY P COLLINS (P COLLINS)	◆ PHIL COLLINS (C) (D) ATLANTIC 87300		85	83	96	9	MY LOVE J STROUD,C DINAPOLI,D.GRAU (P. HOWELL, 8. SEALS, T. BARNES)	◆ LITTLE TEXAS (C) (V) WARNER BROS. 18295
	34	26	27	HERO▲ W. AFANASIEFF, M. CAREY (M. CAREY, W. AFANASIEFF)	◆ MARIAH CAREY (C) (V) (X) COLUMBIA 7722	25	86	90	98	3	IN WALKED LOVE S.THOMPSON,M BARBIERO (D WARREN)	EXPOSE (C) ARISTA 1-2679
	32	28	27	PLEASE FORGIVE ME R.J.LANGE, B ADAMS (ADAMS, LANGE)	◆ BRYAN ADAMS (C) (V) A&M 0422	20	87	93	_	2	GONNA LOVE YOU RIGHT (FROM "SUGAR HILL") K,ANDES (K,ANDES T HARRIS,R JONES,W,CAREY)	◆ AFTER 7 (C) (D) BEACON 10006/F03
	39	39	9	PLAYER'S BALL ORGANIZED NOIZE (OUTKAST, ORGANIZED NOIZE)	♦ OUTKAST		88	88	91	16	ALWAYS ON MY MIND B.A.MORGAN (B.A.MORGAN, R.WILSON, O. SCOTT)	◆ SW\ (C) (D) (T) RCA 62738
1			Ť	* * * GREATEST GAINER/			89	94	-	2	THE RIGHT TIME (FROM "FOUR WEDDINGS AND A FUNE	
0)	78	88	3	ANYTHING (FROM "ABOVE THE RIM") B.A.MORGAN (B.A.MORGAN	◆ SWV		90	84	94	4	I'VE BEEN THINKING ABOUT YOU G GUTIERREZ,M.L.AGUSTIN, JR. (G GUTIERREZ,M.L.AGUSTIN, JR.)	◆ JOCELYN ENRIQUEZ
3	M	33	23	FOUND OUT ABOUT YOU	◆ GIN BLOSSOMS	21	91	81	70	18	WILL YOU BE THERE (IN THE MORNING)	♦ HEAR1
X	36	32	22	J. HAMPTON,GIN BLOSSOMS (D. HOPKINS) ALL FOR LOVE ◆ BRYA	(C) (V) A&M 0418 AN ADAMS/ROD STEWART/STING		92	91	, 0	23	J.PURDELL,D BARON (R.J.L., GE) MY SHARONA (FROM "REALITY BITES")	(C) (V) CAPITOL 58041 ◆ THE KNACK
1	-	-		CTHOMAS, B ADAMS, D NICHOLAS (B ADAMS, R.J. LANGE, M. KAMEN) STAY	(C) (D) (V) A&M 0476 ◆ ETERNAL	1	93)	NEV		1	M.CHAPMAN (D.FIEGER, B.AVERRE) I GOT CHA OPIN	(c) (V) RCA 62800 ◆ BLACK MOON
1	33	25	15	AMAZING	(C) (M) (T) (X) EMI 58113/ERG ◆ AEROSMITH	1	94)	_		1	DJ EVIL DEE,MR. WALT (K BLAKE,W DEWGARDE,E DEWGARDE) BIZARRE LOVE TRIANGLE	(C) (T) WRECK 20083 NERVOUS FRENTE
	38	38	21	B.FAIRBAIRN (S.TYLER,R.SUPA)	(C) (V) GEFFEN 19264	1		NEW		1	S AUSTIN A HART, P JONES (NEW ORDER) LEAVING LAS VEGAS	(C) (X) MAMMOTH 98274,ATLANTIC
	54	80	3	I'LL TAKE YOU THERE (FROM "THREESOME") R. SALL, GENERAL PUBLIC, T. PHILLIPS (A. I. BELL)	◆ GENERAL PUBLIC (C) (T) (X) EPIC SOUNDTRAX 77452/EPIC		95	NEV	-	1	B BOTTRELL (S.CROW,B.80TTRELL,D.BAERWALD,K GILBERT,D RICKETTS)	◆ SHERYL CROW (C) A&M 0582
j)	51	55	6	I WANT YOU DANCIN' DANNY D' ROBERTS, JONES	◆ JULIET ROBERTS (C) (T) (X) REPRISE 18222		96	87	81	15	(LAY YOUR HEAD ON MY) PILLOW TONYITONITONE! (T. CHRISTIAN,D WIGGINS,R WIGGINS)	◆ TONY! TONI! TONE! (C) (V) WING 858 260/MERCURY
	43	51	10	HEY D.J. (FROM "MI VIDA LOCA") R GUTIERREZ IS HAGUE,M MCLAREN L.PRICE,R LARKINS,R GUTIERREZ B			97	97	_	2	IT AIN'T HARD TO TELL LARGE PROFESSOR (W.P.MITCHELL,N.JONES)	◆ NAS (C) (M) (T) COLUMBIA 77385
6	-			SOMETHIN' TO RIDE TO (FONKY EXPEDITION)	◆ CONSCIOUS DAUGHTERS	1 1	(98)	NEV	/ ▶	1	LOVE ON MY MIND J.DUPRI,M SEAL (J. DUPRI,M.SEAL) (C) (M)	◆ XSCAPE
6 7	45	42	6	PARIS (PARIS)	(C) (T) SCARFACE 53851 PRIORITY	-				-		(T) (V) (X) SO SO DEF 77438/COLUMBIA
+	45 58	42 62	9	COME TO MY WINDOW H PADGHAM, M. ETHERIDGE (M. ETHERIDGE)	(C) (T) SCARFACE 53851 PRIORITY ◆ MELISSA ETHERIDGE (C) (X) ISLAND 858 028;PLG		99	92	93	17	FUNK DAT/WHY IS IT? J.C. SLAMM (S LENON)	◆ SAGAT (C) (M) (T) (X) MAXI 101

Records with the greatest airplay and sales gains this week. Videoclip availability. Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. RIAA certification for sales of 1 million units, with additional million indicated by a numeral following the symbol. Catalog number is for cassette single. *Asterisk indicates catalog number is for cassette maxi-single availability. (V) Vinyl maxi-single availability. (V) Vinyl maxi-single availability. (V) Vinyl single availability. (V) CD maxi-single availability. (V) CD maxi-single availability.

MELLENCAMP LAYS ROCK BARE, RETURNS TO ROOTS ON NEW MERCURY SET

(Continued from page 1)

break new radio formats for the artist with its first single, "Wild Nights," on which Mellencamp duets with Maverick artist Me'Shell NdegéOcello. The Van Morrison cover is Mellencamp's first full-fledged duet.

Sensing alternative and R&B appeal, Mercury is sending the single out May 9 to album rock, top 40, adult contemporary, and commercial alternative stations; a remixed version is going to top 40/rhythm stations the same day. Both versions will be released commercially on a cassette single May 10, accompanied by a live version of the album track "Brothers."

The strategy for the single is part of Mercury's most comprehensive promotion ever for a Mellencamp album, which includes sharing in a \$3 million budget to launch the album simultaneously with Mellencamp's first tour since summer 1992.

NdegéOcello's involvement isn't the only change in musical direction for Mellencamp. For this album the Bloomington, Ind., resident has trimmed back the folk/acoustic instrumentation that has, of late, sweetened his otherwise hard-edged electric rock sound.

"This is as naked a rock record as you're going to hear," says Mellencamp. "All the vocals are first or second takes, and half the songs don't even have bass parts. Others have just one guitar, bass, and drums, which I haven't done since [1982 breakthrough album] 'American Fool.' [That album's hit] 'Hurt So Good' had one guitar, bass, and drums, and I think one tambourine."

Mellencamp's core band remains guitarist Mike Wanchic—who co-produced the album with Mellencamp—

A Romp Through Mellencamp's 'Dance Naked'

NEW YORK—The following tracks are featured on John Mellencamp's album "Dance Naked," due on Mercury June 21: • "Dance Naked," a pretty,

• "Dance Naked," a pretty, prospective lover's plea to strip down to the mutual essence;

"Brothers," a throbbing reflection on sibling rivalry;"When Margaret Comes To

• "When Margaret Comes To Town," a starkly rhythmic, nightmarish vision of a bewitching woman;

 "Wild Night," a funked-up, bass-heavy Van Morrison cover on which Mellencamp meets his vocal match in Me'Shell Ndegé-Ocello:

"L.U.V.," on which slammin' percussion supports cynical observations on alleged "love";
"Another Sunny Day 12/25,"

 "Another Sunny Day 12/25," an acoustic folk commentary on the state of the world on Christmas Day;

 "Too Much To Think About," on which a ringing guitar riff accompanies confusion brought about by the world and life in general;

• "The Big Jack," an "Is that all there is?" recognition of dissatisfaction;

• "The Breakout," a fuzzy guitar urge to escape from loneliness.

JIM BESSMAN

bassist Toby Myers, and drummer Kenny Aronoff, though even they are not present on all the new tracks. Only new guitarist Andy York, formerly of Jason & the Scorchers and the Wanchic-produced Hearts And Minds, is featured throughout; former Mellencamp stalwarts Lisa Germano and Pat Peterson sing backup on only one song.

Mellencamp says he and his band mates "looked back at 'Human Wheels' and said, 'How can we make it more empty?' What you get when you do that is the haunting type of feeling that you won't get with lush productions like 'Human Wheels' and [1987's] "The Lonesome Jubilee,' which were big-production records."

Mellencamp did well in the postpunk return to basic rock because of his no-frills sound. Now the artist is confronted with a dual challenge: evolving beyond the stylistic "roots" traits that earned him a classic rock fan base, while addressing the crop of younger bands, like Counting Crows, Buffalo Tom, Swinging Steaks, and Blind Melon, that are selling records and winning modern rock radio followers with a sound plainly derived from and influenced by his own. Mellencamp sees "Dance Naked" as a natural progression, with no change in his distinguishing attitude of equal parts social conscience and swagger.

"I've always been honest, and I'm still the same pissed-off guy I was back when I started," he says. "Anybody who thinks John Mellencamp has mellowed out can pretty much kiss my ass. But I don't want to be known as something that happened in the '80s, who started making records in '75, and here I am in '94 and I'm the same hairpin I was then."

A previous revamping of his sound on 1985's "Scarecrow" and the follow-up, "Lonesome Jubilee," was successful for the artist. As with those projects, Mellencamp notes, "We wouldn't have been able to do ['Dance Naked'] without 'Human Wheels,' because we learned so much from it." He adds that "Scarecrow" prompted the use of Appalachian instruments on "Lonesome Jubilee," but that "this one worked in reverse: On 'Human Wheels' there were songs we tried to do with different rhythms and rock guitars which didn't work, but now we've worked it out-which is why it was so important to make 'Dance Naked' as quick as we did."

Since its release, "Human Wheels" has sold 753,000 units in the U.S., according to SoundScan. Mellencamp says the album took seven months to make, "with a lot of experimenting, arranging, and re-arranging," while "Dance Naked" "caught on to a wave and took 14 days"—the fastest since 1983's "Uh-huh," which took 16 days.

Both the nature of the project and its swift completion caught Mercury off guard, notes Mellencamp, who says his contract gives him the option of 2½ years between records.

"I had to go and ask if they'd accept it," he says. "They were all for it. Pretty much, they look at John Mellencamp as an easy million. He's always gonna sell a million records, and I don't know if they know what to do with me at this point in time. We weren't supposed to stay around this long—you know what I'm saying? What? Thirteen albums? Very few [artists] do this, and when it happens, it confuses people."

Mercury president Ed Eckstine

had no inkling of what Mellencamp was up to until the artist called him two months ago to report that he was 90% done with his next album.

"Needless to say, we were caught by surprise," says Eckstine. "Then [PolyGram VP of corporate communications] Dawn Bridges and I flew out to Indiana, and he played six things and I flipped! I loved the pared-down, one- and two-take stuff—a couple parts with warts and all, which was really funny because Wanchic was going out of his mind wanting to fix them, but he couldn't."

SIMPLE YET COMPLEX

Mellencamp's decision to cut a duet is a first, and his enlistment of newcomer NdegéOcello is as surprising as his swift return to the studio.

"Rickie Lee Jones sang a background part on 'Scarecrow,' but this is a for-real duet," says Mellencamp, who was intrigued enough by NdegéOcello's "Plantation Lullabies" debut to seek her out. Incredibly, she had been a huge fan of Mellencamp since his 1984 hit "Pink Houses," even to the point of entering the MTV "Pink Houses" contest.

"One reason I liked him was that lyrically, he's simple, but at the same time complex," says NdegéOcello.

"His songs talked to me about life in a language I could understand, while musically they had that raw energy which I thrive on, which is great to dance to. He's a real groovesman, and a very strong vocalist: Like a hiphopper, he's a viber—he's got to feel the music to make him sing the way he wants to sing."

NdegéOcello also plays bass on "Wild Night" and "The Big Jack."

Left Bank Management's Allan Kovac, who replaced Ron Weisner as Mellencamp's manager during the prodution of "Dance Naked," thinks that the duet with NdegéOcello—to be supported by a video directed by film maker Jonathan Kaplan—will score beyond Mellencamp's traditional radio strongholds.

"People will see 'Wild Night' is a song for everybody: album rock, adult contemporary, top 40, alternative, top 40/rhythm," says Kovac. "John should have access at top 40/rhythm, where Me'shell's had some success, and she'll have the opportunity at mainstream, where he's had great success. At alternative, where Counting Crows have borrowed both from Van Morrison and John. John

Cover art from Mellencamp's latest album, "Dance Naked," due June 21.

now has the opportunity, along with Me'shell, to get access there."

EXTENSIVE MARKETING CAMPAIGN

In addition to servicing the single to various radio formats, other elements of Mercury's marketing campaign include a limited, numberededition "Dance Naked" lyrics "book" also containing photographs and the CD, which will be sent to key media, according to Marty Maidenburg, Mercury's senior director of marketing. Additionally, a radio contest will send winners to see Mellencamp rehearse his band in Indiana and attend warmup dates in Wyoming.

On May 24, Mellencamp will tape a special club gig at Tipitina's in New Orleans, much of which will be serviced to college stations in early June, with other formats getting a live promotional CD of "Wild Night." On

May 30, a commercial CD-5 will be released with the album version of "Wild Night" and four live cuts.

SHED TOUR SET

An appearance on "The Late Show With David Letterman" is scheduled for June 23. But the bulk of the "Dance Naked" effort involves an eight-week shed tour set for July 23-Sept. 18. According to Kovac, tickets will go on sale simultaneously with the album, and both will be advertised together via a co-op pool of \$3 million in combined record company and promoter funding.

"The album will have the concert dates in it, and the concert advertising will use the album in selling tickets and albums at the same time," says Kovac. "Rather than having the local promoters spend a couple million individually in their local markets and then have the record company put in a million on its own, we've got everybody working together in a very focused national campaign" (Billboard, April 16).

Mellencamp's touring band will be augmented by guitarist Jimmy Ryser, who also plays on the album.

"What's so inspiring is that John's immediately come back with a new record to tour with rather than rest on his laurels," says Eckstine. "He knows what's going on in the market-place and, as always, he's still challenging himself."

Mellencamp himself was so inspired to make "Dance Naked" that he put on hold plans for a boxed-set retrospective, to be named "Nothing Like We Planned."

"When I wrote [the 1989 hit] 'Pop Singer,' I didn't see any value in being a recording artist and was embarrassed to be in the business," says Mellencamp. "Now it's 'Do your fucking job, Johnny, and quit complaining about it!" Nothing's forever—just the next thing. That's how life is, that's how music is. This isn't forever, just the next fuckin' thing."

SEEGER'S MUSE STILL FLOWERING

(Continued from page 10)

became 80, then 100, then 200. Although "it grew and grew and turned into a musical autobiography," Seeger opted for a small publishing house, Sing Out Corp., which has long published the Sing Out! folk song magazine and 1987's "Rise Up Singing: The Group Singing Songbook" and its accompanying ongoing audio series, "Rise Up Singing: Teaching Tapes."

"Where Have All The Flowers Gone" is based on the "Rise Up Singing" idea and will involve a boxed set of three or four cassettes at a retail price of approximately \$24. It will be released on the Smithsonian/Folkways label and merchandised mainly in bookstores alongside the book. At press time, the label had not set a release date for the cassettes.

"Pete wants to sing a verse and chorus from each song so people can learn by ear, since a lot of people don't read music well, and music notation doesn't give more of an idea than pitch and tempo," says Dr. Tony Seeger, director of Smithsonian/Folkways Recordings—and Seeger's nephew.

Seeger began recording his song bits two months ago, but has had to enlist other singers to help out when necessary. "My voice is 75% gone, but I'm still a good song leader, like a preacher laying out a hymn," he says. "When I sing now, I restrict myself to songs which aren't too high or too low or too long—or else I sing with others."

Written at Leventhal's behest, the book follows Seeger-penned volumes on labor songs, civil rights songs, children's songs, and old folk songs, not to mention the "little banjo manual I wrote 46 years ago that . . . has now sold over 100,000."

Regarding "Flowers," Seeger says, "I hope it will provide encouragement to amateur songwriters who don't write music or melody but like to fiddle around with songs; because fiddling around is the way you start. You change the word of an old song and make up another verse and one day you find a whole new song by yourself. That's the folk process.

"My father, the old musicologist [University of California Press author Charles Louis Seeger], urged people not to think of folk as one kind of song, but an age-old process present in all cultures where one generation adapts slightly the work of previous generations. There's nothing miraculous about it—but I suppose there is. Dylan doesn't know where his songs come from, Arlo [Guthrie]

figures that there's a stream of songs flowing past all of us and you just have to know how to reach and grab them. So I'm just glad I don't live downstream from Dylan!"

These days, Seeger sings with others in the vicinity of his Hudson River home. "I still think globally, but I sing locally, at schools and churches, peace rallies and union rallies," he says, adding that he makes it to New York City once a month. His next visit here is scheduled for May 13 to lead an adult education workshop for the Learning Alliance.

Seeger also remains active in the Clearwater Club of nearby Beacon, N.Y., one of many groups organized to support the Clearwater, a replica of a Hudson River Sloop that has taken hundreds of thousands of people on Hudson River trips to help clean up and safeguard the river.

Essentially, Seeger espouses the same philosophy he has for generations, says Leventhal. "He's moved a little here and there, but the basic overall humanism remains, and he's always used his music as an exponent of that philosophy. He's also kept up with the times, which is why he still commands a tremendous audience at 75."

THE Bilboard 200 FO APP

THE TOP-SELLING ALBUMS COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE AND RACK SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY

FOR WEEK ENDING APRIL 23, 1994

					1	7						_
		s,	NO. T		NO!		_	_	S	NOT		NOI
THIS	LAST	2 WKS AGO	WKS. ON CHART	ARTIST	PEAK POSITI		THIS	LAST WEEK	2 WKS AGO	WKS.	ARTIST TITLE	PEAK
				LABEL & NUMBER DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE CD)		4	55	55	66	47	LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT)	+
1	NIEN	v		* * * No. 1/Hot Shot Debut * * *	1		22	20	00	47	LITTLE TEXAS ▲ WARNER BROS. 45276 (9 98/15 98) BIG TIME	55
	NEV	_	1	PINK FLOYD	1	-	56	167	123	in.	***PACESETTER*** NIRVANA A POCINIA SELECTION 1981 NEVERMIND	
2	3	4	3	SOUNDTRACK DEATH ROWINTERSCOPE 92359/AG (10 98/16 98) ABOVE THE RIM	2			-		-		1
3	2	3	20	ACE OF BASE ▲ ARISTA 18740 (9.98/15 98) THE SIGN	1	1	(57)	91	93	9	GREEN DAY EFFE EN LAR PR BR LIBETS 94 HS DOOKIE	57
4	1	2	3	BONNIE RAITT CAPITOL 81427 (10 98/16 98) LONGING IN THEIR HEARTS	1		58	60	59	9	RICHARD MARX ● CAPITOL 81232 (10 98/15.98) PAID VACATION	37
5	4	7	17	COUNTING CROWS ▲ DGC 24 1 14 4 EFFEN (10 98 15 98) AUGUST & EVERYTHING AFTER	4		(59)	74	86	13	FAITH HILL WARNEM BROS AS 1 AS 1 AM	59
6	5	6	22	R. KELLY A IIVE - 1527 (10 98/15 98) 12 PLAY	2		60	59	67	121	PEARL JAM ▲ 6 EPIC 47857 (10.98 EQ.16.99) HS TEN	2
7	8	19	3	TIM MCGRAW CURB 77659 (9 98/13 98) NOT A MOMENT TOO SOON	7	1	61	54	50	26	VARIOUS ARTISTS ▲ COMMON THREAD: THE SONGS OF THE EAGLES GIANT 2453 (AWARNER BROS (1D 98 16 98)	3
(8)	10	5	6	YANNI PRIVATE MUSIL 82116 (10 98 15 98) LIVE AT THE ACROPOLIS	5		62	49	48	68	STONE TEMPLE PILOTS A ATLANTIC 82418/AG (9 98/15 98) HS CORE	3
9	6	9	32	MARIAH CAREY ▲ COLUMBIA 53205* (10 98 EQ/16 98) MUSIC BOX	1	1	63	58	64	52	GIN BLOSSOMS ▲ A&M 54039 (9 98/13 98) HS NEW MISERABLE EXPERIENCE	30
10	7	10	22	CELINE DION ● 55) MUSIC 57555 EPIC (10 98 EQ 16 98) THE COLOUR OF MY LOVE	4		64	57	58	28	REBA MCENTIRE ▲ MCA 10906 (10 98/15 98) GREATEST HITS VOLUME TWO	5
11	12	15	13	CRASH TEST DUMMIES ▲ ARISTA 16531 (9.98/15 98) S GOD SHUFFLED HIS FEET	11	1	65	66	63	19	CRACKER ● VIRGIN 39012 (9 98/13 98) HS KEROSENE HAT	59
12	13	32	4	BENEDICTINE MONKS OF SANTO DOMINGO DE SILOS			66	65	69	79	ALAN JACKSON A	13
-				ANGEL 55138 (10 98/15 98) CHANT	12	1					ANISIA 10/11 (10.90/15 90)	
13	16	16	9	ENIGMA ● CHARISMA 39236/VIRGIN (10 98/16 98) THE CROSS OF CHANGES	10		67	67	53	5	GANG STARR CHRYSALIS 28435*/ERG (10 98/15 98) HARD TO EARN	25
14	11	11	39	TONI BRAXTON ▲ 1 LAFACE 26007/ARISTA (9.98/15.98) TONI BRAXTON	1	4	(68)	78	72	165	ENIGMA ▲ CHARISMA 86224/VIRGIN (9.98/13.98) MCMXC A.D.	6
15	14	8	5	SOUNDGARDEN ALM 0198* (10 98 16 98) SUPERUNKNOWN	1	1	69	34		2	PHISH ELEKTRA 61628 (10 98/15,98) HOIST	34
16	15	14	26	SALT-N-PEPA ▲ NEXT PLATEAU/LONDON 828392*/PLG (10.98/16.98) VERY NECESSARY	4	1	70	51	41	14	SOUNDTRACK VIRGIN 88274 (10, 98/15 98) THE PIANO	41
17	17	13	20	SNOOP DOGGY DOGG ▲ 1 DEATH ROW INTERSCOPE 92279" AG (10.98/15.98) DOGGY STYLE	1	1	71	53	54	42	SOUNDTRACK A 3 EPIC SOUNDTRAX 53764/EPIC (10.98 EQ/16.98) SLEEPLESS IN SEATTLE	1
(18)	22	24	37	SMASHING PUMPKINS ▲ VIRGIN 88267 (9.98/15.98) SIAMESE DREAM	10	1	72	64	62	46	ROD STEWART ▲ 2 WARNER BROS 45289 (10.98/16.98) UNPLUGGEDAND SEATED	2
19	9	1	3	PANTERA EASTWEST 92302*/AG (10.98/15 98) FAR BEYOND DRIVEN	1	1	73	79	77	4	SAMMY HAGAR GEFFEN 24702 (10 98/15 98) UNBOXED	51
20	19	17	6	BECK DGC 24634 MGEFFEN (10 98/15 98) MELLOW GOLD	13		74	61	33	3	YES VICTORY 480033/PLG (10.98/16 98) TALK	33
21	20	20	6	VARIOUS ARTISTS MCA 10965 (10 98/16 98) RHYTHM COUNTRY & BLUES	18		75	63	60	24	10,000 MANIACS ▲ ELEKTRA 61569 (10 98/15 98) MTV UNPLUGGED	13
22	21	21	21	TOM PETTY & THE HEARTBREAKERS ▲ 2 MCA 10813 (10 98/17 98) GREATEST HITS	5	1	76	77	79	139	METALLICA ▲ 7 ELEKTRA 61113* (10 98/15.98) METALLICA	1
23	18	12	14	SOUNDTRACK ▲ EPIC SOUNDTRAX 17624 EPIC (10.98EQ/16 98) PHILADELPHIA	12		77	75	78	59	BROOKS & DUNN ▲ 2 ARISTA 18716 (10,98/15.98) HARD WORKIN' MAN	9
24	23	22	9	SOUNDTRACK ● RCA €6364 (10 98 16 98) REALITY BITES	13		78	84	76	41	TOOL ● 200 11052 (9 98/15 98) HS UNDERTOW	50
25	24	27	11	JOHN MICHAEL MONTGOMERY ▲ ATLANTIC 82559/AG (10.98/15.98) KICKIN' IT UP	1	1	79	71	68	93	MARY-CHAPIN CARPENTER A * COLUMBIA 48881 (10.98 EQ/15 98) COME ON COME ON	31
26	29	29	24	TEVIN CAMPBELL ▲ QWEST 4538H/WARNER BROS ±10 98 16 981 I'M READY	18	1	80	68	56	9	ZHANE ● ILLTOWN 6:364 MOTOWN (9 98 15 98) PRONOUNCED JAH-NAY	37
-			80 U = 1	***GREATEST GAINER***			81	70	88	82	GEORGE STRAIT A MCA 10651 (10 3/8 15 98) PURE COUNTRY (SOUNDTRACK)	6
(27)	14	70	79	NIRVANA DO STATE 10 98 1 6 IN UTERO	1		82	88	83	44	RAGE AGAINST THE MACHINE	+
28	27	31	47	JANET JACKSON ▲ 6 VIRGIN 87825 (10.98/16 98) JANET.	1.		83	76	_		EFIC 32//39 (10 98 EQ/13 98) MB	-
29	26	26	11	ALICE IN CHAINS ▲ COLUMBIA 57628* (7 98 EQ/11.98) JAR OF FLIES	1	1	_		85	24	SHAQUILLE O'NEAL ▲ JIVE 41529* (10 98/15 98) SHAQ DIESEL	25
30	28	34	6	HAMMER GIANT/REPRISE 24545/WARNER BROS (10 98/16 98) THE FUNKY HEADHUNTER	12		84	86	74	34	BABYFACE ▲ EPIC 53558 (10.98 EQ/16.98) FOR THE COOL IN YOU	16
_	31	30	16				85	81	65	- 8	SARAH MCLACHLAN ARISTA 18725 (9 98 15.98) HS FUMBLING TOWARDS ECSTASY	65
31	-			JODECI ▲ UPTOWN 10915/MCA (10 98/15 98) DIARY OF A MAD BAND	3		86	82	84	84	VINCE GILL ▲ ™ MCA 10630 (1D 98/15 98) I STILL BELIEVE IN YOU	10
32	25	25	73	SOUNDTRACK 1 ARISTA 18699* (10 98/15 98) THE BODYGUARD NINE INCH NAILS	1 /	7	87	87	81	26	XSCAPE ▲ SO SO DEF 571D7*/COLUMBIA (9 98 EQ/15 98) HUMMIN' COMIN' AT 'CHA	17
33	30	23	5	NOTHING TYT INTERSCOPE 92346/AG (10.98/16 98) THE DOWNWARD SPIRAL	2		88	90	71	3	DFC ASSAULT/BIG BEAT 92320/AG (9 98/15 98) THINGS IN THA HOOD	71
34	35	39	25	PEARL JAM ▲ 5 EPIC 53136* (10 98 EQ/16 98) VS.	1		89	80	80	5	ELVIS COSTELLO WARNER BROS. 45535 (10.98/15 98) BRUTAL YOUTH	34
35	33	36	30	MEAT LOAF ▲ 4 MCA 10699 (10.98/15.98) BAT OUT OF HELL II: BACK INTO HELL	1]	90	92	94	25	EAZY-E ▲ RUTHLESS 5503* RELATIVITY (7.98.11.98) IT'S ON (DR DRE 187UM) KILLA (EP)	5
36	37	37	21	MICHAEL BOLTON ▲ ® COLUMBIA 53567 (10 98/16 98) THE ONE THING	3		91	96	87	18	DEEP FOREST 550 MUSIC 57840 EPIC (10.98 EQ/15.98)	59
37	36	40	51	AEROSMITH ▲ ³ GEFFEN 24455 (10 98/16 98) GET A GRIP	1/		92	93	103	28	GEORGE STRAIT ▲ MCA 10907 (1D.98/15.98) EASY COME, EASY GO	5
38	40	38	22	BRYAN ADAMS ▲ * A&M 0157 (10 98/16 98) SO FAR SO GOOD	6		93	97	101	55	DWIGHT YOAKAM ▲ REPRISE 45241 WARNER BROS. (10 98/15 98) THIS TIME	25
39	32	35	10	TORI AMOS ATLANTIC 82567/AG (10.98/15 98) UNDER THE PINK	12	-	94	99	100	29	MELISSA ETHERIDGE ● ISLAND 84866/0/PLG (10.98/15.98) YES I AM	16
40	38	42	35	BILLY JOEL ▲ 4 COLUMBIA 53003 (10.98 EQ/16.98) RIVER OF DREAMS	1	1	95	73	45	3	WILLIAMS/PERLMAN MCA 10969 (11 98/17.98) SCHINDLER'S LIST (SOUNDTRACK)	45
41	44	43	18	ICE CUBE ▲ PRIORITY 53876* (10 98/15 98) LETHAL INJECTION	5		96	100	105	13		+
42	41	18	3	MORRISSEY SIRE/REPRISE 45451/WARNER BROS (10.98/15.98) VAUXHALL & I	18		97	94	97	21		96
43	42	44	16	US3 ● BLUE NOTE 80883/CAPITGL (9 98/15 98) HS HAND ON THE TORCH	31		(98)	NEV	-	1		60
44	43	57	32	GARTH BROOKS A 4 LIBERTY 80857 (10.98/16.98) IN PIECES	1	10		_		1	SOUNDTRACK A AND SOLIPIC THE SECOND THE ESOME	-0
45	46	46	41	THE CRANBERRIES ▲ EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE?	18		99	95	90	9	NEAL MCCOY ATLANTIC 82568/AG (10.98/15 98) IS NO DOUBT ABOUT IT	84
(46)	60		-	ISLAND 514156/PLG (10.98 EQ/15.98) #S			100	83	75	23	FRANK SINATRA A CAPITOL 89611 (11.98/17.98) DUETS	2
47	45	ul 52	18	DOMINO ● OUTBURSTICHAOS 5 7701 **COLUMD A 19 98 15 9% DOMINO SOUNDERACK ● MAN 1998 (1998) (1998) (1998)	39	-	101	98	102	34	CLAY WALKER ● GIANT 24511/WARNER BROS. (9 98/15 98) HS CLAY WALKER	52
	-	52	12	SOUNDTRACK • MCA 10927 (10.98/16.98) 8 SECONDS CANDI FROY • MCA 10927 (10.98/16.98)	33	-	102	89	89	7	VARIOUS ARTISTS WARNER BROS. 45500 (10.98/16.98) A TRIBUTE TO CURTIS MAYFIELD	56
48	50	49	22	CANDLEBOX MAVERICK/SIRE 45313/WARNER BROS. (7 98/11 98) CANDLEBOX CANDLEBOX CANDLEBOX	43		103	85	73	57	STING ▲ ? A&M 0070 (10.98/16 98) TEN SUMMONER'S TALES	2
49	48	51	12	ZZ TOP ● RCA 66317 (10.98/16.98) ANTENNA	14	-	(104)	114	98	6	SHERYL CROW ALA 0126 .9 98 15 98 HS TUESDAY NIGHT MUSIC CLUB	98
50	39	28	4	MOTLEY CRUE ELEKTRA 61534 (10 98/16.98) MOTLEY CRUE	/		105	105		2	SOUNDTRACK HOLLYWOOD 61603 (9.98/15.98) D2: THE MIGHTY DUCKS	105
51	47	47	73	KENNY G ▲ ⁶ ARISTA 18646 (1D.98/15.98) BREATHLESS	2		106	107	107	38	CYPRESS HILL ▲ RUFFHOUSE 53931 (COLUMBIA (10.98 EQ/15.98) BLACK SUNDAY	1 #
5"	56	55	22	WU-TANG CLAN ◆ LOUD 66336*/RCA (9.98/15.98) ENTER THE WU-TANG (36 CHAMBERS)	41		107	109	95	3	THE BRAND NEW HEAVIES DELICIOUS VINYL 92319/AG (1D.98/15.98) BROTHER SISTER	95
	,	82	3	CONFEDERATE RAILROAD A*LANTIC 82505/AG (10.98/15.98) NOTORIOUS	52	1	108	104	99	69	DR. DRE ▲ ³ DEATH ROW/INTERSCOPE 57128*/PRIORITY (10.98/15.98) THE CHRONIC	3
	56	-	2	SOUNDTRACK ATLANTIC 82519/AG (1D 98/16 98) THE CROW	51		109	106	92	22	A TRIBE CALLED QUEST ● JIVE 42197* (10.98/15.98) MIDNIGHT MARAUDERS	8
_	0,					1				1		

**eatest sales gains this week. • Recording Industry Assn. Of America (RIAA) certification for shipment of 500,000 for EPs), with multiplatinum titles indicated symbol. *Asterisk indicates LP is available. Most tape prices, and CD prices for WEA and BMG labels, are suggested lists. Tape prices marked EQ, and all other CD prices, are equivalent prices, which are projected from wholesale prices. Greatest inti increase. Pacesetter indicates biggest percentage growth. Heatseeker Impact shows artists removed from Heatseekers this week.

B	ill	\propto	C	rd 200 continued FOR WEEK	ENDI	NG	APR	IL 23	, 199	4
THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEAK POSITION		THIS	LAST WEEK	2 WKS AGO	WKS. ON
110	108	122	82	QUEEN ▲ HOLLYWOOD 61265/ELEKTRA (10 98/16.98) GREATEST HITS	11		156	168	_	
111	101	104	32	BARNEY ▲ SBK 27115 ERG (9 98/15 98) BARNEY'S FAVORITES VOL. 1	9	0	157	141	130	
112	102	111	216	ORIGINAL LONDON CAST A PHANTOM OF THE OPERA HIGHLIGHTS	46		158	145	127	4
113	111	110	125	POLYDOR 831563*/PLG (10.98 EQ/16.98) ENYA ▲ ³ REPRISE 26775/WARNER BROS. (10.98/15.98) SHEPHERD MOONS	17		159	150	151	
114	112	114	85	ERIC CLAPTON A 7 DUCK/REPRISE 45024*/WARNER BROS. (10.98/15.98) UNPLUGGED	1	1	160	157	164	2
115	103	91	13	JAMES MERCURY 514943 (10 98/15 98) HS LAID	72		161	161	176	
(116)	138	117	7	ARETHA FRANKLIN ARLT 1 7 10 2 10 GREATEST HITS 1980 - 1994	85		162	165	140	
(117)	NE	N D	1	BOZ SCAGGS virgin 39489 (7 98/11 98) SOME CHANGE	117		(163)	178	167	
118	119	112	24	TOO SHORT ● JIVE 41526* (10 98/15.98) GET IN WHERE YOU FIT IN	4					
119	121	129	. 39	CLINT BLACK ▲ RCA 66239 (10.98/15.98) NO TIME TO KILL	14		(164)	NEV	N D	
(120)	147	157	4	MEAT PUPPETS LONDON 828484/PLG (9 98/13.98) HS TOO HIGH TO DIE	120		165	166	_	:
121	122	113	75	SADE ▲ ³ EPIC 53178 (10 98 EQ/16 98) LOVE DELUXE	3		166	153	162	9
122	125	106	4	ANGELA WINBUSH ELEKTRA 61591 (10.98/15.98) ANGELA WINBUSH	96		167	142	144	4
123	110	96	50	YANNI ● PRIVATE MUSIC 82106 (10 98/15 98) IN MY TIME	24		168	156	152	
(124)	140	153	50	TOBY KEITH ● MERCURY 514421 (9.98 EQ/15 98) HS TOBY KEITH	99		169	158	179	2
(125)	164	150	20	AARON HALL SILAS 10810/NICA (9 98/15 98) THE TRUTH	47		170	160	169	:
126	118	121	32	THE BREEDERS ● 4AD 61508/ELEKTRA (7 98/11.98) LAST SPLASH	33		171	163	166	H
127	131	135	11	COLLIN RAYE EPIC 53952 (9 98 EQ/15 98) EXTREMES	73		172	177	187	-
128	133	138	66	SWV ▲ ² RCA 66074 (9 98/13 98) HS IT'S ABOUT TIME	8		Total Control			\vdash
129	113	109	51	AARON NEVILLE ▲ A&M 0086 (10 98/16.98) GRAND TOUR	37		173		NTRY	+
130	RE-E	NTRY	2	SOUNDTRACK MEDICINE/GIANT 24533/WARNER BROS. (9.98/15.98) DAZED AND CONFUSED	130		174	175	173	+
131	128	126	48	WYNONNA ▲ CURB 10822/MCA (10,98/15.98) TELL ME WHY	5	1	176	127	116	+
132	123	136	188	GARTH BROOKS ▲ 10 LIBERTY 93866 (9 98/13.98) NO FENCES	3		177	179	171	+
133	129	128	73	CONFEDERATE RAILROAD ▲ CONFEDERATE RAILROAD	53	1	178	162	165	+
134	124	120	40	ATLANTIC 82335/AG (9.98/15.98)	3	1	179	190	177	
(135)		NTRY	15	NIRVANA ● INCESTICIDE	39		180	155	149	
136	120	115	20	DGC 24504 /GEFFEN (10.98/15 98) GUNS N' ROSES ▲ GEFFEN 24617 · (10.98/16.98) THE SPAGHETTI INCIDENT?	4	1	(181)	NE	WÞ	
137	130	118	10	THE NEW 2 LIVE CREW BACK AT YOUR ASS FOR THE NINE-4	52	1	182	194		+
138	132	143	124	LUKE 207 (9 98/14 98) BROOKS & DUNN ▲ ³ ARISTA 18658 (9.98/13.98) BRAND NEW MAN	10	1	183	180	191	+
139	159	195	30	PATTY LOVELESS ● EPIC 53236 (9.98 EQ/15 98) ONLY WHAT I FEEL	69	1	184	169	145	+
140	115	124	22	PHIL COLLINS ▲ ATLANTIC 82550/AG (10.98/16.98) BOTH SIDES	13	1	(185)	RE-I	ENTRY	
141	116	119	20	BEAVIS & BUTT-HEAD ▲ THE BEAVIS & BUTT-HEAD EXPERIENCE	5	1	186	RE-I	ENTRY	t
141	137	139	48	GEFFEN 24613 (10.98/16.98) THE BEAVIS & BOTT-TIEND EXTENSES JOE DIFFIE ● EPIC 53002 (10.98 EQ/15.98) HONKY TONK ATTITUDE	67	1	187	193	199	+
_	-	1	+	BIG HEAD TODD & THE MONSTERS SISTER SWEETLY	117	1.	188	172	159	t
143	135	132	56	GIANT REPRISE 24486/WARNER BROS (9 98 15 98) HS SISTER SWEETLT	98	-	189	192	189	T
144	134	125	10	BLACKHAWK ARISTA 18708 (9.98/15.98) BLACKHAWK BLACKHAWK	6	+	190	184	175	1
145	136	133	37	UB40 ▲ VIRGIN 88229 (9.98/15.98) PROMISES AND LIES ALICE IN CHAINS ▲ COLUMBIA 52475 (10.98 FO/15.98) DIRT	6	+	191	171	134	T
146	146	147	80	REIGE IN GIVENIO 2 COLUMNIO 227 O 110 / O 22	12	1	192	176	155	+
147	139	142	57	ADAM CANDI ED	+	+	193	1	ENTRY	+
148	149	146	20	WARNER HO 1 4 4 4 4 981 HS	131	-	194	198	182	+
149	143	154	66	JOHN MICHAEL MONTGOMERY ▲ ATLANTIC 82420/AG (9.98.15.98) HS LIFE'S A DANCE	27		-		+	+
150	152	148	24	ZAPP & ROGER REPRISE 45143/WARNER BROS. (10.98/15.98) ALL THE GREATEST HITS	39		195	197	170	1
151	126	108	18	DANZIG AMERICAN 45286/WARNER BROS (7.98/11.98) THRALL-DEMONSWEATLIVE	54		196	182	198	
152	144	160	56	SAMMY KERSHAW ● MERCURY 14332 (9.98 EQ/15.98) HAUNTED HEART	57		197	117	168	1
153	154	156	12	VARIOUS ARTISTS THUMP 4010 (9.98/16.98) OLD SCHOOL	123		198	RE-	ENTRY	
154	151	141	4	12 GAUGE STREET LIFE 75439/SCOTTI BROS (9 98/15 98) HS 12 GAUGE	141		199	170	-	1
							200	186	200	

1000

P 111

PEAK POSITION	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	AGO WKS. ON CHART	WEEK 2 WKS AGO	WEEK
156	JOHN BERRY LIBERTY 80472 (9 98/13 98) HS JOHN BERRY	- 2	58 —	56
72	JIMI HENDRIX ● MCA 10829 (10 98/16.98) THE ULTIMATE EXPERIENCE	0 50	1 130	157
26	WHITE ZOMBIE ▲ GEFFEN 24460 (9.98/13.98) HS LA SEXORCISTO: DEVIL MUSIC VOL. 1	7 41	15 127	158
80	THE JERKY BOYS SELECT 61495 AG (10 98/15 98) HS THE JERKY BOYS	1 53	0 151	159
41	VAN MORRISON ▲ POLYDOR 841970° PLG (9 98 EQ/16 98)THE BEST OF VAN MORRISON	4 204	7 164	160
161	ETERNAL EMI 28212/ERG (10.98/15 98) HS ALWAYS & FOREVER	6 5	176	161
105	5TH WARD BOYZ RAP-A-LOT 53844/PRIORITY (6 98/10 98) GANKSTA FUNK	0 7	5 140	162
151	GERALD ALBRIGHT ATLANTIC 82552/AG (10.98/16 98) SMOOTH	7 7	8 167	63)
164	** * HEATSEEKER IMPACT * * * PATRA EPIC 53763* (9.98 EQ/15.98) HS QUEEN OF THE PACK	1	IEW >	164
17	TINA TURNER ● WHAT'S LOVE GOT TO DO WITH IT (SOUNDTRACK)	24	66 —	165
3	VIRGIN 88189 (10 98/15 98) SPIN DOCTORS ▲ 1 EPIC 47461 (10.98 EQ/16 98) HS POCKET FULL OF KRYPTONITE		53 162	166
24	TONY! TONI! TONE! ▲ WING 514933MERCURY (10 98 15 98) SONS OF SOUL	-	12 144	167
119	RICK TREVINO COLUMBIA 53560 (9 98 EQ15 98) IS RICK TREVINO		56 152	168
13	GARTH BROOKS ▲ ³ LIBERTY 90897 (9 98/13 98) GARTH BROOKS		58 179	169
13	4 NON BLONDES ▲ INTERSCOPE 92112 AG (9 98/13 98) ■S BIGGER, BETTER, FASTER, MORE!		60 169	170
2	RUSH ● ATLANTIC 82528 AG (10.98/16.98) COUNTERPARTS	66 25	63 166	171
172	THE MAVERICKS MCA 10961 (9.98/15.98) HS WHAT A CRYING SHAME	37 5	77 187	172
123	CHEAP TRICK WARNER BROS. 45425 (10.98/15.98) WOKE UP WITH A MONSTER	y 2	RE-ENTRY	173
148	BILLY DEAN LIBERTY 28357 (10.98/15.98) GREATEST HITS	73 4	75 173	174
11	SOUNDTRACK ● JIVE 41509 (10 98/15.98) MENACE II SOCIETY	30 35	88 190	175
36	SOUNDTRACK ● MCA 10859 (10.98/16 98) JURASSIC PARK	16 25	27 116	176
24	2PAC ● INTERSCOPE 92209 AG (9.98/15.98) STRICTLY 4 MY N.I.G.G.A.Z	71 60	79 171	177
27	GLORIA ESTEFAN ● EPIC 53807 (10 98 EQ/16.98) MI TIERRA	65 42	62 165	178
167	VARIOUS ARTISTS RADIKAL/QUALITY 6705/WARLOCK (12.98/17 98) DANCE MIX U.S.A.	77 7	90 177	179
25	ELTON JOHN ▲ MCA 10926 (10 98/17.98) DUETS	49 20	55 149	180
181	JOHN SCOFIELD & PAT METHENY BLUE NOTE 27769/CAPITOL (9 98/15 98) I CAN SEE YOUR HOUSE FROM HERE	1	NEW >	181)
25	TRACY LAWRENCE ▲ ATLANTIC 82483/AG (9.98/15.98) ALIBIS	47	94 —	182
3	BILLY RAY CYRUS ▲ MERCURY 514758 (10 98/16 98) IT WON'T BE THE LAST	91 42	80 191	183
104	MINT CONDITION PERSPECTIVE 9005/MERCURY (9.98/13.98) FROM THE MINT FACTORY	45 13	69 145	184
121	PAVEMENT MATAD R 9 343° AG (9 98/14.98) (S CROOKED RAIN, CROOKED RAIN	RY 3	RE-ENTRY	185)
133	JOSHUA KADISON SBK 80920/ERG (10 98/15 98)	RY 8	RE-ENTRY	186)
43	MARK CHESNUTT ● MCA 10851 (10 98/15.98) ALMOST GOODBYE	99 42	93 199	187
1	U2 ▲ ² ISLAND 518047*/PLG (10.98/16 98) ZOOROPA	59 40	72 159	188
9	ZZ TOP ▲ WARNER BROS. 26846 (10.98/16 98) GREATEST HITS	89 67	92 189	189
64	INNER CIRCLE ● BIG BEAT/ATLANTIC 92261/AG (9 98/15 98) HS BAD BOYS	75 49	84 175	190
96	CE CE PENISTON A&M 0138 (10.98/15.98) THOUGHT 'YA KNEW	34 11	71 134	191
155	LOREENA MCKENNITT WARNER BROS. 45420 (10.98/15 98) THE MASK AND MIRROR	55 3	76 155	192
158	BRIAN SETZER ORCHESTRA HOLLYWOOD 61565/ELEKTRA (10.98/15.98) BRIAN SETZER ORCHESTRA	RY 2	RE-ENTRY	193)
182	ME'SHELL NDEGEOCELLO MAYERICK/SIRE 45333/MARNER BROS. (9.98/15.98)	82 6	98 182	194
120	CONSCIOUS DAUGHTERS FAR TO THE STREET	70 9	97 170	195
11	SCARFACE 53877/PRIORITY (9.98/13 98) IS SOUL ASYLUM A COLUMBIA 48898: (10 98 EQ:15 98) IS GRAVE DANCERS UNION		82 198	196
6	SOUNDTRACK A WALT DISNEY 60846 (10 98/16 98) ALADDIN	-	17 168	196
103	BOY HOWDY SHE'D GIVE ANYTHING			
-	CURB 77656 (6.98/10.98) HS		RE-ENTRY	198)
1	BARBRA STREISAND ▲ COLUMBIA 44189 (10 98 EQ/16 98) BACK TO BROADWAY	00 75	.70 —	199
15	GLORIA ESTEFAN ▲ EPIC 53046 (10 98 EQ/16 98) GREATEST HITS		.86 200	200

TOP ALBUMS A-Z (LISTED BY ARTISTS)

155 148 163 38 TAG TEAM ● LIFE 78000/BELLMARK (9 98/14 98)

Bryan Adams 38
Aerosmith 37
Gerald Albright 163
Alice In Chains 29, 146
Tori Amos 39
Babylace 84
Barney 111
Beaks & Butti Head 141
Beck 20
Benedictine Monks Of Santo Domingo De Silos 12
John Berry 156
Big Head Todd & The Monsters Clint Black 119
Blackhawk 144
Blind Melon 134
Michael Bolton 36
Boy Howdy 19B
The Brand New Heavies 107
Toni Braxton 14

Brooks & Dunn 77, 138

Tevm Campbell 26
Candlebox 48
Mariah Carey 9
Mary Chapin Carpenter 79
Cheap Trick 173
Mark Chesnutt 187
Enc Clapton 114
Phil Collins 140
Confederate Railroad 53, 133
Conscious Daughters 195
Elivis Costello 89
C 12 Gauge 154 2Pac 177

The Breeders 126 Brian Setzer Orchestra 193 Garth Brooks 44, 132, 169 Brooks & Dunn 77, 138

DFC 88 Joe Diffie 142 Celine Dion 10 Domino 46 Dr. Dre 108 Eazy-E 90 Enigma 13, 68 Enya 113 Gloria Estefan 178, 200 Eternal 161 Melissa Etheridge 94 Aretha Franklin 116 Aretha Franklin 116
Kenny G 51
Gang Starr 67
Vince Gill 86
Gin Blossoms 63
Green Day 57
Guns N' Roses 136
Sammy Hagar 73
Aaron Hall 125
Hammer 30
Jimi Hendrix 157
Faith Hill 59

Ice Cube 41 Inner Circle 190 Alan Jackson 66 Janet Jackson 28 James 115 The Jerky Boys 159 Jodecr 31 Billy Joel 40 Elton John 180 Joshua Kadison 186 Toby Keith 124 R. Kelly 6 Sammy Kershaw 152 Lenny Kravitz 147 Tracy Lawrence 182 Little Texas 55 Patty Loveless 139 Richard Marx 58
The Mavericks 172
Neal McCoy 99
Reba McEntire 64
Tim McGraw 7
Loreena McKennitt 192

WHOOMP! (THERE IT IS)

39

Me'Shell Ndegeocello 194 Aaron Neville 129 The New 2 Live Crew 137 Nine Inch Nails 33 Nirvana 27, 56, 135

Shaquille O'Neal 83 ORIGINAL LONDON CAST Phantom Of The Opera Highlights 112 Pantera 19
Patra 164
Pavement 185
Pearl Jam 34, 60
Ce Ce Peniston 191
Tom Petty & The Heartbreakers 22

Rush 171
Sade 121
Sade 121
Satt-N-Pepa 16
Adam Sandler 148
Boz Scaggs 117
John Scoffeld & Pat Metheny 181
Frank Sinatra 100
Smashing Pumpkins 18
Snoop Doggy Dogg 17
Soul Asylum 196
Soundgarden 15
SOUNDTRACK
8 Seconds 47
Above The Rim 2
Aladdin 197
The Bodyguard 32
The Crow 54
D2: The Mighty Ducks 105

Dazed And Confused 130
Jurassic Park 176
Menace II Society 175
Philadelphia 23
The Piano 70
Reality Birtes 24
Sieopless in Seattle 71
Threesome 98
Spin Doctors 166
Rod Stewart 72
Sting 103 Rod Stewart 72 Sting 103 Stone Temple Pilots 62 George Strait 81,92 Barbra Streisand 199 SWV 128

Tag Team 155 10,000 Maniacs 75 Tonyl Tonil Tonel 167 Too Short 118 Tool 78 Rick Trevino 168 A Tribe Called Quest 109 Tina Turner 165 U2 188 UB40 145

1153 43 VARIOUS ARTISTS
Common Thread: The Songs Of The
Eagles 61
Dance Mix U.S.A. 179
Old School 153
Rhythm Country & Blues 21
A Tribute To Curtis Mayfield 102 Clay Walker 101 White Zombie 158 Williams/Perlman 95 Angela Winbush 122 Wu-Tang Clan 52 Wynonna 131

Xscape 87 Yanni 8, 123 Yes 74 Dwight Yoakam 93 Zapp & Roger 150 Zhane 80 ZZ Top 49, 189

Cobain Mourned By Fans, Industryites In Memorials, Music Stores

■ BY CARRIE BORZILLO

SEATTLE—In the days following the death of Nirvana front man Kurt Cobain, fans of the ground-breaking musician flooded radio stations here with calls, hoping to find some sense in his suicide, and flocked to record stores to buy Nirvana's albums.

At a private memorial service held April 10 at a Seattle church, some 250 people gathered to mourn Cobain. Among those in attendance were Geffen president Ed Rosenblatt, GM Bill Bennett, national college director Rochelle Fox, director of artist and media relations Bryn Bridenthal, and A&R executive Mark Kates; Gold Mountain Entertainment's John Silva, John Cutcliffe, and Michael Meisel; Capitol president/CEO Gary Gersh; Atlantic president Danny Goldberg; R.E.M.'s Peter Buck, and Sub Pop founders Bruce Pavitt and Jonathan Poneman.

Radio responded rapidly to Cobain's fans. Even Seattle talk stations such as KING-AM and KIRO held open phones to discuss Cobain, suicide, drugs, and hopelessness.

Rival album rock stations KISW and KXRX joined forces with modern rocker KNDD (the End) for a special public memorial service for Cobain's fans April 10 at the Flag Pavilion in the Seattle Center, the small amusement park and shopping center where the Space Needle is located.

SEARCH FOR COLLECTIBLES

The most sought-after Nirvana title in the city was "Bleach," the band's first album, released by Sub Pop in 1988. The day after Cobain's death, a teen-age customer asked a clerk at the Seattle Cellophane Square store if "Bleach" was a collector's item yet.

Hugh Jones, marketing director at the three-store Cellophane Square chain, said, "All three stores sold about a few hundred CDs, singles, and vinyl by the morning [of April 9]—even the \$100 interview CD of Nirvana."

"It's a pathetic scene," said Chris Simmons, a buyer at the Tower Records on Mercer Street in Seattle. "Everything is going out the door. If people were really fans, they would've had this stuff already."

already."

"Bleach" sold out at the Mercer
Street Tower and the Tower in Seattle's U-District April 8.

A few hours after the King County Medical Examiner confirmed Cobain's suicide April 8, the only Nirvana titles left at Park Ave Records on Queen Ann Street were two "Heart Shaped Box" import CD singles.

"Lots of people have been coming in, asking about what happened," says Tanya Bufton, a salesperson at the store. "But no one is surprised, just sad."

The Wherehouse Entertainment store on 45th Street in Seattle sold 20 Nirvana CDs by the end of the day April 8, according to a salesperson there.

At Tower Books on Mercer, employees and customers were outraged when a representative from the Seattle Times posted a display next to the newspapers which read, "Nirvana Singer Dead. Kurt Cobain's Suicide" in large black

and white letters. Within seconds, store employees removed the sign.

One caller on KISW said there should not be a public memorial for someone who killed himself. "He made his child fatherless and totally copped out," said the caller.

The public memorial for Cobain started with approximately 5,000 fans camping out, lighting incense, playing hackysack, and passing out fliers. It later turned into a mass of tears and lit candles as a taped message was played from Cobain's widow, Courtney Love of the punk rock band Hole. The choked-up Love read large portions of the suicide note Cobain left behind.

Also in a taped message, Nirvana bassist Krist Novoselic thanked people for their concern and urged the crowd to follow their dreams. "Catch a groove and

Fans leaped into the fountain at the Seattle Center's Flag Pavilion as Nirvana music played on the P.A., following a public memorial service April 10 in memory of the band's front man. Kurt Cobain. (Billboard photo)

let it flow out of your heart. That's where the music will always be,"

said Novoselic.

The vigil included comments from Reverend Stephen Twoles, the minister who conducted a private memorial service; Larry Smith, Cobain's uncle by marriage; a representative from the Crisis Clinic in Seattle; and three Seattle DJs, KNDD's Marco Collins, KISW's Damen Stewart, and KXRX's Scott Vanderpool.

Smith recalls stories of Cobain's youth, including a time when Cobain, his grandfather, and Smith were fishing. Smith recalled Cobain screaming; when asked what was going on, Cobain replied, "Just strengthening my vocal chords."

Swarms of fans then dived into the fountain at the Seattle Center as Nirvana's music was played over the PA system.

A representative at a Seattle ra-

dio station said Love showed up at the Seattle Center after most of the crowd had gone home.

Surprisingly, Sub Pop's sixth anniversary party April 9 at the famed Crocodile Cafe wasn't as solemn as most expected.

Velocity Girl, Pond, and Sunny Day Real Estate played to the crowd, which included retailers, journalists, radio professionals, and members of various bands such as Love Battery, the Posies, Silkworm, Young Fresh Fellows, and the Walkabouts.

At the beginning of the party, a news crew was camped out front, interviewing guests about the media coverage of Cobain's death.

But inside, talk of Cobain's suicide was at a minimum, perhaps out of respect; Poneman said a few words in memory of the artist at the beginning of the party.

COBAIN DEATH SPURS RUSH AT RETAIL

(Continued from page 9)

counts around the country (Billboard, April 2).

RUN ON PRODUCT

Independent retailers catering to the punk-oriented audience noted a run on Nirvana product the weekend of April 9-10.

"It's all kids," Ron Jackson, coowner of Benway Bop in Las Vegas, says of the buyers. "The posters and collectibles are selling better than the records... It's like people are saying, 'Hey, maybe this stuff won't be around. It's almost like an infant legend kind of thing... Now he's Sid Vicious."

Gay Cronley, manager of Magnolia Thunderpussy Records in Columbus, Ohio, says, "They've bought everything, T-shirts and posters, too ... Everybody's trying to cash in, make sure they get everything, because they think it's going to be worth something."

At Tower Records' Sunset Strip store in Hollywood, Calif., clerk Helen Howard reports that only the new album remains in stock, but the store has sold out of all the band's other recordings.

One-stops also report that heavy traffic began Friday. Says Sam Ginsburg, GM of Abbey Road Distributors in L.A.: "It's a sad state of affairs, but that's the way it is . . . The magnitude here is big, and, with our sales offices in Santa Ana [Calif.], Philadelphia, Atlanta, and Milwaukee, I'm sure it's very large [as well]."

FORTHCOMING RELEASES?

With the breakthrough album "Nevermind" and single "Smells Like Teen Spirit," Nirvana kicked open the mainstream door for a number of other acts, including Pearl Jam, Soundgarden, and Alice In Chains, all of which topped The Billboard 200 in Nirvana's wake.

Although there is much speculation about what potential Nirvana releases might be in the offing, it is clear that one musical collaboration will never reach fruition: In a statement, Michael Stipe of R.E.M. said that he and Cobain "had a musical project in the works but nothing was recorded."

The most likely candidate for release is the band's Nov. 18 performance on "MTV's Unplugged," which ran repeatedly over the April 9 weekend. Included in the set were Nirvana originals "Come As You Are" and "All Apologies," as well as a number of covers. Cobain was backed by the Meat Puppets' Chris and Curt Kirkwood on their songs "Plateau" and "Lake Of Fire." Also covered were David Bowie's "The Man Who Sold The World," Leadbelly's "Where Did You Sleep Last Night," and "Jesus Don't Want Me For A Sunbeam," by Cobain favorite the Vaselines. When Nirvana performed Dec. 30 at the Great Western Forum in Los Angeles, he dedicated the latter track to deceased actor River Phoenix.

The band also was featured performing electric on MTV's "Live And Loud," which was taped Dec. 13 and broadcast on New Year's Eve. Also, Nirvana has been the subject of several Westwood One live concert specials.

According to Steve Albini, who recorded the "In Utero" sessions, there are six to eight uncompleted songs that were not included on the album.

One song, "Marigold," written by Nirvana drummer Dave Grohl, appeared on the import version of the "Heart-Shaped Box" single. Another track, the eerily titled "I Hate Myself And Want To Die," featured on the advance cassette of "In Utero," was pulled from the album, but later appeared on Geffen's "The Beavis And Butt-head Experience."

Prior to the release of "In Utero,"

Nirvana bassist Krist Novoselic said the track was pulled from the album because it didn't fit the mood: "Things are kind of loose and screwy up to that point, so we thought we would tighten things up a little bit."

Another track, "Verse Chorus Verse," appeared, unlisted, on Arista's "No Alternative."

There also may be unreleased material and several alternate takes from the "Nevermind" sessions, as well as earlier sessions with producer Butch Vig. In a September 1993 interview with Billboard, Novoselic said that "some songs never made it" on "Nevermind."

NO ALBUM PLANNED

A source at Geffen says another Nirvana album is "something that we haven't even considered... To throw another collection together right now would be inappropriate."

So far, there have been no U.S. commercial singles from "In Utero." DGC had considered a single, with B-sides drawn from the "Unplugged" session, but those plans are in limbo.

"We initially didn't plan on doing anything with [the 'Unplugged' material], and ultimately that's going to be up to management and the band," the source says.

Regarding the possibility of a Nirvana album of uncompiled material, the source says, "We collected a lot of that for 'Incesticide,' so there's not

really a lot around." He added that while some "In Utero" outtakes exist, "Those were all considered really minor tracks—in fact, Kurt didn't even want them out in the United States."

While many of Nirvana's scattered singles and assorted recordings were released on "Incesticide," some material remains uncollected.

The Sub Pop track "Spank Thru," heard on the out-of-print "Sub Pop 200" album, is unavailable, as are such DGC-era recordings as "Even In His Youth" and "Curmudgeon." The group also recorded a variety of single sides and album tracks for such indie labels as Touch And Go, Communion, C/Z, Kill Rock Stars, and Tim Kerr Records.

Two live tracks recorded at the Paramount Theater in Seattle on Halloween 1991 surfaced on the "Come As You Are" commercial CD-5, but the rest of the concert is still unissued.

The discovery of Cobain's body came four days before the April 12 release of the debut DGC album by Hole, the band fronted by the late musician's wife, Courtney Love. In a chilling irony, the album is titled "Live Through This."

Assistance in preparing this story was provided by Carrie Borzillo in Seattle and Deborah Russell in Los Angeles.

DEALERS URGE HOME VIDEO RETAILERS TO PUSH SALES OF VIDEO GAMES

(Continued from page 4)

on an exclusive basis and Rogers agreed to carry only Nintendo product. That agreement, which van der Lee termed a success for both parties, has since ended, he said, and Rogers now also carries Sega. He said he hasn't seen any cannibalization of Nintendo product because of that addition.

"Since we're 'over there' [in Canada]," he said, "I think it offered Nintendo a chance to do something in terms of a test without upsetting the whole apple cart."

The absence of any Nintendo representatives at the convention gave the meet a decidedly Sega-centric focus, with that company's executives helming four of the nine seminars—and making a point of thanking retailers for their support.

"It was sort of lopsided," said Al

Samanas, president of Video In Motion in Aurora, Ill. "It was supposed to be about retailing video games—but it was about retailing Sega video games," added Cathy Massaro of Your Video in Medina, N.Y.

Karpel said all game manufacturers had been invited, and that with the success of the conference he expected that more would actually come to future affairs; the conference may become an annual event, he added, with a focus on sharing information about the video gaming industry.

"What we're hoping is that people will leave here and tell other companies about how well it was attended," he said. "And that will make it a lot easier to go after companies that don't know us."

Dealers also seemed particularly

concerned about the Sega Channel, due to launch this spring. Dealers are worried about cannibalization of rentals and sales when 50 games per month become available for about \$15 a month over cable lines.

Glen countered that the channel actually would help drive sales. "[Individual] games will be on for only 30 days, and only about once a year," he said, "and then it will be gone. So the gamer who enjoys that game will have to go out and buy that title."

Glen also said Sega will be conducting extensive research on 1,400 subscribers, tracking rental and purchase activity. He promised to share those results with VSDA members.

For additional conference coverage, see page 77.

U.K. PROPOSES RULES, PENALTIES FOR VIOLENT VIDEO RENTALS

(Continued from page 1)

count the essence of Alton's amendments on psychological harm and role models; tighten up its censorship procedure (which is already the strictest in Europe); and threaten store owners who rent or sell videos to customers younger than the age rating with prison sentences of six months to two years and fines of 20,000 pounds.

The implications for the video industry are that strict censorship will become stricter, borderline films will be banned from release, and the retail base will have to become more wary of customers' ages, using photos and birthdates on membership cards if they don't already do so.

While industry movers and shakers were just beginning at press time to consider how the moves would affect their business, they generally seemed pleased that the Howard clause pre-empted Alton's amend-

ments. According to Iain Muspratt, vice chairman of the British Video Assn. (BVA), Alton's plan would have "decimated the industry with the loss of at least 39,000 jobs. I don't believe [Alton] understood the implication, and others certainly didn't," says Muspratt.

BVA argued further that because the death of Bambi's mother could cause distress to very young children, Alton's amendments had the potential to ban the Disney classic, along with "Tom And Jerry" and other programs in family categories.

James Ferman, director of the BBFC, said that half the films rated by his board since 1970, including "Schindler's List," "Dances With Wolves," and "Jewel In The Crown," could have been caught by what he described as an unworkably broad amendment.

Prior to the Howard clause, BVA circulated a letter stating that Alton's proposals already exist under the provisions of the Video Recordings Act. Since 1984, BBFC has cut 342 films so they could get a 15 rating on video, 1533 films have been cut to get an 18 rating for video, and 32 videos—including "The Exorcist," "Straw Dogs," and "Reservoir Dogs"—have been refused certificates, creating, in effect, the "banned from home viewing clause" sought by Alton.

It is now highly unlikely that any

It is now highly unlikely that any of those high-profile films will ever be granted video distribution in the U.K. Observers are predicting that the government may apply the new law retroactively.

In addition to introducing a new video classification—banned for home viewing—by amending the Video Recordings Act of 1984, Alton, the Liberal Democrat MP for Mossley Hill, intended to make the viewing of any 18-rated video "in anyplace to which children under the age of 18 are admitted" a criminal offense.

Alton first announced his campaign to curb distribution in the wake of a judge's comments last November in the summing-up of the James Bulger trial, in which two children

were convicted of abducting and killing the 2-year-old Bulger. In his summary, the judge suggested that "Child's Play 3" and other titles may have contributed to the crime.

have contributed to the crime.

Some retailers pulled the "Child's Play" trilogy from shelves in the wake of the trial (Billboard, Dec. 11, 1993). The films later were de-listed by distributor CIC.

PRESS PLAYS A ROLE

Prior to the April 12 debate in the House of Commons, the U.K. media was swamped by anti-video hysteria due to the circulation of a paper titled "Video Violence And The Protection Of Children" by Professor Elizabeth Newson, professor of developmental psychology at the Child Development Research Unit, University of Nottingham.

In the report, Newson says, "Many of us ... begin to feel that we were naive in our failure to predict the extent of damaging material and its all too free availability to children ... By restricting such material from home viewing, society must take on a necessary responsibility in protecting children from this as from other forms of child abuse."

Although the paper is endorsed by 25 child psychologists, it does not re-

veal any new research findings.

For many video industry movers and shakers, the latest outcry had a feeling of déjà vu. Preceding the House of Commons debate on the Video Recordings Bill in 1983, a paper titled "Video Violence And Children" was published by a Professor Hill, who used a survey of school children to indicate the wide availability and detrimental effects of violent videos. The report later was discredited for using unsubstantiated evidence when some children talked about horror films that didn't exist.

The debate over "video nasties" has hogged the front pages of all the major newspapers since April 1. The extent of the moral panic was signaled by coverage in the previously video-supportive Daily Mirror, the national newspaper with the second-largest circulation and, until last year, the sponsor of the U.K. video industry's VSDA-style consumer awards.

The Mirror's front-page headline April 1 read "VIDIOTS!—At last, experts admit: Movie nasties DO kill." Inside, the paper started a campaign that called for the banning of "The Video Nasties That Shame Britain." Included in a list of 10 videos were "Falling Down," "Child's Play 3," "Henry: Portrait Of A Serial Killer," "The Last Boy Scout," and "Silence Of The Lambs."

In addition to the Bulger case, "Child's Play 3" was cited as evidence in the December trial of the murderers of Suzanne Capper, a 16-year-old who was tortured over a weeklong period then burned alive. One of the killers apparently repeated the line, "I'm Chucky, wanna play?" before torturing the girl. Not reported at the time was that the killer, who did not have a VCR, had heard the line from a rave record that sampled the film. Ernest Dickerson's "Juice" also was referred to during the March trial of four youths in Cardiff who repeated the line, "I got the juice," which they apparently took from the film, according to press reports.

In earlier U.K. court cases, the "Rambo," "Halloween," and "Nightmare On Elm Street" series have figured in arguments about the direct causality between on- and off-screen violence.

by Geoff Mayfield

PREDICTABLE: With no Easter weekend traffic to pump business, volume on most of Billboard's point-of-sale charts shows an expected decline from last week's dazzling numbers. Thus, even a tiny sales increase propels a title to a higher rank. The biggest news on The Billboard 200 comes from developments you could have predicted before you got a chance to glance at the chart: Veteran band Pink Floyd clocks in at No. 1 with huge first-week sales, and the dismal news of Kurt Cobain's suicide inspires a big run on Nirvana albums (see story, page 9).

"Delicate Sound Of Thunder" hit stores. Since then, events like Roger Waters' 1990 "The Wall" concert in Berlin, the release of the band's 1991 boxed set "Shine On," and last year's 20th anniversary campaign for "Dark Side Of The Moon" kept the band in the public's mind. The first-week splash by "The Division Bell," with a tally exceeding 460,000 units, shows that there was pent-up demand for this new set. It ranks as the 12th-largest single-week total since The Billboard 200 began using SoundScan data in May 1991, and also stands as the fifth-largest first-week sum. The only acts with larger opening-week numbers are, respectively, Pearl Jam, Snoop Doggy Dogg, Guns N' Roses, and Metallica.

SHINING ON: When Columbia sets up a new title or tour by one of its high-profile acts, the label usually includes select catalog titles in its advertising programs. Thus, Pink Floyd continues the impressive march that began a couple of weeks ago on Top Pop Catalog Albums. "The Wall" zooms 3-1 on a 22% gain, while "Dark Side Of The Moon" retains the No. 2 slot with a 11% increase. At Nos. 11 and 12, respectively, Floyd sets show gains of more than 50%, while a 25% sales burst brings "Delicate Sound Of Thunder" onto the chart for the first time.

NEWS OF Kurt Cobain's death affected the last three days of the tracking week (Friday-Sunday), but in that short span a mess of Nirvana albums were sold. "In Utero" shows The Billboard 200's largest unit gain, while "Nevermind" has the chart's largest percentage increase. Including "Incesticide," which re-enters at No. 135, and "Bleach," which debuts on Top Pop Catalog at No. 6, the four titles combined to move more than 78,000 units during the week, according to SoundScan. If "Bleach" qualified for The Billboard 200, it would stand at No. 116.

DAVE'S WORLD: During the first six months of David Letterman's latenight reign on CBS, no talk show emerged as a consistent catalyst for music sales. But Letterman's "Late Show" has spurred gains for at least one of each week's musical guests during the last four weeks. This week, Letterman stints pave a re-entry for Cheap Trick (No. 173) and a debut for Boz Scaggs (No. 117). In the three previous weeks, Counting Crows, Sheryl Crow, and Carole King were obvious beneficiaries, with the lastmentioned seeing action on both The Billboard 200 and Top Pop Catalog.

V GUIDE: The other late shows still have impact. The unusual occurance that saw Celine Dion make rerun appearances on both "The Tonight Show With Jay Leno" and "The Arsenio Hall Show" in the same week helped her bullet at No. 7 on last week's chart. This week, three of four musical guests from "Late Night With Conan O'Brien" advance: Crash Test Dummies (12-11) and Crow (114-104) move on the big chart, while October Project bullets 36-28 on Heatseekers ... "Good Morning America" prompts a bullet for Yanni (10-8), while a "Saturday Night Live" rerun helps Smashing Pumpkins retain its bullet at No. 18.

TILLIS TAKES LEAD IN 'SWEETHEARTS DANCE'

(Continued from page 9)

Warner Bros.' pop division and released her only album for the label, "Beyond The Doll Of Cutie." After five singles from that record languished in the lower regions of the charts, the singer left the label in 1987 and got serious about country music.

Tillis signed with Arista's Nashville division in 1989, and she's been a regular presence on the Billboard Hot Country Singles & Tracks chart ever since. Her first two Arista albums, 1991's "Put Yourself In My Place" and "Homeward Looking Angel" from 1992, have both gone gold, yielding a total of five top 10 singles.

In breaking "Sweetheart's Dance" at radio, Arista is following the artist's lead and doing things its own way, and it seems to be working. "Spilled Perfume," the album's lead-off single, has gotten off to a good start and is bulleted at No. 31 on the Hot Country Singles & Tracks chart.

"Radio has been dictating tempo to us lately, and the trend in our format has been to lead off with uptempo singles," says Mike Dungan, Arista's senior VP of sales and marketing. "'Spilled Perfume' is a power ballad, but we just said 'to hell with the mandate, this is the best track on the record.' We're loading all the guns for this project."

According to Marilyn Ramsey, buyer for the Owensboro, Ky.-based Waxworks chain, Arista's commitment to the project is already being felt at retail.

"The way it feels to me is that this is a very special project for them," she says. "Pam Tillis has always done well for us, and I suspect we'll do real well with this one."

Tillis has always taken an unusually active, hands-on role in her recording projects, but "Sweetheart's Dance" marks her first credit as coproducer. Another first for this project is the fact that the majority of the material was penned by other writers. But by including less of her own material, Tillis feels she was

able to show more of herself.

"I thought outside songs would help me have a broader voice and express some attitudes that might not have come from my pen," she says. "It could also have something to do with wearing the producer's hat. There was an objectivity as a producer with the outside material that I might not have been able to have with my own stuff."

The songs on "Sweetheart's Dance" cover a wide range of styles and emotions—from the fiddle-driven lilt of the title cut to the stops-out country rock of "I Was Blown Away" to the big balladry of the album's debut single—but Tillis has been steadfast in her refusal to curb her eclectic nature.

"I can't help it," she laughs. "I've had to try hard to be packageable, but people say that vocally I don't sound like anybody else. And that's good, because in today's business, you never know when they're going to come out with a new you, 10 years younger and 10 pounds lighter."

While male artists are still the majority in country music, the percentage of females has risen with the '90s country boom. But as a female artist with the ability to write, sing, and produce her own records, Tillis distinguishes herself from the new pack of country divas.

"Because there are so many good new country acts coming out, I feel like Pam has been a little overlooked," says Brad Hansen, PD at KASE in Austin, Texas. Hansen has had "Spilled Perfume" in heavy rotation since its release, and feels that, although it's been a slow build, Tillis will break through to superstardom. "I think she writes intelligent songs, and she doesn't settle for the easy hook or a formula."

To support this crucial release, Tillis has already hit the road, opening for label mate Alan Jackson. She'll also give the record some valuable exposure by performing on the Academy of Country Music awards telecast May 3.

A glance ahead at Billboard Specials

GOSPEL MUSIC

ISSUE DATE: APRIL 30 CLOSED

HAWAII/HARA AWARDS

ISSUE DATE: APRIL 30 CLOSED

MUSIC PUBLISHING

ISSUE DATE: MAY 7 CLOSED

SOUNDTRACKS

ISSUE DATE: MAY 7 CLOSED

BLUES

ISSUE DATE: MAY 14 AD CLOSE: APRIL 19

INDIE AWARDS

ISSUE DATE: MAY 14 AD CLOSE: APRIL 19

VERVE 50TH ANNIVERSARY

ISSUE DATE: MAY 28 AD CLOSE: MAY 3

FRANCE

ISSUE DATE: MAY 28 AD CLOSE: MAY 3

R & B

ISSUE DATE: JUNE 4 AD CLOSE: MAY 10

ARIF MARDIN 30TH ANNIVERSARY

ISSUE DATE: JUNE 4 AD CLOSE: MAY 10

PRODUCTION PEOPLE

ISSUE DATE: JUNE 18 AD CLOSE: MAY 24

NEW YORK: (212) 536-5004 LOS ANGELES: (213) 525-2300 NASHVILLE: (615) 321-4294 FLORIDA: (305) 441-7976 LONDON: (071) 323-6686

The Billboard Bulletin...

WASH. STATE STATUTE INVALIDATED

The Washington State Supreme Court April 14 unanimously affirmed a lower court's decision to declare a 1992 "erotic music" statute unconstitutional on due process and First Amendment grounds. The law had criminalized the sale to minors of unlabeled sound recordings deemed "erotic" by a local judge. Label group RIAA argued against the statute before the Supreme Court.

FOOD'S ALL ON EMI'S PLATE

Britain's indie Food Records label, home to successful U.K. bands including Jesus Jones and Blur, has been sold to its financial partner, EMI Records U.K. EMI has had the option to buy out owners David Balfe and Andy Ross for the last few years. Ross will continue to run the label, based in north London.

ILS LINIT FOR ILK'S CHINA

British indie China Records is setting up a U.S. office, to be helmed by Rob Kos of Metropolitan Entertainment. He will work on China acts that are placed with American labels, and also will look to sign U.S.

STESSEL TO EMI RECORDS GROUP

Larry Stessel, who recently left Mercury Records as senior VP/GM, has moved to the EMI Records Group with the same title, reporting to label president/CEO Daniel Glass ... Barry Knittel, an ASCAP exec since 1971, has left the performance rights society as director of licensing, a post he had held since 1987. There is no replacement as yet: the four licensing section chiefs now report to COO John LoFrumento

After ASCAP names its new CEO, expected at the end of this month, the society will change the post of president (held now by Marilyn Bergman) to chairman of the board; the senior managers will take on the VP title, currently reserved for board members.

SOME STUFF BY GEORGE

Mercury Records plans a fall re-lease of "The Glory Of Gershwin," featuring contemporary artists such as Sting, Jon Bon Jovi, Elton John, Elvis Costello, Sinead O'Connor, Meat Loaf, Robert Palmer,

GERSHWIN

briel, among others, singing songs with melodies by George Gershwin . . As a counterpart to the Elektra Nonesuch releases

and Peter Ga-

George & Ira Gershwin show scores, a series of printed editions of Gershwin musicals will be launched by the Leonore S. Gershwin-Library of Congress Recording And Publishing Project next year with an edition of "Strike Up The Band." Working on the edition is orchestrator/ conductor Steven D. Bowen.

'DOOP' SWINGS IN U.S. ON MCA
"Doop," the European novelty smash that sounds like the Glenn Miller Orchestra on speed, likely will appear on MCA Records in the U.S. The single, licensed by Dutch indie CNR, has topped the U.K. charts with reported sales of 200,000 units, and is breaking in Germany. By the way, the artist in question also goes by the name

ANGEL B'WAY 'CARDUSEL' CASTER

At press time, Angel Broadway had nearly wrapped up a deal to put out the cast album from New York's hit revival of "Carousel." Due for June release, it'll compete with the London cast version, recently released by RCA Victor, that also stars Michael Hayden. Angel Broadway and RCA Victor are said to be frontrunners in getting Stephen Sondheim's new musical, "Passion."

B'BUSTER SHUTTERS CATALOG UNIT

Blockbuster has disbanded its catalog unit, charged with developing a direct-response business. One edition of the Marquee catalog, distributed in-store, had been published to take advantage of the Christmas trade. However, sales fell off sharply after the holidays, and Blockbuster decided to allocate the Marquee investment to "higher-priority projects," says a source. The four catalog staffers are being placed elsewhere in the company.

Pink Floyd Rings In The '60s On Chart

WO VETERAN ARTISTS who made their album chart debuts within seven months of each other in the '60s return to The Billboard 200. Leading the way is Pink Floyd with its fourth No. 1 album. "The Division Bell" enters at No. 1 and already matches the Floyd's first chart-topping disc, "The Dark Side Of The Moon," for length of stay at No. 1: one week. As chart-watchers know, "Bell" will have to ring for a long time to match the chart stay of "Moon." That album, which is No. 2 on Top Pop Catalog Albums, remained on the album chart

for a record-setting 741 weeks. Pink Floyd's longest-running No. 1 album was "The Wall," which had a 15-week run at the top and currently heads Top Pop Catalog Albums.

Counting from the first rock album to go to No. 1, Elvis Presley's self-titled debut on RCA in 1956, "The Division Bell" is the 390th No. 1 album of the rock era.

In one incarnation or another, Pink Floyd has been together since

1965, and made its album chart debut in December 1967 with an edited version of its first effort, "The Piper At The Gates Of Dawn." That gives the group an album chart span of 26 years and four months, very close to Boz Scaggs' chart span of 25 years and 10 months. Scaggs enters The Billboard 200 at No. 117 with his Virgin debut, "Some Change," his first album to chart since Other Roads" in 1988.

Scaggs' album chart debut took place during the week of June 15, 1968, when "Children Of The Future" by the Steve Miller Band entered. Scaggs departed from that outfit in 1969 and made his solo album debut 23 years and one week ago with his first Columbia release, "Moments." He's had two top 10 albums in his career: "Silk Degrees" spent five weeks at No. 2 in 1976, and "Middle Man" went to No. 8 in 1980.

by Fred Bronson

EXPECTED MOVE: It's no surprise that the sad news of Kurt Cobain's death results in a chart rise for Nirvana's "In Utero," which reverses course and moves from No. 72 to No. 27. That's what usually happens when an artist meets an untimely demise. In 1971, the Doors' "L.A. Woman" had already begun its downward move when Jim Morrison died July 3. The album bounced back from No. 32 to No. 14. After Elvis Presley died on Aug. 16, 1977, his "Moody Blue" album, which had been stuck at No. 24 for two weeks in a row, vaulted

to No. 5. And after John Lennon was murdered Dec. 8, 1980, "Double Fantasy" jumped from No. 11

BUMP' NOT DUMPED: It's official-"Bump N' Grind" by R. Kelly is tied with four other singles as the third-longest-running No. 1 R&B single since the chart returned in 1965. If Kelly remains on top for one more week, he'll tie

Marvin Gaye's "Sexual Healing" as the second-longest-running No. 1, and if "Bump" pumps for two more weeks, Kelly will tie Whitney Houston's "I Will Always Love You" as the longest-running No. 1 R&B single of modern times.

ORTY-FORTY VISION: In its 23rd chart week, "Found Out About You" by the Gin Blossoms rebounds from No. 41 to No. 40. And in its first week on the U.K. chart, "Found Out About You" enters at No. 40.

THE EXCLAIMERS: William Simpson of Los Angeles says that the debut of "Bizarre Love Triangle" makes Frente! the fourth Hot 100 artist with an exclamation point in its name, following Wham!, Al B. Sure!, and Tony! Toni! Tone!

MISSISSIPPI MASS CHOIR LEADS MALACO TO NEW GOSPEL HEIGHTS

(Continued from page 1)

Train" award for best gospel album, and its current release, "It Remains To Be Seen," was named the No. 1 gospel seller of the year by the National Assn. of Recording Merchandisers.

It was the group's self-titled debut that put the Mississippi Mass Choir in front of the field with a yearlong run at the top of the Billboard Top Gospel Albums chart, beginning in July 1989. At 300,000 units, it is the all-time biggest seller for Jackson, Miss.-based Malaco Records' gospel division, and it still sells 4,000 units per month on average, according to the label. A second project, "God Gets The Glory," has topped 175,000 units, and "It Remains To Be Seen," released last June, is approaching 200,000 units.

The Mississippi Mass Choir has proven its ability to keep pace with its more contemporary counterparts like Kirk Franklin & the Family and the Winans, and continues to generate the kind of interest and acceptance long reserved for crossover acts. Its fully booked 1994 touring schedule includes a full slate of Six Flags venues and a seven-city tour of Japan, where interest in the act has generated negotiations for a string of commercial endorsements. A fourth live recording is planned for December.

The choir was organized in 1988 un-

der the direction of Frank Williams, who established and managed Malaco's gospel division until his death in March 1993. "The Mississippi Mass Choir was Frank's dream," says Jerry Mannery, who took over as director after eight years as Williams' assistant director. "He wanted to bring gospel music back to the church."

A key factor in the growing sales of acts like the Mississippi Mass Choir is increased television and video exposure, coupled with the rise of 24-hour gospel radio stations. "In the last 10 years we've seen these stations become a force in the market-place," notes Malaco president/CEO Tommy Couch. "That's helped tremendously in merchandising, promotion, and marketing."

EARLY SUCCESS

Couch and partner Gerald Stephenson formed Malaco as a record company and recording studio in 1968. Early success came with blues artists like King Floyd, Jean Knight, Dorothy Moore, and Z.Z. Hill.

The company branched into gospel in 1975 after signing a recording deal with the Jackson Southernaires, led by Williams. "I'd like to say that I was a visionary," Couch says, "but the truth is that the opportunity just presented itself. Frank and other

THE MISSISSIPPI MASS CHOIR

group members had been traveling some distance to record, and wanted to stay closer to home."

Malaco acquired New York-based Savoy Records in 1985 to increase market share and solidify its spot as "the biggest-selling black gospel company in the world." Savoy, founded in 1942, had been home to such gospel legends as the Rev. James Cleveland and the Caravans. Its roster includes the Rev. Timothy Wright, the Rev. Clay Evans, Shun Pace Rhodes, the Georgia Mass Choir, and the Anointed Pace Sisters.

Despite a combined roster of 32 gospel acts and a joint promotional and advertising budget, the two labels operate independently of each other. (Savoy is managed by executive director Milton Biggham.)

GOSPEL PASSES BLUES

Collectively, gospel sales have surpassed those of Malaco's blues division, whose roster includes Little Milton, Johnnie Taylor, and Bobby "Blue" Bland.

Not surprisingly, 60% of the Malaco/Savoy gospel roster consists of choirs, including Ricky Dillard & the New Generation Chorale, the Georgia Mass Choir, and Clay Evans. Their albums typically achieve sales of 30,000-70,000 units, considered a solid performance based on the labels' low overhead.

To boost sales, Malaco has established a telemarketing division and a record club. "But as with most labels," Mannery says, "the bulk of our

marketing is contingent upon radio." He notes that the label prides itself on its relationship with radio, adding that the company is also beginning to crack the Christian bookstore network (Billboard, April 9).

Concert venues are another source of retail revenue for Malaco and its artists, generating sales of up to 400 units per date. The Mississippi Mass Choir is on the road an average of two weeks a month; to cut expenses, only 42 of the choir's 125 members tour at one time.

In 1991, Malaco launched a spinoff group, the Mississippi Children's Mass Choir. The choir's album, "Child Of The King," sold 40,000 units. A second project was recorded March 19. Money generated from performances and recordings go into scholarship plans and retreats for the choir's 300 members, ages 4-18.

Since emerging in 1989, the Mississippi Mass Choir has featured such top-name guest talent as Biggham, Walter Hawkins, and James Moore. Association with the choir has been particularly beneficial for fellow Malaco artist Moore, whose 1990 live recording with the choir shot to No. 1 on the Billboard gospel charts, earned him a Stellar Award, and generated sales of more than 100,000 units. A second live recording with the choir is planned for May 28.

CROSSOVER CLIMATE IS CLOUDY

According to choir director David Curry, the group's songs are geared toward today's church choirs. "We write and sing songs that have a message for today. What we really try to do is to stay church-based. That's why the appeal is so great."

For that reason, crossover potential remains cloudy. "It's according to who's going to pick it up outside of gospel radio," says Van Jay at New York's WWRL. "I believe that any radio station that presents a Mississippi Mass Choir or the Winans would find acceptance with it if it's programmed properly, and not just stuck in there."

But Larry Blackwell, gospel specialist for Nashville-based distributor Central South Music Sales, does not expect much crossover action for the choir. "As far as the Christian marketplace at large, the potential is unlimited, but I don't think the songs or material are geared toward secular. What's indisputable is the fact that no choir has sold like the Mississippi Mass Choir." Central South is one of the largest distributors in Malaco's independent network.

"Their first [album] has taken off since ['It Remains To Be Seen'] was released, although I believe this one will eventually outsell the first," Blackwell says. "Their second release, 'God Gets The Glory,' has also picked up a great deal. [The new album] has helped the whole catalog. That's somewhat normal in gospel, but the Missispi Mass Choir is in a class by themselves. The only choir out there that's anywhere near is John P. Kee and New Life Community Choir."

"The title of our last project is so appropriate," Mannery says. "It remains to be seen what will happen with this group in terms of sales and crossover. We're not going to limit ourselves to any market. Still, what we have is a ministry, and when you say 'ministry,' you have to equate that with the church. We don't get caught up thinking about the Billboard charts and winning awards. If that's your goal, you've already lost. We're willing to go into the streets and please God."

GERMAN MARKET DODGES RECESSION

(Continued from page 6)

Gerd Gebhardt commented that when dealing the German media, "We still have problems with German-speaking artists when they are not already known," adding that the industry would continue to seek new ways of exposing talent, such as the Echo Awards.

Dr. Norbert Thurow, senior managing director of IFPI Germany and of BPW, was pleased to report that the European Community's decision

last year that all European citizens would be treated as German nationals had thinned the flow of bootleg product from European performers. The market would have to wait until 1995 for the introduction of legislation from the TRIPS agreement from the GATT treaty, until all performers were protected.

The exchange rate used in this article is \$1 = 1.65 marks.

Mondrian . . . We're In Tune

The next time you're in the city, stay where your friends stay — Mondrian — contemporary, comfortable and allsuites. Enjoy the luxury you deserve, with 24-hour suite-service, fitness center and spa.

Call today: 800-525-8029, or your travel professional.

8440 Sunset Boulevard • West Hollywood, California 90069 • [213] 650-8999 • [800] 525-8029

FROM LOVE'S RAGGED EDGES. IS GORGEOUS." TIME MAGAZINE

"Beneath the placid surfaces of SARAH McLACHLAN's songs runs an emotional torrent. Now 26, McLACHLAN cuts a refreshingly lyrical path against the rage pervading society by suggesting that the answers to life's emotional earthquakes can come through perseverance and passion. McLACHLAN creates exquisitely poised songs that resist anger or pathos. <u>FUMBLING TOWARDS ECSTASY</u> is gorgeous. SARAH McLACHLAN is Joni Mitchell's heir."

TIME MAGAZINE March 21, 1994

"SARAH McLACHLAN establishes a consummate counterpoise of vocal fire and reportorial flow. McLACHLAN has made a record unlike any one will hear this year."

Timothy White, BILLBOARD

January 8, 1994

"An honesty and wisdom way beyond her 26 years. The result is sublime. GRADE: A" ENTERTAINMENT WEEKLY February 25, 1994

"Vocally, Ms. McLachlan is an heir of the young Joni Mitchell. Singing in a clear, pristine folk-pop voice, she conveys the pained sensitivity of a dreamer idealist whose life is one continual loss of innocence."

Stephen Holden, NEW YORK TIMES

March 28, 1994

"McLachlan's music is ethereal with a wallop. <u>FUMBLING TOWARDS ECSTASY</u> establishes her as a forceful, original Pop performer."

NEW YORK NEWSDAY

March 25, 1994

"If Sinead O'Connor and Joni Mitchell had a love child, she would sing like Sarah McLachlan. Her shimmery vocals have just enough of a Rock bite to turn into sexy, confessional Pop ballads." NEW YORK MAGAZINE

March 21, 1994

FUMBLING TOWARDS ECSTASY

The acclaimed new album from SARAH McLACHLAN.

#I HEATSEEKERS DEBUT ALBUM, now soaring from I09*,95*,78*,65*
on the BILLBOARD Top 200! Featuring "Possession," "Good Enough"
and "Hold On."

d've been making records for rearly decade now. It's been about a year and a half since my last studio allum. When I finished this project, my producer, manager, and I all agreed that, for the first time in quite a while, without hisitation, we could say: This da Me. I hope you like it. Landy Tracks THIS IS ME (092-15701) The new album from Randy Travis. On Warner Bros. Cassettes and Compact Discs. Produced by Kyle Lehning, Management: Lib Hatcher Travis