

PGD Policy Seeks An End To Front-Line Price War

PolyGram

A BILLBOARD EXCLUSIVE

BY ED CHRISTMAN

NEW YORK-Music merchants. bloodied by a year-long price war, are about to get some relief: PGD says it will suspend business with accounts if they sell its front-line prod-

uct below cost. Retail accounts, given

advance word by phone one day before the distributor's policy letter

was sent out Aug. 11, reacted posi-tively to the PGD initiative, and called on other manufacturers to follow suit. Executives at the other majors decline to comment but privately some called the move "ballsy," and said it was good for the industry

According to the PGD policy letter, effective Sept. 6, PGD "will no longer deal with any PGD customers" who sell its front-line titles to consumers at prices below cost. Retail accounts that violate the policy will be terminated from buying any PGD product directly from the company for a 90day period, commencing on the violation date.

Key ingredients of the policy are: • It only applies to retail accounts,

exempting onestops and rackjobbers which do not sell di-

rect to consumers; • "Cost" is defined strictly

as boxlot prices, without factor-

ing in deals or discounts; Mid-line and budget product are excluded from the policy;

• Accounts with sanctions against them can request to resume buying direct from PGD after the 90-day period ends

The PGD policy also applies to cas-(Continued on page 101)

South African Quota Debated **Biz Seeks Airplay For Local Music**

BY ARTHUR GOLDSTUCK

JOHANNESBURG-This summer has seen an upsurge in activism by South African musicians, and unprecedented unity within the recording industry, over the longstanding issue of a local music quota on radio and television stations here.

Musicians marching through the streets and staging sit-ins at radio stations have brought the flavor of civil-rights protests to the quota issue, which is coming to a climax af-(Continued on page 107)

'Totoro' Cuddles Up To U.S. Kids Fox Builds Awareness For Japanese Vid

BY TRUDI MILLER ROSENBLUM

NEW YORK-Walk into any toy store in Japan, and you are likely to find an entire wall devoted to a furry, cuddly creature called Totoro, star of the Japanese animated film "My Neighbor Totoro." Japanese children read Totoro storybooks, write with Totoro pen-and-pencil sets, eat from

Totoro lunch boxes, and sleep with plush Totoro dolls,

while their parents can make calls with Totoro phone cards. American kids, of course, are just beginning to learn

of Totoro. Fox-

(Continued on page 99)

RCA's Jennings Gets Inspiration In L.A.

BY PETER CRONIN

NASHVILLE-His fellow Highwaymen Johnny Cash and Willie

Nelson may have preceded him in the artistic pilgrimage, but with the Sept. 13 RCA release of "Way-Blues more's Blues (Part II)," Waylon

(Continued on page 27)

BY THOM DUFFY Mazzy Star LONDON-After worldwide success with the gentle hit "Linger,' So Tonight **Might See**

O'RIORDAN

Slated as the first single from the Cranberries' second album, "No

• No.1 SoundScan New Artist Album

"Fade Into You" Exploding at Radio

• On Tour with the Jesus & Mary Chain

This Fall

VII III

Small Ad

Big News

That I

Capitol

ADVERTISEMENTS

in gars

Dlack

Martina McBride Hits No. 1 With RCA Set PAGE 16

Island's Cranberries Hope Hits Linger

(Continued on page 92)

The Beat Is On: Club Hopping **Around The Pacific Rim**

the Cranberries are reasserting their Irish identi-ty and their

ty rock'n'roll roots with "Zombie," a melodic but hardedged song about the political vio-

lence of Northern Ireland.

sider: catching a reggae set in Taipei; a live shark swimming below the dancers in Bangkok; or ladies' night to the beat of Cantopop in Hong Kong. Billboard corre-

spondents Glenn Smith in Taiwan, Gary Van Zuylen in Thailand, and Mike Levin in Hong Kong are our guides to club hop

ever live drum solo as Randy & Jah Roots, a pick-up band The Billboard Report

> The darkness inspired the crowd of up-and-coming Taiwanese twentysomethings and already-arrived (Continued on page 69)

www.americanradiohistory.com

ping around the Pacific Rim.

TAIWAN: HEAVEN & HELL

TAIPEI-July 13, 1994, 11:33 p.m.

The Taiwanese capital was experi-

encing its longest-

er the Storm THE NEW ALBUM FROM osky, Stills + Nash "ONLY WAITING FOR YOU" PRODUCED BY GLYN JOHNS

APPEARING AT WOODSTOCK 94

MANAGEMENT: SIDDONS & ASSOCIATES

MANAGEMENT NETWORK / GERRY TOLMAN

No. 1 IN BILLBOARD

	VOLUME TOO VIVO. 34	
	THE BILLBOARD 200 THE LION KING • SOUNDTRACK • WALT DISNEY	104
	CONTEMPORARY CHRISTIAN * HEAVEN IN THE REAL WORLD STEVEN CURTIS CHAPMAN • SPARROW	32
т	COUNTRY * NOT A MOMENT TOO SOON • TIM McGRAW • CURB	28
D P	GOSPEL T REMAINS TO BE SEEN • MISSISSIPPI MASS CHOIR • MALACO	33
A L	HEATSEEKERS	16
B U	THE BILLBOARD LATIN 50 * MI TIERRA • GLORIA ESTEFAN • EPIC	34
M S	NEW AGE LIVE AT THE ACROPOLIS • YANNI • PRIVATE MUSIC	76
	R&B ★ WE COME STRAPPED • MC EIHT FEATURING CMW • EPIC STREET	18
	REGGAE ★ QUEEN OF THE PACK • PATRA • EPIC	76
	WORLD MUSIC ALI FARKA TOURE WITH RY COODER • HANNIBAL	76
	THE HOT 100 • STAY (I MISSED YOU) • LISA LOEB & NINE STORIES • RCA	102
	ADULT CONTEMPORARY * CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN • HOLLWOOD	94
	COUNTRY ★ BE MY BABY TONIGHT JOHN MICHAEL MONTGOMERY • ATLANTIC	30
	DANCE / CLUB PLAY LIFTED BY LOVE • K.D. LANG • SIRE	25
H O T	DANCE / MAXI-SINGLES SALES * TAKE IT EASY • MAD LION • WEEDED	25
S	LATIN SI TE VAS • JON SECADA • SBK	35
I N G	R&B ★ I'LL MAKE LOVE TO YOU • BOYZ II MEN • MOTOWN	20
L E S	HOT R&B AIRPLAY * SENDING MY LOVE • ZHANE • ILLTOWN	22
	HOT R&B SINGLES SALES * I'LL MAKE LOVE TO YOU • BOYZ II MEN • MOTOWN	22
	RAP ★ FUNKDAFIED • DA BRAT • SO SO DEF / CHAOS	23
	ROCK / ALBUM ROCK TRACKS * BLACK HOLE SUN • SOUNDGARDEN • ASM	96
	ROCK / MODERN ROCK TRACKS * BASKET CASE • GREEN DAY • REPRISE	96
	TOP 40 AIRPLAY / MAINSTREAM * STAY (I MISSED YOU) • LISA LOEB & NINE STORIES • RCA	99
	TOP 40 AIRPLAY / RHYTHM-CROSSOVER * FUNKDAFIED • DA BRAT • SO SO DEF	99
	HOT 100 AIRPLAY * STAY (I MISSED YOU) + LISA LOEB & NINE STORIES • RCA	100
	HOT 100 SINGLES SALES * FANTASTIC VOYAGE • COOLIO • TOMMY BOY	100
Т	TOP VIDEO SALES • * ACE VENTURA: PET DETECTIVE • WARNER HOME VIDEO	82
O P		36
		84
E O S		86
	RENTALS * PHILADELPHIA • COLUMBIA TRISTAR HOME VIDEO	85

RIAA Reports 12.4% Hike in Shipments Retail Sales of Current Recordings Strong In 1st Half

BY PAUL VERNA

PG. No.

NEW YORK-Shipments of audio recordings to retail and other accounts by members of the Recording Industry Assn. of America amounted to 426.7 million units during the first half of 1994, a 12.4% increase over the same period last year.

In dollar terms, these shipments totaled a record \$4.8 billion, an 11.9% increase over the corresponding number from 1993, according to the RIAA.

Jay Berman, the association's chairman, attributes the double-digit growth to "the tremendous success of so many current hits" rather than to the strength of catalog sales. Berman says, "We did go through a period of years-and I don't know how many, exactly-when the CD eventually emerged as a configuration of choice [and] people began to replace either their vinyl albums or their cassettes with CDs, and we had an enormous catalog business.

'I don't think that's what's happening today in terms of our growth, and that's what I'm trying to emphasize--that we've had an enormously successful six months in 1994, and it is attributable to what's going on now."

The release of the RIAA's mid-year statistics follows a period of controversy over the accuracy of the numbers. Following the year-end 1992 report from the RIAA, two of its member companies—Sony Music Distribution and Cema Distribution-complained that the upbeat figures the association reported were inconsistent with their own less rosy findings (Billboard, April 10, 1993).

The RIAA responded by suspending the release of its 1993 mid-year figures while it conducted a review of its reporting methodology (Billboard, Oct. 16, 1993). Berman says the review yielded minor adjustments that have been implemented, allowing the RIAA to resume its semi-annual reporting schedule.

One visible change in the association's report is a breakout of shipments to retailers, which Berman says was included to quell complaints from retailers and distributors that RIAA figures did not always reflect the condition of the retail base.

"Retail still represents an overwhelming portion of our business," says Berman. "In the past, when we reported total numbers, some people said, 'Gee, that doesn't reflect my business,' so what we've tried to doparticularly since retailers tend to comment on our shipment numbers-is break

them out so that people will have a clearer sense of what the increase is attributable to.'

Shipments to retail-which, the RIAA estimates, make up 84% of the music business-rose 8.8% in dollars and 5.5% in units during the first half of 1994 compared to the same period last year, according to the association. Dollars and unit totals for these retail shipments were not made public by the RIAA.

However, SoundScan's mid-year projected unit figures-which, Berman admits, prompted the RIAA's retail breakout-indicate that 309 million units were sold at retail during that period, a 6.1% increment over last year's mid-year total of 292 million units.

Other highlights of the RIAA report: A 26.2% increase in CD album units (up 20.9% in dollar value);

• A 4% decrease in cassette album units (down 4.8% dollar-wise);

• A dramatic, 80% increase in vinyl LP/EP units, which Berman attributes to a "nostalgia-driven" resurgence of the format;

• A healthy, 10.8% increment in CD single units (up 15.2% in dollars);

• A 4% increase in cassette single units, accompanied by a 3% decrease in dollar value for the format;

• A 21.8% decline in vinyl single units (down 19.3% in dollars);

• And a 26.5% rise in music video shipments (up only 4.2% in dollar value). (Continued on page 101)

Michael Announces Intention To Appeal High Court Verdict

BY DOMINIC PRIDE

LONDON-Fulfilling a promise made on the day of his defeat in the High Court here, George Michael has formally declared his intent to appeal the judgment in his restraint-of-trade case against Sony Music.

The notice of appeal has been drafted by Michael's counsel, Mark Cran of Sheridans, who handled the singer's case against Sony Music Entertainment (U.K.) Ltd

Michael seeks to have the June 21 verdict by Justice Jonathan Parker overturned. The judge in the 75-day trial rejected both of Michael's central arguments: that his deal with Sony amounted to a restraint of trade, and that it contravened Article 85 of the Treaty of Rome, which deals with freedom of trade within the European Community (Billboard, July 2).

The appeal will be heard before three judges, and is likely to consist of legal arguments on the issues of restraint of trade and European law, rather than further gathering of evidence. Michael is understood to be seeking a hearing as early as possible next year, and it is anticipated that the appeal will last at least four weeks

If Michael's appeal is unsuccessful, he

may take the case to the highest court in the land, the U.K. Parliament's upper chamber, the House Of Lords. Yet another stage of appeal after that would be to take it to the European Court of Justice in The Hague, Netherlands.

Michael's publisher, Dick Leahy, who has acted as the artist's spokesman and aide during the trial, says the next course of action has not been considered. "We're not even thinking beyond the appeal. We all feel that the arguments were not properly considered, and we're confident that when these arguments are presented to three judges who are interested in making decisions on laws and on precedents, that we'll have a better chance.

Leahy adds, "It was always in our minds that we might fall at the first hurdle, the way the system works here.'

Discussing Michael's current frame of mind, Leahy says, "All this delay is hurting him. He just wants to get on with recording an album, and he won't do that with [Sony]. "

Leahy says there has been no contact between Sony and Michael since the trial. Executives from Sony were unavailable

for comment at press time.

The costs of the appeal are understood to be substantially less than the full cost of a trial.

THIS WEEK IN BILLBOARD

BMG BUYS ITALY'S BIGGEST INDIE

By purchasing a majority stake in the Italian independent label Ricordi, BMG almost doubled its share of the Italian market. It also sparked an uproar among European indies and within the nationalist Italian press. Mark Dezzani and Wolfgang Spahr Page 38 cover all the angles.

WORLD MUSIC, PUTUMAYO STYLE

Putumayo, the clothing and crafts retail chain that launched a series of world music compilations in 1992, is expanding its activities in that arena with a new distribution deal and an eightcity tour featuring leading acts in the genre. Paul Verna has the Page 72 story.

©Copyright 1994 by BPI Communications. All titles, logos, trademarks, service marks, copyrights, and other intellectual property rights are used under license from VNU Business Press Syndication International BV. No part of this publication may be reproduced, stored in any retrieval system, or transmitted, In any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. BitLBOARD MAGAZINE (ISSN 0006-2510) is published weekly except for the last week in De-ember with an extra issue in November by BPI Communications. One Astor Pizza, 1515 Broadway, New York. NY. 10036. Subscription rate: annual rate. Continental U.S \$239.00. Continental Europe [199, Billboard. Tower House, Sovereign Park. Market Harborough, Leicestershire, England LE16 9EF. Registered as a newspa-er at the British Post Office. Japan Y109.000. Music Labo Inc. Dempa Buikling, 2nd Floor, 11-2, 1-Chome. Nigashi-Gotanda, Shinagawa-ku, Tokyo 141, Japan. Second class postage paid at New York. NY. and at addi-tional mailing offices. Postmaster: please send changes of address to Billboard, NY. and at addi-100, Millwood. NY. 1056 or Xerox University Microfilms. 300 North Zeeb Road, Ann Arbor, Mich. 48106. For Group Subscription Information call 212-536-5261. For Subscription Information call 1-800-669-1002 (Outside U.S.: 614-382-3322). For any other information call 212-764-7300. Printed in the U.S.A.

Album Reviews	78	International	38
Artists & Music	9	Jazz/Blue Notes	21
Between The Bullets	107	Latin Notas	34
The Billboard Bulletin	108	Lifelines	89
Boxscore	14	Music Video	36
Canada	41	Popular Uprisings	16
Chart Beat	108	Pro Audio	87
Child's Play	82	R&B	17
Classical/Keeping Score		Radio	93
Clip List	37	The Rap Column	23
Commentary	6	Retail	72
Country	27	Rossi's Rhythm Section	21
Dance Trax	24	Shelf Talk	85
Declarations of		Single Reviews	79
Independents	76	Studio Action	88
Enter*Active File	80		12
Executive Turntable	10	They're Playing My Song	77
Global Music Pulse	71	Top Pop Catalog	89
Gospel Lectern	32	Update	
Hits Of The World	70	Video Monitor	37
Home & Abroad	39	Vox Jox	98
Home Video	81	CLASSIFIED	90
Hot 100 Singles Spotligh			
In The Spirit	33	REAL ESTATE	92
			-

Wal-Mart Wants To Deal Direct Vid Vendors Approached On Shipping Policies

BY SETH GOLDSTEIN

NEW YORK-Wal-Mart wants to eliminate the middleman in home video, at least for direct-to-sellthrough releases and key catalog promotions.

In the wake of its sale of rackjobber subsidiary Western Merchandisers to Anderson News (Billboard. June 18), Wal-Mart has been approaching vendors for terms on direct shipment of product to its distribution centers. The studios, eyeing the sales Wal-Mart has generated for Disney as a direct account, are interested.

Disney, meanwhile, reportedly is strengthening its own direct relationships with a test of under-\$10 pricing that could rival promotions like the McDonald's \$5.99 offer skewered by studio chairman Jeffrey Katzenberg at the Video Software Dealers Assn. convention in Las Vegas (Billboard, Aug. 6).

Columbia TriStar Home Video has already made it known that it's interested in the Wal-Mart proposal, according to several trade sources, although the studio wasn't available for comment at press time. MCA/Universal Home Video is reported to have rejected a Wal-Mart pitch for direct delivery of "Jurassic Park," but may be open to a wider selection. Another supplier, considered to have a strong sell-through selection, told Billboard, "we're analyzing the concept." Conversations, initiated several weeks before the July 23-27 VSDA convention are continuing.

Some sell-through veterans think the studios would be smart to end talks now because none has the catalog necessary to sustain a direct account that demands a steady stream of new releases. "Except by sheer force of product, there's no way Wal-Mart is going to success-fully run this program," one observer maintains. "That's why there are rackrobbers."

Nonetheless, if Wal-Mart and the studios come to terms, home video executives anticipate similar proposals from Kmart, Caldor, and others. "It's not just Wal-Mart anymore," says one.

The development is good news and bad news for Handleman, which racks about 800 Wal-Mart stores. and Western Merchandisers. responsible for the remainder Neither will enjoy surrendering any part of its business, but as another wholesaler points out, "Nobody makes money on the hits." Handleman lost a big chunk of revenues when Disney went direct with Wal-Mart and continued to register gains in home video, up 3% to \$389.5 million for the fiscal year ended April 30.

Wal-Mart, whose executives were unavailable for comment, doesn't have the computer systems in place to handle more profitable catalog product, so for the near term that portion of rack operations is secure, sources indicate. The future is a question mark, however.

Except for music and video, says a studio executive, Wal-Mart "doesn't deal with middlemen." He considers the current push for hit releases a step in the direction of eliminating the racks. Provided Wal-Mart staffers are savvy enough not to break street dates on new titles and know when to reorder, his company could benefit from "a tremendous lift in sales" by going direct. "Now you're a partner. We're looking at it." Wal-Mart is thought to account for 11%-14% of sales of major titles and as much as 15%-16% of Disney hits.

Disney has nutured a special relationship with Wal-Mart and other direct accounts, servicing the stores with a thoroughness that other studios would not expect to duplicate. In the deals being contemplated, says a studio executive, Wal-Mart "would probably get stock clerks to do' tasks that Disney currently handles.

The studios ought to tread care-illy, however. "Over the long fully, however. "Over the long term, it's foolish" for most of the majors, warns a sell-through veteran who has had plenty of mass-merchant experience.

"They can't generate the sales volume to merit the inventory they would be putting in," he says. This source doubts that even Disney has sufficient catalog to continually replace tired titles with fresh ones. There's a cost involved in all this ' he adds. "It's why a rackjobber gets paid what he does. It can be very expensive."

Mickey, Tag Team Are New **Disney/Bellmark Rap Team**

BY CRAIG ROSEN

LOS ANGELES-With its soundtrack to "The Lion King" sitting on the throne of The Billboard 200 for the sixth consecutive week. Walt Disnev Records and its star mouse will team up with another maverick independent, Bellmark, and its leading act, Tag Team, for "Mickey Unrapped.'

The album, set for Sept. 13 release, marks Walt Disney Records' first foray into rap and the first time the label has paired with another company on a non-soundtrack release.

Disney will release the parody album, which includes performances by Whoopi Goldberg (also featured in

Setting A Record. At the annual membership meeting of the National Music Publishers' Assn./Harry Fox Agency in Los Angeles, president/CEO Edward P. Murphy announced that the HFA exceeded a record \$300 million in distributions in 1993. Shown after the meeting, from left, are Irwin Robinson, chairman of the NMPA/HFA and chairman/CEO of Famous Music Corp.; Misa Watanabe, chairman of the Watanabe Music Publishers Co. and president of the Music Publishing Assn. in Japan; Murphy; and Bruce Lehman, assistant secretary of commerce and U.S. commissioner of patents and trademarks, who was keynote speaker for the meeting.

"The Lion King") and Color Me Badd, and such songs as "Ice Ice Mickey," "Ducks In The Hood," and "U Can't **Botch This**

Bellmark will release the single of "Whoomp! (There It Went)," a collaborative send-up of the duo's monster hit "Whoomp! (There It Is)." The single, due Sept. 1 on cassette and CD, features Tag Team rapping with Disney characters.

Bellmark also plans a maxisingle, with at least four remixes, tentatively due in mid-October.

A videoclip, which Tag Team member Cecil Glenn describes as "Roger Rabbit-styled," is also in the works. Bellmark plans to promote the single at top 40 and R&B radio. "We have a lot of promotions on the drawing board, including trips to Disneyland and Disney World," says Bellmark says Bellmark Records president Al Bell.

The album will be a natural at the slowly growing children's radio format. Gary Landis, executive VP of programming at the Minneapolisbased Radio AAHS children's radio network, which has 18 affiliates across the country, has yet to hear the album, but is looking forward to the release. "I have confidence in Disney's product, and we have plenty of room for novelty songs," he savs.

The "Mickey Unrapped" market-ing blitz will kick off Monday (15), when Disney launches a month long direct-response campaign on cable television. The 60-second spot will star Tag Team and Mickey Mouse. Via an 800 number, consumers will be allowed to purchase the cassette or CD weeks before its official street date, and will receive a premium—a "Mickey Unrapped" baseball cap not available at retail. The price through the direct-response offer is \$11.95 for cassette and \$16.95 for CD, approximately a dollar more than the suggested retail price.

Mark Jaffe, VP of Walt Disney Records, says the direct-response advance offer is "designed as more of a promotional vehicle. Sure we will have some sales over the phone, but the reason we are doing the direct-response campaign is to create broadbased awareness by the time the album hits the streets.

Steve Walker, senior VP of the Philadelphia-based, 170-store The Wall Inc. chain, says the album has good sales potential. "I wouldn't underestimate anything that Disney does." But he is unhappy about the label's direct-response campaign.

"Any situation where any album is (Continued on page 18)

'Four Weddings' Toasted For Surge in PolyGram Sales

BY DON JEFFREY

NEW YORK-Although PolyGram had few mega-selling albums in the first half of this year, it scored surprisingly well at the box office with the small-budget film "Four Weddings And A Funeral," a factor that helped boost net sales by 14% during this period. Profits also rose 14%.

For the six months that ended June 30, London-based PolyGram reports net income of \$132 million on sales of \$2.04 billion. compared with profit of \$115 million on sales of \$1.79 billion in the same period last year.

But PolyGram's income from operations (before taxes) rose only 6.6%, to \$192 million from \$180 million. Chairman Alain Levy attributes the modest gain to the paucity of blockbuster albums in the first half.

In the six-month period, Poly-Gram's labels had just two big hit al-bums in the U.S.: "Superunknown" by Soundgarden (A&M), which sold more than 2 million copies, and "Very Necessary" by Salt-N-Pepa (Next Plateau/London), which moved nearly 2 million units.

Worldwide, the company's biggest albums were "So Far So Good" by Bryan Adams (A&M), which sold 3.4

million units, and "The Sign" by Ace Of Base, which sold to 2.5 million units in the countries for which Poly-Gram holds the rights. (BMG's Arista label owns the rights in the U.S., Japan, and several other countries.) PolvGram savs sales in Europe and the Far East "benefited from strong local releases."

Pop music accounted for 65% of PolyGram's total sales in the first half, or \$1.32 billion.

According to SoundScan, Poly-Gram's six-month market share in the U.S. was 11.34%. Levy estimates its U.S. share at 12%-13%. He says SoundScan "tends to underreport us because of the classics; they're not reporting full catalog sales."

PolyGram is the world's undisputed market leader in classical music. This year's biggest seller has been "My Heart's Delight" with Luciano Pavarotti, which has moved more than 400,000 units. Levy says the three Classical labels-London/ Decca, Deutsche Grammophon, and Philips Classics-maintained market share and posted a "slight" sales increase. The genre accounts for 12% of PolyGram's sales, or \$245 million.

Though music was somewhat disappointing in the first half, the com-

pany broke out the champagne over the critical and box-office success of "Four Weddings And A Funeral," starring Hugh Grant and Andie Mac-Dowell. Produced by Working Title Pictures and distributed by Poly-Gram's Gramercy Pictures, the film cost an estimated \$4 million and has grossed more than \$130 million worldwide so far. Levy says Poly-Gram booked only 40% of the revenues from the picture in the first

Harold Vogel, senior entertainment analyst with Merrill Lynch, says the movie did not contribute much to first-half profitability. There's more to come," he says. "It will have a much more important impact in the second half." That's when it will work its way into all international theatrical markets and distribution channels such as home video. pay-per-view television, and cable and broadcast TV. Levy says PolyGram (Continued on page 103)

Disney, Baby Bells Plan To Alter Airwaves BY SETH GOLDSTEIN

NEW YORK-Talk about future shock: Walt Disney Co.'s information highway joint venture with three Baby Bell companies-Ameritech, BellSouth, and Southwestern Bellmay begin to affect home video this decade. Meanwhile, Disney plans to hold up its end at home video with probably the strongest studio effort yet on behalf of Rentrak's pay-pertransaction network of some 3,200 stores.

The as-yet-unnamed Baby Bell ven-

ture, announced two weeks after the Disney-Rentrak contract was unveiled (Billboard, Aug. 6), will go on the air in the first half of 1995 with a mix of traditional and interactive video programming, and could start generating "substantial revenues" in the next 3-5 years, according to Patrick Campbell, Ameritech executive VP of corporate strategy and business development. If true, the rollout of new services would be considerably faster than most observers, looking a decade out, have predicted.

Buying and renting cassettes is

"not going to go away overnight," says Campbell. He says retail is as healthy now as it was when he resigned as president of Columbia Tri-Star Home Video, but he isn't sure how long prosperity will last.

While none of the parties will specify the terms of Disney's participation, the studio is thought to be providing intellectual property, including access to its movie and cartoon library, management skill, and marketing flair. The joint venture, which Campbell savs doesn't preclude part-(Continued on page 99)

THOUGHT YOU MIGHT BE INTERESTED TO KNOW...

PAGE 30

ENTERTAINMENT

Paying the Price

Will Madison tolerate Ticketmaster's charges?

When Eddie Vedder and Pearl Jam decided to take on Ticketmaster earlier this year, they claimed to be jousting on behalf of their fans against the company's "unfair monopoly" of the ticket distribution business. But local promoters say that Madison concertgoers have actually been quite willing to pay for the convenience of purchasing tickets over the phone and at remote outlets. In fact, although service charges can be avoided by purchasing tickets in person at the box offices of the Dane County Coliseum, the Barrymore Theatre, the Madison Civic Center and Camp Randall Stadium (which uses the Union Theater and the UW athletic department as primary ticket outlets for concerts), thousands of local ticket buyers seem to prefer hitting the phones when major events go on sale

"The phones are more popular than I ever would have believed," says **Herb Frank** of Frank Productions, which signed an exclusive contract with Ticketmaster for Coliseum events 10 months ago. "People are captivated by using plastic, by using phones, by not wanting to get into their cars and driving to the ticket centers."

Locally, Ticketmaster service charges average about \$2.25 a ticket. However, the charges added on to tickets for big stadium events like this week's **Pink Floyd** concert are twice that, and fees for mailing tickets can also add to the price of admission.

Why do service charges increase for the big events? Frank says it's because hundreds of extra phone operators must be in place when 60,000 Pink Floyd or **Rolling Stones** tickets go on sale. But **Larry Solters**, the national spokesman for Ticketmaster, simply argues that like any other company, Ticketmaster

has a right to set a price that will cover costs and guarantee a profit.

"I think it's fascinating that Eddie Vedder has decided that he can determine what a company can charge," says Solters. "They wanted us to charge \$1.80 on an \$18 ticket. We were ready to compromise on \$2.25, \$2.50, but they wouldn't take it. The bottom line is that computerized ticketing is a convenience. The public has embraced that convenience and basically turned it into a necessity. Now the lawyers are questioning whether people should have to pay for that necessity

"Next time I go buy gas at a gas station, I'm gonna tell 'em I want to pay 25 cents per gallon," he adds sarcastically.

ISTHMUS • THE CULTURE

Does Eddie Vedder have the right to determine what Ticketmaster can charge?

Pearl Jam and its lawyers hope to break Ticketmaster's domination of the ticket distribution business and argue that, with more players in the marketplace, the real price of tickets will go down. But even if the courts ultimately rule against Ticketmaster, it seems unlikely that service charges, phone charges and other convenience charges will decrease for concerts and other live events held at large venues.

"I've gone to other firms and I've had them submit offers," says Herb Frank. "And let me tell you, it was frightening. Because they couldn't do the job, and they were more expensive than Ticketmaster. That's why Ticketmaster has no competition in our little environment here in Dane County."

Which isn't to say that some local promoters don't complain about Ticketmaster's fluctuating service charges. Like Pearl Jam, Tag Evers of **Tag Team Productions** argues that the company's convenience charges are too high. When he first got into the promotion business he contracted with the company, but he soon decided that it was cheaper to deal directly with ticket outlets for his smaller shows. What does it take to operate a bank of phones?" Evers asks. "Once you have that capital investment, you're just raking in the dough But I plan on doing shows this fall at the Civic Center and maybe the Coliseum-both of which have contracts with [Ticketmaster]. So I'll have to deal with them."

Ticketmaster isn't the only operation that charges a fee for its services. Promoters also complain that the Barrymore Theatre-which has elected to process phone orders in-housecharges too much for the convenience of remote ticket buying. The Barrymore adds \$3.50 to the face value of the first ticket charged by phone and \$1 for every additional ticket-charges that the theater's managing director, Sherri Wilder, maintains simply cover the cost of processing orders.

Local promoters, however, think that the first \$3.50 is exorbitant, since it often represents nearly a third of a ticket's face value. Evers says the charge is "pretty steep," and Chuck Toler of First Artists, which regularly brings pop and alternative rock JULY 1, 1994

acts to the Barrymore, calls it "insanity."

Evers has decided to live with the phone charge; Toler hasn't. Convinced that there had to be a cheaper way to distribute tickets, he started a company called Comp-U-Tix, which has developed an automated system designed to service the ticketing needs of smaller venues and cuts cost by eliminating the need for phone operators.

"I'm planning to charge no more than a dollar a ticket," says Toler, who plans to have the service up and running in Madison by September and is trying to sell it elsewhere. "It wasn't Ticketmaster that drove me, though. Looking around locally, we saw how tickets were being distributed, and we were unhappy with the [ticket] counts; we were unhappy with how they were distributed; we were unhappy with the way they were picked up. We talked with the outlets and they were unhappy too. So I founded a company that hopefully will take care of these problems."

As a promoter, Toler is very much aware of Pearl Jam's battle with Ticketmaster. In fact, when Vedder and company were toying with the idea of mounting a tour that would steer clear of venues that contracted with Ticketmaster, Toler reserved several days at the Pecatonica Fairgrounds for a Pearl Jam date, which ultimately didn't come through.

Unlike Pearl Jam's lawyers, Toler doesn't blame Ticketmaster for squelching the band's plans for its alternative tour. "There are all kinds of things that groups are doing to cut profits for promoters," he says. "And it's funny that everybody's looking at Ticketmaster. I wonder who's looking at Pearl Jam's bottom line?"

-- Tom Laskin

EDITORIAL Control All
 Managing Editor: KEN SCHLAGER
 Deputy Editor: Ivr 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
 Conv Chiefs: Runce Latics John Lannert (Canboean and Latin America) Art Director: Jeff Nisbet; Assistant: Raymond Carlson Copy Chief: Bruce Janicke Copy Editors: Ion Cummings, Marisa Fox Radio: Phyllis Stark, Editor (N.Y.). Talent: Melinda Newman, Editor (N.Y.) Senior Writer: Chris Morris (L.A.) R&B Music: I.R. Reynolds, Editor (I.A.) Country Music/Nashville: Edward Morris, Editor, Peter Cronin, Associate Ed. Dance Music: Larry Flick, Editor (N.Y.). Netail: Ed Christman, Senior Ed. (N.Y.), Don Jeffrey, Associate Ed. (N.Y.) Home Video: Seth Goldstein, Editor (N.Y.) Pro Audio/Technology: Paul Verna, Editor (N.Y.) Music Video: Deborah Russell, Editor (I.A.) Meatsekers Features Editor: Carrie Borzillo (L.A.) Staff Reporter: Trudi Miller Rosenblum (N.Y.) Editorial Assistant: Bret Atwood (L.A.) Contributors: Catherine Applefeld, Christie Barter, Jim Bessman, Fred Bronson, Lisa Collins, Bob Darden, Lary LeBlanc. Jeff Levenson, Moira McCormick, David Nathan, Havelock Nelson ■ INTERNATIONAL **INTERNATIONAL** International Editor in Chief: ADAM WHITE European News Editor: Dominic Pride International Deputy Editor: Thom Duffy German Bureau Chief: Wolfgang Spahr Tokyo Bureau Chief: Steve McClure Special Issues Editor: Peter Jones (London) CHARTS & RESEARCH CHARTS & RESEARCH Associate Director of Charts/Retail: Geoff Mayfield (L.A.) Associate Director of Charts/Retail: Geoff Mayfield (L.A.) Chart Managers: Suzanne Baptiste (Sr. Mgr., Rap/Jazz/Gospel/Reggae/World Music), Anthony Colombo (Album Rock/New Age), Ricardo Companioni (Dance), Steven Graybow (Adult Contemporary), John Lanner (Latin), Mark Marone (Mod-ern Rock/Studio Action), Geoff Mayfield (Billboard 200), Kevin McCabe (Hot 100), Terri Rossi (R&B), Lynn Shults (Country), Marc Zubatkın (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.) SALES SALES SALES Associate Publisher/U.S.: JIM BELOFF Advertising Services Manager: Michele Jacangelo New York: Ken Karp, Norm Berkowitz, Ken Piotrowski, Patricia A. Rod Jennings, Doug Ferguson, Gayle Finkelstein, Erica Bengtson Classified (N.Y.): Jeff Serrette, Laura Rivchun LA: Jodie LeVitus, Gary Nuell, Deborah Robinson, Lezle Stein, Alyse Zigman, Evelyn Aszodi Nashville: Lee Ann Photoglo, Mary DeCroce Hospitcher Dublisher/dig, CENE SMUTH Associate Publisher/Intl: GENE SMITH Europe: Christine Chinetti (London), Robin Friedman, Christopher Barrett Tokyo: Bill Hersey, Tokuro Akiyama Southeast Asia: Grace Ip, 310-330-7888 (L.A.) Milan: Lidia Bonguardo, 011-936-254-4424 Melbourne: Amanda Guest, 011-613-824-8260/8263 (fax) Latin America/Miami: Angela Rodriguez, 305-441-7976 Mexico: Daisy Ducret 213-728-0134 MARKETING Promotion Director: ELISSA TOMASETTI Promotion Director: LLISSA IUMASETTI 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 Director- MARIE R. GOMBERT Director: MARIE R. GOMBERT Advertising Production Manager: John Wallace Associate Advertising Production Manager: Lydia Mikulko Advertising Production Coordinator: 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 Directories Production Manager: Len Durham Manus/Statilon **ADMINISTRATION** ADMINISTRATION
 VP/Director of Licensing: Georgina Challis
 Director of Operations/R&B Music Group: Terri Rossi (N.Y.)
 Director of Operations/Country Music: Lynn Shults (Nashvilke
 Directories Publisher: Ron Willman
 On-Line Sales/Support: Lori Bennett
 Distribution Director: Edward Skiba
 Group Sales Manager: Carlton Posey
 Billing: Debbie Liptzer
 Assistant to the Publisher: Kara DioGuardi PRESIDENT & PUBLISHER: HOWARD LANDER BILLBOARD OFFICES: Nashville 49 Music Square W. Nashville, TN 37203 Washington, D.C. 806 15th St N W. Wash, D.C. 20005 New York 1515 Broadway N.Y., NY 10036 212-764-7300 202-783-3282 615-321-4290 212-764-7300 edit fax 212-536-5358 sales tax 212-536-5055 Los Angeles 5055 Wilshire Blvd Los Angeles, CA 90036 213-525-2300 telex 66-4969 fax 213-525-2394/2395 fax 202-737-3833 fax 615-320-0454 fax 615-320-0454 Tokyo Hersey-Shiga Int'l. 6-19-16 Jingumae Daisan Utsuomiya Bldg 402 Shibuya-ku, Tokyo 150 sales 011-81-3-3498-4641 sales fax 011-81-3-3867-0617 edit fax 011-81-3-3867-0216 fax 202-737-3833 London 3rd Floor 23 Ridgmount St London WC1E 7AH 71-323-6686 Fax: 71-323-2314 71-323-2316

BPI COMMUNICATIONS

Chief Executive Officer: GERALD S. HOBBS Chief Executive Unicer: GERALD S. HOBBS President & Chief Operating Officer: Arthur F. Kingsbury Executive Vice Presidents: John Babcock Jr., Martin R. Feely, Robert J. Dowling, Howard Lander Senior Vice Presidents: Paul Curran, Ann Haire, Rosatee Lovett Vice Presidents: Georgina Challis, Glenn Heffernan Chairman Emeritus: W.D. Littleford

<u>Commentary</u>

Moral Rights Laws Must Be Harmonized

BY LESLEY ELLEN HARRIS

Intellectual property is rapidly gaining a higher profile in the eyes of the general public and, of course, in the information, communications, and entertainment industries. Domestic and international pressure is influencing many countries, including the U.S., to increase the standards of protection for intellectual property rights, both for domestic and foreign creations. In fact, the harmonization of intellectual property rights is a theme of this decade, made necessary by increased technology and the information highway, and manifested by trade agreements like NAFTA (the North American Free Trade Agreement) and GATT (the General Agreement on Tariffs and Trade).

The U.S. no doubt felt this pressure when, in 1989, it adhered to the Berne Convention for the Protection of Literary and Artistic Works, the leading international convention on copyright, to which more than 100 countries adhere. In implementing its obligations under Berne, the U.S. made some amendments to the Copyright Act of 1976. However, with respect to "moral rights," which protect the reputation of the creator, there remains some debate as to whether the minimalist approach taken by the U.S. supports the spirit of the convention.

The milestone against which moral rights was measured was the French law that states, "L'auteur jouit du droit au respect de son nom, de sa qualité et de son oeuvre. This means that the author enjoys the right of respect of his name, his professional standing, and his work. This right is "perpetual, inalienable et imprescriptible." The wording of this right is very general, and French courts have interpreted it broadly to protect against modifications to a work that could

GAY, NOT 'QUEER'

Larry Flick's article "Major Labels Court-ing Gay, Lesbian Market" (Billboard, July 30) contains this sentence: "In identifying the characteristics of the typical queer consumer, there is no definite picture to be drawn ...

As a non-typical "queer" (please read gay) consumer, and an advertising person, I find this phrasing in the '90s highly offensive. And, not counting members of "Queer Nation," I'm quite sure that most gays and lesbians will also feel offended.

> **Bill Feitz** Feitz Advertising Los Angeles

Flick's response: The use of the descriptive word "queer" for homosexuality has been embraced by a growing movement of men and women who hope to declaw its prejudice and negativity by using it in an empowering, if somewhat confrontational, manner. Its use is not intended to offend, but to remind the world of the discrimination and hardship historically faced by homosexuals-the same way that our community uses the pink triangle symbol that gay people were forced to wear in Nazi concentration camps.

TARGETING THE GAY MARKET

While I agree with Larry Flick's story on the recording industry's efforts to target the gay and lesbian community, it should be noted

prejudice an author's reputation. People who reject implementing stronger moral rights in the U.S. argue that the French and U.S. entertainment businesses are clearly different, and that French law would be unsuitable for the U.S.

What has been forgotten in the search for a moral rights scheme in the U.S. is that an alternative already exists in North America. Moral rights have existed in Canadian legis-

'The harmonization of intellectual property laws must not ignore moral rights.³ Lesley Ellen Harris, a screenwriter and copyright lawyer, is the author of "Canadian Copyright Law" (McGraw-Hill Ryerson Ltd).

lation since 1924. In 1988, the country's moral rights laws were greatly enhanced to ensure not only that the author of a work has the right to have his or her name associated with the work, and to prevent prejudicial modifications to his or her work, but also the additional right to prevent any harmful use of the work in association with a service, cause, product, or institution.

There have been very few cases of litigation in Canada concerning these moral rights provisions. Unlike the French law, moral rights in Canada can be waived; that is, the creator can agree not to exercise his or her moral rights. This is similar to U.K. law. Some argue that allowing a waiver of moral rights virtually strips creators of their moral

LETTERS

that this industry was among the very first to target this market back in 1979, when my company, Rivendell Marketing, was founded.

Rivendell Marketing Co., a firm specializing in the gay and lesbian market, was founded by Joe DiSabato at the height of the disco era. DiSabato, a former promotions manager with RCA and MCA, used his connections with record labels to handle their national advertising in the gay press around the country. Casablanca and Prelude were two early advertisers. Recently we have developed campaigns or placed advertisements for PolyGram and Poly-Gram Classics, Arista, Sony, Windham Hill, Atlantic, Elektra, BMG CD Club, and Columbia House CD Club.

As more information on this market becomes available from respected sources such as Simmons, MRI, and Yankelovich, record marketers will see in black and white what has long been suspected-that this community buys a lot of product. Hopefully, this will translate into even more regular attempts at targeting this community.

> Michael Gravois President Rivendell Marketing Co.

GAY ROLE MODELS NEEDED

In response to the Commentary written by Tom McCormack (Billboard, June 18): I, too, am a gay singer/songwriter, and I've noted the strange behavior the music industry has

rights and puts them no further ahead than if there were no such rights. This is not true. First, the existence of these rights in law establishes the government's support for these rights. Second, it reverses the presumption, granting rights to creators that can only then be waived through an express agreement. Lastly, codification of such rights gives bargaining strength to creators.

Any participants to a "moral rights" discussion in the U.S. must also be aware of the imbalance of protection because of a lack of stronger moral rights under U.S. law. For the most part, copyright is international and based on the principle of national treatment. This means that protection is given according to the laws where protection is claimed. Where a Canadian author claims protection in the U.S., he is protected under U.S. law; where an American author claims protection in Canada, she is protected under Canadian law. Therefore, if Canada has stronger moral rights than the U.S., protection granted to Canadian and U.S. authors in Canada will be stronger than the protection granted to the same Canadian and U.S. authors when their works are used in the U.S. A similar imbalance of protection occurs for U.S. and British creators, U.S. and French creators, and so on.

With advanced technology and the information highway, morphing, sampling, and other manipulation of images and sounds will become more commonplace and the importance of moral rights will increase. The harmonization of intellectual property laws must not ignore moral rights. How can we justify the harmonization of laws that ensure that creators economically gain from the exploitation of their works without similarly harmonizing laws that protect the reputations of creators?

toward gay-themed music.

The time has come for the next step. Artists like McCormack and myself want to be open right from the start and sing about our lives and the lives of approximately 10% of the world's population. In listening, the non-gay world may find that their fears are ungrounded and that all the things gay and lesbian people strive for-like love, compassion, and happiness-are the same goals they have. They'll find we have much more in common than what divides us.

What's needed are more open gay executives and braver non-gay executives who won't dismiss gay-oriented music because of the content. Gangsta rap and satanic heavy metal didn't scare them off, yet it's amazing how a non-graphic song about two people of the same sex loving each other could be so volatile!

Finally, one of the most important reasons we need openly gay and lesbian artists is because there are young men and women coming to grips with their sexuality every day. They need guidance, assurance, and role models to let them know that they aren't "freaks" and that they can lead healthy, happy lives. If my music can stop one teen-ager from committing suicide because I helped her realize that she is not alone and that there is hope, then I've done my duty as a responsible artist.

Rus McCoy Long Beach, Calif.

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.

Listen up you silly little freaks!

The first album went GOLD. The movie's coming out this Christmas. What more could you ask for, Happy Ass?!

JERKY BOYS 2 : 92411 SELECT RECORDS

CARAVAN PICTURES • DISNEY DISTRIBUTED

Street Date Aug.16

On December 7th

20,000,000 viewers

will watch the music event of the year.

-

No Ballots. No Judges. Just Millions of Record Buyers.

Blues Traveler's Direction Changes With A&M's 'four'

BY CARRIE BORZILLO

LOS ANGELES-After building a healthy fan base through seven years of touring, the members of Blues Traveler have set their sights on greater radio and video exposure for their fourth A&M album, appropriately titled "four," due Sept. 13.

The first single from the album, "Hook," will go to album rock, album alternative, and modern rock radio on Aug. 31. But it is the second single, the infectiously upbeat "Run-around," which A&M is banking on to push the act to new heights at rock stations and break

new ground at top 40.

Without much support from ra-dio and video outlets, Blues Traveler has garnered a following of 250.000 fans from its constant touring since its inception in 1987, ac-cording to Jill Glass, VP of marketing at A&M. The band's self-titled 1989 debut

has sold 397,000 units since Sound-Scan began tracking sales in 1991. A sophomore set, "Travelers & Thieves," released in 1991, has sold more than 279,000 units.

The first two albums peaked on The Billboard 200 at No. 175 and No. 144, respectively; a third Blues (Continued on page 106)

Peter Gabriel To Release A 'Secret' Virgin Album, Video Document Tour

BY ZENON SCHOEPE

BOX, England—Peter Gabriel's "Se-cret World Live," an in-concert album and video scheduled for simultaneous release Aug. 30, has been unveiled by the artist at his Real World Studios here in the southwestern English countryside.

Based on the 19-nation "Secret World Tour," Gabriel's first full con-cert swing since 1986, the 100-minute double CD on Real World/Virgin Records and accompanying live video capture Gabriel playing to the crowd, with material drawn largely from his best-selling albums "So" and "US." Since leaving Genesis and launching his solo career in 1975, Gabriel has sold 20 million albums worldwide, according to Virgin. In the U.S., his product is licensed

to Geffen Records, which will release the album and video on Sept. 13.

The list price of the double CD will be slightly higher than that of a single album. Most of the performances on "Se-

cret World Live" come from a No-

vember concert in

GABRIEL

Modena, Italy. Captured in midtour flow, the band has Gabriel's longtime guitarist David Rhodes and bassist Tony Levin, joined by Manu Katche on drums, Jean Claude Naimro on keyboards,

Shankar on violin, and Paula Cole on backing vocals.

ASSICAL · JAZZ · MUSIC VIDEO

Highlights include powerhouse deliveries of "Come Talk To Me" (on the video, Gabriel opens the set in a traditional British public telephone box), "Sledgehammer," "Steam," and a sensitive rendition of "Blood Of Eden" (performed on video around a life-size tree). The video presentation of "Digging In The Dirt" finds Gabriel employing a head-mounted camera to project images to a giant, rotating onstage screen for a disturbing, if not unusual, close-up view of the art-

Given his pre-eminence in video, Gabriel says he wanted the "Secret World Tour" to be highly visual. (Continued on page 101)

Capitol Builds Relationships For BeBe & CeCe

BY J.R. REYNOLDS

LOS ANGELES-Relationships were the reason label executives were able to keep BeBe & CeCe Winans from leaving Capitol Records after the company's management transition. "Relationships" also is the title of the Grammy-winning duo's new album, due Sept. 20.

"After the experience we had with our last project [1991's "Different Lifestyles"], we were very dissatisfied with our relationship with Capitol," says BeBe. But that was before Gary Gersh became president/CEO of the label in July 1993.

According to Gersh, anyone at the

BeBe & CeCe

label, including artists, can now offer input on any aspect of a record pro-ject-from A&R to marketing to promotion.

Says BeBe, "We were involved in every aspect of 'Relationships,' which included being at several marketing and other label meetings."

Following Gersh's appointment, rumors were rampant that R&B would have a diminished role at the label. But Gersh says a paring down of Capitol's roster is key to the success of projects like "Relationships."

"We cut back on the number of acts so that we could concentrate 100% on that smaller list, as opposed to having a lot of acts and only being able to concentrate 10% on each.

Gersh quickly convinced BeBe & CeCe that they were an important part of Capitol's future. "He showed us by being personally involved with 'Relationships.' He came to the studio when we were recording, and to vid-eo shoots," says CeCe.

Gersh also demonstrated his willingness to work with the group by granting a request that Evan Lamberg, VP of East Coast creative for (Continued on page 106)

AKA Paula Cole. Paula Cole performed songs from her new Imago album, "Harbinger," to an SRO crowd at the AKA club in New York. Joining her after the set, from left, are Imago Recording Co. president Terry Ellis, BMG senior VP of marketing Rick Bleiweiss, and Imago VP of sales and marketing Jim Kelly.

Act Naturally. "Liverpool Days," Genesis Productions, Ltd., limited-edition photo chronicle of the Beatles in their Merseybeat milieu, is now available in the U.S. The handsome coffee-table book is a disarmingly intimate 1964 look at the Fab Four as they bade farewell to the Cavern club scene they helped create, and began shooting their first film, "A Hard Day's Night." It is also a diaristic aperture on a fascinating, albeit fleeting, sphere, as experienced by renowned German photojournalists Max Scheler and Astrid Kirchherr (former fiancee of original Beatle Stuart Sutcliffe). They shadowed the world's most famous rock band on its home turf. Among the feast of unpublished portraits is one, above right, of Ringo Starr at his parents' home, complete with lava lamp. The drummer holds an album by James Ray, who first recorded "Got My Mind Set On You," a solo hit 23 years later for George Harrison. Each copy of "Liverpool Days" is signed by Scheler and Kirchherr and comes in a clothbound slipcase, with a choice of an original photo on the book's cover of John, Paul, George, or Ringo. Call 800-775-1111.

I.R.S. Looks To Generate **New Movement For dada**

BY JIM BESSMAN

NEW YORK-Like any band that makes a strong sales impact with its major-label debut, I.R.S. Records' dada faces a daunting challenge with

dada faces a damain, final statistical providence of the statistic to SoundScan. A second I.R.S. album, "American Highway Flower," is slated for release Sept. 20.

"You hit big, and the question is, 'For my next trick, what do I do?' says John Clay, program director at Phoenix modern rock station KEDJ, a dada stronghold due to the hit tracks "Dizz Knee Land," "Dim," and "Here Today, Gone Tomorrow."

"For a lot of bands, all the elements that went into making the first album successful change once they hit the road," says Clay. "That unspo-ken, scary barrier of 'Now we have to top that' can hurt bands.'

However, Clay notes that dada's (Continued on page 106)

A&M Set Brings Carpenters Fans Out Of Woodwork

BY CRAIG ROSEN

LOS ANGELES-With an extensive mar-

keting plan and unlikely pairings of artists and source material, A&M Records will at-

tempt to make "If I Were A Carpenter," its modern rock homage to the brother-sister duo, stand out amid a flood of (Continued on page 101)

Jersey City Doing That Blues Fest Thing Artists From Pickett To Bootsy To Berry Booked

BY JIM BESSMAN

NEW YORK-Using other city music festivals as a model, Jersey City is set to launch a blues-oriented, roots music event Sept. 17-18, featuring some 36 acts on three stages.

The lineup for the Jersey CITY-BLUES Fest comprises top names and lesser-knowns in blues, R&B, gospel, doo-wop, zydeco, jazz, and rock. The twofold concept, according to Jersey City cultural affairs director Wayne Anderson, is "one, ain't nothin' but a party, and two, to try and get the 'real thing' into people's mind-set.'

Borrowing from the New Orleans Jazz and Heritage Festival and blues festivals in Chicago and Philadelphia, the Jersey City-sponsored event is looking to help ensure survival of roots music. Anderson says. The event, to be held at Jersey City's Exchange Place, is being produced in association with Tramps Productions, with staging by the New Orleans festival's Home Team Productions.

'You might know Wilson Pickett or Etta James, but you might not necessarily have heard of Clinton McCul-

loch," Anderson says. "We need the bigger names to allow that 'upper crust' to break through and filter down to people who don't know everything about the music, to make sure it survives as the masters die out.

The artists slated to play the festival are Chuck Berry, Cissy Houston, Wilson Pickett, Marcia Ball, Lucky Peterson, Etta James & the Roots Band, Booker T. & the M.G.'s, Koko Taylor, Buster Poindexter, Johnny Copeland, Bootsy Collins, McCulloch's Sounds Of Thunder, Fred Paris & the Five Satins, Beau Jocque, Song Catchers, Loup Garou, Milo Z, Magic Slim & the Teardrops. Other acts include Vito Balsamo &

the Cavaliers, the Uptown Horns, Big Jack Johnson, the Five Discs, Roscoe Gordon, Jersey City Mass Choir, God Street Wine, the Hatters, Chuck Brown & the Soul Searchers with the P-Funk Horns, Johnny Adams, the House with Bob Gaddy, Jimmy Spruill & Larry Dale, Pookie Hudson & the Spaniels, Big Jay McNeely, Little Buster & the Soul Brothers, and Coco Robichaux.

'We're stretching the blues idiom a bit, but it's all connected," says Terry Dunne, head of Tramps Productions, an outgrowth of the Manhattan nightclub that is a home to many of the festival acts. "It's significant because it's taking the blues a step forward for kids to learn and carry on this great culture."

The festival will seek to preserve the roots music tradition not only through sound but through an array of food that includes Chicago and New Orleans cuisine, as well as soul food from Sylvia's Restaurant in Harlem and Jersey City "home cookin.''

Says Anderson, "Ever notice that when people listen to the blues, they smile? The reason is because the music touches their soul. Most people here don't know anything about itthey've heard of the New Orleans and Chicago festivals but haven't been to them. So we put together (Continued on page 103)

CMT Programming Bound For Asia, Latin America

NASHVILLE—CMT will extend its reach into the Asia-Pacific region this September, and into Latin America by January 1995. The 24hour music video service is already available in parts of Europe.

CMT programming will be carried in the new markets on PanAm-Sat satellites. Under the terms of a 10-year lease, CMT will have a channel on PanAmSat's PAS-2 satellite for the Asian market. The satellite, which is due to be operational this month, will beam signals into China, Japan, Australia, Taiwan, Hong Kong, Singapore, and the Pacific Islands.

In the first phase of its new rollout, CMT will link with cable television PTY Limited of Sydney, Australia. Cable operators in New Zealand and the Mariana Islands have been carrying CMT programming on a tape-delay basis, but will use

the satellite when it is ready. For Latin America, CMT will use the PanAmSat PAS-3 satellite, which is due to go up in November. Although CMT's reach into Asia

will be modest at first, the region contains more than 350 million television homes. In Latin America, the total is 75 million TV homes.

According to A.C. Nielsen, CMT reaches 24.4 million homes in the U.S. In Canada-where CMT has gone to court in an effort to remain available after a domestically owned country channel debuts-its reach is estimated at 1.9 million homes. By CMT's own count, it is in 8 million European homes.

CMT is jointly owned by Gaylord Entertainment Co. and Group W Satellite Communications. EDWARD MORRIS

Judds Sue Their Former Booking. **Promotion Firm**

BY EDWARD MORRIS

NASHVILLE-The Judds have sued the president of their former in-house booking agency and promotion company-as well as the company itself-alleging fraud, breach of fiduciary duty and contract, and four other offenses

The suit was filed Aug. 9 in Davidson County Circuit Court here against Steven D. Pritchard and Pro Tours, Inc. According to the complaint, Pritchard owns one third of Pro Tours, Wynonna and Naomi Judd jointly own one third, and Kenneth Stilts, the Judds' former manager, owns one third. Stilts, however, is not cited in the complaint.

(Continued on page 92)

Farnham Aids Rwandan Orphans Concert, Telethon Raise Over \$2Mil

BY CHRISTIE ELIEZER

MELBOURNE-A hastily assembled concert and telethon staged Aug. 7 by top Australian singer John Farnham raised more than \$2.2 million (U.S.) for aid to Rwandan orphans.

The concert, attended by 5,000 fans, was simulcast live by the Austereo radio network and Channel 9 TV network, which donated \$25,000 to the cause and gave up its lucrative Sunday night program schedule. The show also featured guitarist Tommy Emmanuel; Toni Childs, who was in the country on a promo tour; David Soul, who is starring in a local production of "Blood Brothers"; jazz

trumpet virtuoso James Morrison: and Ross Wilson of the modern rock bands Daddy Cool and Mondo Rock. The show was proposed only five days in advance by Farnham's manager, Glenn Wheatley. The artist,

who has two pre-teen sons, agreed immediately. 'What followed was the most extraordinary display of generosity I've ever seen," says Wheatley. "People came out of the woodwork everywhere, offering their help. Everyone from big corporations like Red Rooster and Coca-Cola, who fed the 750 volunteers manning the phones; to dozens of technicians who waived their fees; to people who just turned up of-(Continued on page 15)

The Dawning Of "Sunset." Andrew Lloyd Webber celebrates the upcoming release of "Andrew Lloyd Webber's Sunset Boulevard-The American Premiere Recording," which will be released Sept. 13 on Polydor Records and marketed and distributed by A&M Records. The two-CD boxed set features 18 original songs; dialog; a five-color, foil-stamped iewel box; and a 44-page booklet containing the libretto, lyrics, and stage directions of the production. Shown, from left, are Jimmy Devlin, managing director, Polydor U.K.; Nigel Wright, co-producer of the recording; Nick Gatfield, president, Atlas Records; Glenn Close and Alan Campbell, the stars of the play; Webber; and Al Cafaro, president/CEO, A&M.

BILLBOARD. Billboard in Los Angeles names both Lezle Stein and Deborah Robinson Western advertising representatives. They were, respectively, an account executive at The Hollywood Reporter and a consul-

RECORD COMPANIES. Sheila Eldridge is appointed VP of communications for Perspective Records in New York. She was owner of Orchid Communications

Bill Deutsch is appointed director of A&R for Hollywood Records in Los Angeles. He was an A&R representative at Atlantic.

Andrew Peter Thompson is appointed marketing manager, international, for BMG Ariola A/S in Copenhagen, Denmark. He was managing director of European Marketing Consultants (DK).

Arista Records in New York promotes Debbie Eisen to manager of

post-production and Jimmy Powers to associate manager of pre-production. They were, respectively, associate manager of post-production and

production coordinator. Carlo Moralishvili is named director of production for the Imago Recording Co. in Los Angeles. He was production manager for TVT.

Winnie Wong is promoted to East Coast director of publicity for A&M Records in New York. She was East Coast publicist.

EMI Latin in Los Angeles promotes Jose Luis Borrego to national

promotion manager and Claribel Cuevas to A&R manager. They were, respectively, promotion representative, Western region, and sales rep.

Joe Cokell is promoted to marketing director of MCA U.K. in London. He was GM of marketing.

Ron Hill is appointed associate director of sales for Capitol Records in Los Angeles. He was president of Sure Shot Marketing.

Lisa Gottheil is appointed manager of media for Columbia Records in New York. She was co-director of AutoTonic, an independent publicity,

promotion and management firm.

PUBLISHING. Life Music Group in Nashville promotes Debra Rogers to creative director and Rod Parkin to professional manager. They were, respectively, professional manager for Life Music Group and national promotion manager of Alpine Records, a sister company of Life Music Group.

RELATED FIELDS. VH-1 in New York appoints Sal LoCurto VP of programming and program planning and Lee Chesnut VP of music programming.

They were, respectively, VP of programming and scheduling for VH-1 and PD for WSTR Atlanta. (Details, page 36.)

Stanley Steinberg is appointed president of Sony Development, a newly established division of Sony Corp. of America, based in New York. He was executive VP of Walt Disney Imagineering, a subsidiary of The Walt Disney Co.

Jeff Abrams is promoted to VP of merchandising for Best Buy Co. in Minneapolis. He was merchandise manager.

A New 'Strategem' For Big Head Todd Giant Decides More Is More In Marketing Band & the Monsters are doing what they've

BY GIL GRIFFIN

NEW YORK-In marketing the last Big Head Todd & the Monsters record, "Sister Sweetly," Giant Records' slow and steady approach did the trick. Instead of splurging on expensive videos, launching gaudy retail promotions, or bombarding mainstream rock radio with singles, Giant let the band do what it does best to sell itself-tour and establish a fan base.

"Sister Sweetly" has sold more than 600,000 units, thanks largely to the word-of-mouth buzz among thousands of fans who saw the Boulder, Colo.based band play. Though the record never cracked the top 100 of The Billboard 200, it has spent more than 75 weeks on the Heatseekers chart, and Giant officials say more than 5,000 copies of the album are still being bought each week. (An additional three-song live EP has sold 75,000 copies, according to Giant officials.)

Giant executives will soon push Big Head Todd's follow-up album, "Strategem"-slated for Sept. 27 releaseand say the marketing strategy will remain "simple" but more aggressive. "We're going to do everything we've done in the past," says Giant GM Steve Backer. "We are thrilled about the performance of the last album. We did it without MTV or alternative or top 40 radio play. We want to keep the fan base with constant touring, but now we have to grow and make new fans. Platinum is the target.

While the plans to bring in new fans include television appearances, a European tour this fall and shipping singles to more radio formats, Big Head Todd

BIG HEAD TODD & THE MONSTERS: From left are Brian Nevin, Todd Park Mohr, and Rob Squires.

RCA Brings Matthews Band To Majors With 'Dreaming'

BY NIK DIRGA

NEW YORK-Selling more than 60,000 copies of its self-released debut made the Dave Matthews Band a textbook example of grass-roots selling power.

So when the band signed with RCA to record its first major-label release, "Under The Table And Dreaming," due Sept. 27, it surprised many industry observers to see the band move

THE DAVE MATTHEWS BAND: Carter

Beauford, Dave Matthews, Leroi Moore,

Boyd Tinsley, and Stefan Lessard.

ground. But Matthews sees it as the natural step. They've gotten behind us, and not in front of us," says Matthews.

away from its independent back-

'They're not saying, 'OK, you have to wear this lime-green suit and jump up and down like this, and here's how we'll break you in Arizona'... whatever we decide, we do it together."

The Dave Matthews Band's fusion of hippie rock, saxophone-rich jazz, and violin-tinged folk, combined with its energetic live shows, has helped build the group's fan base into a force to be reckoned with.

The band, formed in 1991, began its career determined to spread its name around by any means possible. Concertgoers were encouraged to tape their shows, and were even provided with a cassette deck setup hy the sound board for that purpose.

These tapes would get bootlegged and spread around," says Bruce Flohr, RCA's senior director of A&R/artist (Continued on page 14)

SHURE[®] The microphones the professionals stand behind. THE SOUND OF THE PROFESSIONALS® Tom Jones WORLDWIDE

been doing best for the eight years they've been around: touring. For the second straight year, the band is playing road dates on the multi-act H.O.R.D.E. tour, hoping to maintain the same fan base it built last year. "It's going really well," says the band's lead vocalist/guitarist, Todd Park Mohr. "It's about double the audience as last year. We're still playing at 4:30 p.m., and we can tell we're playing to our fans because they're mostly the

ones who are out there at that time." But with Giant's aims to push the band into platinum land, the band will soon take a brief hiatus from the tour (Continued on page 14)

The Killer. Jerry Lee Lewis, fourth from left, mixes with Sire and Warner Bros executives following the singer's show in Los Angeles. Lewis has signed with Sire/ Warner Bros. and will have a new record out in the fall. Shown with Lewis, from left, are Bill Bentley, WB senior publicist; Howie Klein, Sire Records VP/GM; Peter Standish, WB product manager; Lewis; Craig Kostich, WB VP of contemporary music; producer Andy Paley, and Lewis' manager Mark Shimmel.

Buddy Holly's Hometown Plans A Museum; Raitt, Hornsby Offer Up A Musical Feast

by Melinda Newman

the

OLLY JOLLY LUBBOCK: The town of Lubbock, Texas, is taking preliminary steps toward paying permanent homage to one of its most beloved native sons, Buddy Holly. On July 28, the city council voted to purchase \$175,000 worth of Holly memorabilia from a local corporation that had bought the items from Sotheby's a few years ago. Among the items of Holly-bilia now owned by the city are his suede shoes, some of his jackets, his original Stratocaster guitar, his record collection, and a notebook in which he wrote his lyrics.

According to the mayor of Lubbock, David Langston, the city has several possibilities for displaying the treasures. "We're in the process of holding an election for a \$50 million arena, and one of the things we're considering is calling it the Buddy Holly Arena, and what we would do is display this in the lobby of the arena," he says. Another possibility is the formation of a West Texas Hall of Fame, which would salute not only Holly, but the many

musical figures from the area, including Waylon Jennings and Roy Orbison.

In the meantime, the city is pursuing a licensing agreement with the Holly estate, handled by the singer's widow, and is lining up a curator for the collection. "She's very supportive," Langston says. "I don't think we'll have a problem in getting it worked out.

Langston says the city is already hearing from people who say they have Holly artifacts for sale. "We have been contacted by a guy in Midland [Texas] who says he has the suit Buddy was married in, and some other neople claim they have the bedroom suite he used as a little boy.

Unless the collection moves into an existing structure, such as the Fine Arts Museum. it won't be on display to the public until the arena and/or the museum opens, which Langston says will not be until 1997.

DOUBLE SCOOP: The twin bill of **Bonnie Raitt** and Bruce Hornsby that came to Radio City Music Hall last week was a true feast for music lovers.

Though some headlining artists might find it disturbing to once again be in the role of opener, Hornsby showed no reluctance. Quite the contrary, he seemed to revel in the freedom that warnup status afforded him. With the pressure off to perform all his major hits, Hornsby let loose with a free-form set that was much jazzier than most of his recorded compositions, with songs stretched out longer than his rangy, 6'5" frame. The improvisational nature of the evening served Hornsby's style well, and the appearance of bassist Christian McBride on several numbers only helped matters. Most importantly, the crowd seemed to dig it.

she put it, sliding into blues tunes with ease, her gritty voice and guitar turning Radio City into one big smoky bar. Raitt just gets better as the years pass, and she em-

With rock star and guitar slinger posturing kept to a

minimum, Raitt owned the stage from the minute she

braces her advancement into middle age with a comfort and warmth that we all could learn a thing or two from. It was that very attitude that made it so nice when she sung two songs with her dad, John Raitt, who, well into his 70s, still boasts the strong, robust voice he displayed when appearing on Broadway in such classics as "Oklahoma!"

After the evening was over, the undeniably joyous spirit displayed onstage by both Hornsby and Raitt

remained. Both seem as though they have never forgotten for a nanosecond how lucky, how among the chosen few, they are to get to do what they do. In this world of uppity, attitudinal, the-more-blasé-the-better stars, what a welcome respite this was

OOPY LOLLAPALOOZA: So what do you get when you mix thousands of soggy moshers and some of the top alternative bands? Lollapalooza in New York, of course. Mainstage opener Green Day had barely gotten into its reverently cheesy version of "Eye Of The Tiger" when God turned on his garden hose and started watering the crowd. By the time L7 took the stage, we were soaked. No bands were going on the second stage because of the angle of the rain, and a delay prompted Nick Cave to get bumped from the program, but eventually the show went on. By then, I was already home peeling out of my jeans, which took two days to dry ... just in time for Woodstock '94.

JTAMP-EDE: The U.S. Post Office will issue a new series of stamps in September honoring blues and jazz greats Robert Johnson, Ma Rainey, Bessie Smith, Muddy Waters, Howlin' Wolf, Jimmy Rushing, Mildred Bailey, and Billie Holiday. To promote the series, the post office is producing a video featuring several artists talking about the impact the honored performers had on them. Already confirmed to participate are Bonnie Raitt, Jimmy Vaughan, Ruth Brown, Taj Mahal, Etta James, John Lee Hooker, and Robert Cray. The video will be shown in 5,000 post offices nationwide throughout the month. (Talk about a captive audience.) It also will air at the Mississippi Delta Blues Festival.

Becker's Solo Debut Hardly Out Of 'Whack' Giant Hopes Steely Dan Tour Provides Marketing Spark

BY CRAIG ROSEN

LOS ANGELES-"Walter Becker is one of the great characters of all time," says Giant Records chairman Irving Azoff. "At the first point that he said, 'I'm serious about making my own record,' I jumped on it right away

Azoff is optimistic that Steely Dan fans will jump on Becker's "11 Tracks Of Whack," due Sept. 27 on Giant. It's the first solo album by the other songwriter in the '70s group known for its smart and polished pop

Giant will create advance awareness of the Becker album by issuing a foursong sampler to album alternative ra-

dio stations Aug. 16. The sampler's arrival at radio will coincide with a month of Steely Dan dates, as Becker and longtime writing partner Donald Fagen return to the road

"We want to make sure the music is out there, since they'll be on tour, says Giant product manager Connie Young. "The best visibility we can get with Walter is to have him on tour with Steely Dan."

"Everyone was excited when they reunited [in 1993], and we want to take advantage of the fact that Walter is on the road as much as we can," she adds.

In preparation for the album's release, Giant has issued an electronic press kit that provides the viewer with

Besides intensive fanzine and na-

vital information about the release while it entertains with sly humor. The EPK is being issued to press, re-

savs

In addition, the label plans to back

the release with heavy print and TV advertising. Says Azoff, "The marketing plan will be all-encompassing There will be TV ads [and ads in] consumer and audiophile magazines.

"11 Tracks Of Whack" marks the first full album with which Becker has been involved in a major artistic ca-pacity since "Gaucho," Steely Dan's last album of new material, was re-

After moving to Hawaii and taking a few years off, he drifted back into the record industry as a producer. Among the acts he worked with were China Crisis, Rickie Lee Jones, jazz artists such as Bob Sheppard, and Fagen.

Although Becker occasional cowrote material and played guitar on the albums he produced, he says his stint as a producer left him somewhat unsatisfied. "I always felt that I was in the room with someone that was having more fun than I was having, namely the artist, because they were getting to play and sing and make all kinds of important decisions. I started to become more and more jealous of

(Continued on page 26)

As cover songs go, the Amazing Rhythm Aces "Third Rate Romance," which went to No. 14 on the pop charts and No. 11 on the country charts

back in 1975, seems custom-made for Sammy Kershaw, The Louisiana native balked at the idea of covering the song the first time around. but decided to give it a shot on his new album, "Feelin' Good Train."

He even brought the sona's writer, former Amazing Rhythm Ace Russell Smith, into the studio lo contribute background vocals and assure the right feel.

Edited By Peter Cronin

THIRD RATE ROMANCE **Published by Fourth Floor Music** (admin. by WB Music Corp. (ASCAP))

'The first time [producers] Buddy [Cannon] and Norro [Wilson] talked to me about cutting 'Third Rate Romance' was way back when we were recording the 'Haunted Heart' album," says Ker-shaw. "I didn't do it then because I didn't think I could do the song justice. It was such a great

record with such a great feel, and it's hard to cover a song like that. If you do, you'd better hope that it's going to be just as good, if not better, and I was kind of scared of that. But when we started doing the 'Feelin' Good Train' album I was feeling maybe a little cocky. Well, they brought it up

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.

MUSIC PUBLISHING

KERSHAW

again and faxed the lyrics in, and we walked into the studio and cut it in about 30 minutes. It's a great country song. If you listen to the story, it's everything country is. The song had such a groove to it the way them boys cut it, and what we tried to do was go in there and copy that feel. We didn't try to make any big changes from the original record. Once a hit, always a hit. I don't mind bringing back a song that some people maybe have never heard. I'm a little worried about getting some resistance at radio. Back then, some stations refused to play the original version because of the lyric content. But it was a great record for a reason. You don't hardly hear the song much anymore, and I don't think you can buy the record anymore. So, hell, just bring it back the way it was

Restless Looks To Build On Kuepper's Cult Following

BY DAVID SPRAGUE

NEW YORK-In his native Australia, Ed Kuepper is seen as a punk-rock survivor by some and an underworld poet by others. His unique perspective-imagine Leonard Cohen after a long residency at CBGB-has seldom been aired in America, but that should change with the Sept. 27 release of 'Character Assassination" by Restless Records.

"The fans Ed has over here are very vocal and very well-placed," says Rich Schmidt, Restless' director of marketing. "A lot of them are in the press, and we've learned that when the press really embraces an artist, it does sell rec-

AUGUST 16

R

featuring "REMEMBER WOODSTOCK"

stations will be ser-KUEPPER

viced with a CD-5 of the single "Little Fiddle." Additionally, there is talk of pressing a promoonly disc gleaned from Kuepper's ap-(Continued on page 26)

NEW AMERICAN ROCK AT ITS FINES

Produced by: DON GILMORE DISTRIBUTED BY NAVARRE CORPORATION 1-800-728-4000

NEW! FROM THE BLUES LEGENDS

leased in 1980.

tail, and radio. The label also plans to produce a

30-minute TV special on Becker which it hopes will air either on VH-1 and PBS, Young

Greene Assumes Old Role In New Publishing Post

by Irv Lichtman

THE FIXER: Holly Greene, who was just appointed VP/GM for East Coast operations for PolyGram Music Publishing Group USA, has usually moved to a music publishing company with a mandate to reorganize aspects of the operations she's moved into.

After a four-year stint that launched her career in publishing at Screen Gems-EMI in the late '70s, Greene spent four years at Peer-Southern's New York office with the assignment to reactivate

the old-line company's East Coast offices. She moved on to Jobete Music to achieve similar aims. Before join-Polying Gram, she

had a second stint in the EMI family, as VP/GM of creative services on the East Coast, albeit for a greatly expanded EMI publishing setup. The man who ran all of Jobete

when she was there was veteran publishing executive Lester Sill. Sill and another longtime publishing executive, Paul Tannen, were her bosses at Screen Gems-EMI. "Much more," she says, "they were my mentors. They taught me how to listen to a song, critique it and then find the best place for that song. They taught me how to pitch songs, something I regard as a lost art. They taught me the value of a catalog and the need to create tomorrow's standards."

Greene says she has obtained successful covers with such acts as Gladys Knight, Cyndi Lauper, Taylor Dayne, Starship, Bobby Brown, Air Supply, Paul Young, Regina Belle, the Pointer Sisters, Blue Oyster Cult and Vanessa Williams. During her second stay at EMI Music, she signed such creative talent as Easy Mo Bee, Aqil Davidson, Marly Marl, Main Source and Peter Holsapple.

"It's not always obvious these days that some of the freshest songs come from atypical collabo-rations," says Greene. "One of my favorite recent examples of this is when I was at EMI and hooked Mary Chapin Carpenter and Cyndi Lauper to co-write. The song, 'Sally's Pigeons,' was on Cyndi's last album and will appear on a Cyndi Lauper anthology album to be released shortly by Epic.'

At PolyGram, Greene can turn to venerable oldies, such as songs by Jerome Kern, or more recent standards-writers such as Jimmy Webb, whose catalog PolyGram administers. Current major writers include Jon Bon Jovi, Richie Sambora, k.d. lang, Gavin Friday, Nona Hendryx, Brian McKnight, Dan Reed, Andrew Lloyd Webber, and, most recently, Lyle Lovett.

Lovett is one of two recent signings, along with Dead Eye Dick (Ichiban Records), whom, Greene notes, PolyGram Music president David Simone "whisked down to New Orleans to sign after he heard [his] album." Greene, with no specific counterpart at Poly-Gram's headquarters in Los Angeles, sees herself as Simone's alter ego on the East Coast, where her

Words&Music tive director Randy Sabiston and creative coordinator Kim Gilmour. With

key staffers

include crea-

Lovett and Dead Eye Dick pre-Greene signings, Greene says she is currently "in the midst of several negotiations with what I consider to be important writers and artists.

KEADY, SET ...: The Songwriters' Assn. of Washington, D.C., for which BMI has supervised judging panels at its offices in New York and Nashville, has launched, its 11th annual Mid-Atlantic Song Contest. Open in the categories of alternative, pop, R&B, novelty, country, folk, jazz, adult contemporary, rock, and gospel, the contest has, among other awards, a grand prize of \$1,000 in cash, with the first runner-up receiving \$400 and the second runner-up receiving a gift certificate for tape duplication from Oasis Recordings. Deadline for entries is Aug. 31. For more info, contact Dolphin Talent in Wil-

liamsburg, Va. ... Also, BMI is now accepting applications for its BMI-Lehman Engel Musical Theatre Workshop. Composers are asked to submit three contrasting compositions to BMI on cassette with their applications, and lyricists are to supply three contrasting lyrics-one comedy, one ballad, and one uptempo. They should be sent to Norma Grossman at BMI's New York headquarters.

N ANNOUNCING the new Billboard Song Contest in the July 30 edition of Words & Music, a category of music was erroneously left out. It's the wonderful world of country sounds. How could we?

PRINT ON PRINT: The following are the best-selling folios from Warner Bros. Publications:

- 1. White Zombie, La Sexorcisto 2. Candlebox
- 3. Pantera, Far Beyond Driven
- 4. Gin Blossoms, New Miserable
- Experience
- 5. Eagles, Complete.

EMMY NOMINATION

For

NYPD BLUE

IN THE CATEGORY OF

OUTSTANDING INDIVIDUAL ACHIEVEMENT IN MAIN TITLE **THEME MUSIC**

Mike,

Congratulations on your fourth Emmy nomination. We at American Gramaphone are proud to consider you a member of our family.

His newest album "Inventions From The Blue Line" available on American Gramaphone Records at finer record stores everywhere.

AMERICAN CRAMAPHONE

© 1994 AMERICAN GRAMAPHONE

NAIRD

RCA BRINGS DAVE MATTHEWS BAND TO MAJORS WITH 'DREAMING'

(Continued from page 11)

development. "In fact, the way I heard about the band is that an intern played them for me off one of those exact cassettes!"

Matthews was born and raised in South Africa, which he says may be one of the sources of his band's multicultural feel. "I call [our style] a stew," he says. "When I write songs, I use circular riffs that have an African bent."

The Dave Matthews Band comprises a diverse group of musicians, each ea-

ger to contribute his own ideas. Both Leroi Moore (sax/flute) and Carter Beauford (drums) are seasoned jazz veterans, while Stefan Lessard (bass) has been playing in clubs since age 15. Boyd Tinsley's classically trained violin skills complete the band's sound.

"I'm really lucky to work with these guys," says Matthews. "They can follow the crazy ideas I have and toss in crazy ideas of their own. I mean, I know nothing about jazz except that I enjoy it, but Leroi can play this riff and I'm like, 'Yeah, yeah, that's it!' "

"Under The Table And Dreaming" was produced by Steve Lillywhite (U2, Talking Heads, XTC), and Matthews says the collaboration was a perfect fit.

"We had a choice of some terrific people to work with, but Steve was so adamant that he be the one," says Matthews. "I couldn't argue with him—my heart is easily stolen by eagerness." Lillywhite attempted to showcase the Dave Matthews Band for a wider audience without distilling its distinctive sound. "He had a sense of how we wanted to go, definitely," says Matthews. "He brought a calmness to the record. It's still pumpin', but now it's more focused."

RCA hopes the Dave Matthews Band can expand the label's alternative appeal, which has been limited.

"I think this record is a marketing person's wet dream," says Flohr. "That's the beauty of a fan base of this size: They know when the song's on radio, they know when the album's out, they know what the album cover art looks like even before I do. For us to come in, say, "Thanks for the fan base," and then take over—that's when we'd lose them."

RCA will target the band to many radio formats, from modern rock outlets to album rock—even R&B stations. A first single has not been se-

lected.

RCA will market the record selectively at first, "letting the record fuel its own fire," says Flohr. For retail, "we'll look at listening posts and some new-artist programs, but the biggest thing going into the retail side is the right accounts. We have a track record from the first record, and that's where the focus is."

RCA plans to market the band first through its established base in the South and on the East Coast, relying on touring—more than 200 dates through 1994—to raise awareness.

The Dave Matthews Band also is taking part in the H.O.R.D.E. tour this year, hitting the road with such acts as Blues Traveler, the Allman Brothers, and Big Head Todd & the Monsters. "You can learn something by being around [the other bands]," Matthews says. "Looking at Blues Traveler and seeing where they are, and saying, "That's where I wanna be.""

how you need it.

Jakwood

Corporate Housing

(Continued from page 11) to film what Backer says he hopes will be a "spectacular" video for the leadoff single "In The Morning" The song

BIG HEAD TODD

be a "spectacular" video for the leadoff single, "In The Morning." The song has already received great exposure from its inclusion on the "Blown Away" film soundtrack. The videoclip will be directed by Josh Taft, who has also worked with Pearl Jam. "I don't believe MTV will be able to deny this," Backer says.

Big Head Todd & the Monsters' listeners won't be able to deny that "In The Morning" and other new tunes such as "Kensington Line," "Magdelina," and "Angel Leads Me On"—sound markedly different from the ones on "Sister Sweetly." The last record was derivative of the blues Mohr and band mates Rob Squires and Brian Nevin are so fond of, but "Strategem" is more of a raw, straightahead, earthy rock'n'roll album. "We're not a blues band," Mohr

"We're not a blues band," Mohr says. "I once classified us as a white band that couldn't play blues, so we played rock'n'roll. I think ['Strategem'] is a great record. It's more of a band record, and we produced it ourselves and paid for it out of our own pockets.

"It was a painful album to write," he adds, "because it was such an isolated experience for me."

In recording "Strategem," the band returned home to Boulder for two months this spring and rented the Boulder Theatre to use as a recording studio. Jeff Aldrich, Giant's head of A&R, says the band benefited greatly from being in familiar surroundings. "They were able to produce a record in an environment where they were comfortable and had a long history of performing," he says. "They wanted to come up with something more representative of their live sound, and this album is more natural and organic sounding."

Backer hopes more than album rock listeners will be able to hear these new sounds. While album rock radio will continue to be the "mainstay" for playing Big Head Todd, he says, efforts will be made to get the new music on alternative and mainstream radio as well. "We'll be working alternative radio, and when top 40 has a reason to play it, we'll take the song to top 40," he says. "Top 40 radio play does not connote selling out."

Backer says that retail has been a big supporter of the band in the past, but adds that Giant won't rest on its laurels in making Big Head Todd's presence felt at those outlets. "We will set up tremendously at retail with displays," he says. Giant will also add two new titles, as it will distribute the group's first two independent releases from several years ago, "Another Mayberry" and "Midnight Radio."

) B(DXS	SCOR	E TOP 1	IO CONCERT Rosses
ARTIST(S)	Venue	Date(s)	Gross Ticket Price(s)	Attendance Capacity	Promoter
BILLY JOEL Elton John	GIANTS STADIUM East Rutherford, N.J.	JULY 22, 24, 26, 28-29	\$14,889,127 GROSS RECORD \$85/\$46	293,539 FIVE SELLOUTS	DELSENER/SLATER ENTERPRISES
THE ROLLING STONES COUNTING CROWS	ROBERT F. KENNEDY MEMORIAL STADIUM WASHINGTON, D.C.	AUG. 1, 3	\$3,990,966 GRDSS RECORD \$50/\$25	108, 96 0 Two Sellouts	CONCERT PRODSINTERNATION AL USA
GRATEFUL DEAD	ROBERT F. KENNEDY MEMORIAL STADIUM WASHINGTON. D.C.	JULY 16-17	\$3,536.568 \$31.50	112,272 TWO SELLOUTS	CELLAR DOOR
BILLY JOEL ELTON JOHN	ROBERT F. KENNEDY MEMORIAL STADIUM WASHINGTON, D.C.	JULY 20	\$2,250,520 \$75/\$40	51,762 Sellout	CELLAR DOOR
LOLLAPALOOZA '94: SMASHING PUMPKINS BEASTIE BOYS GEORE CLINTON & THE P-FUNK ALL-STARS THE BREEDERS, L7 A TRIBE CALLED QUEST NICK CAVE & THE BAD SEEDS	FDR PARK Philadelphia	AUG. 1	\$1.227.239 \$28.50	43,061 SELLOUT	ELECTRIC FACTORY CONCERTS
AEROSMITH JACKYL	WORLD MUSIC THEATRE TINLEY PARK, ILL.	AUG. 6	\$724,605 \$45/\$30/ \$20	29.127 Sellout	TINLEY PARK JAM CORP
JANET JACKSON	RADIO CITY MUSIC HALL NEW YORK	JULY 26-27	\$618,060 \$75/\$60/ \$50/\$40	11,134 11,828 TWO SHOWS	RADIO CITY MUSIC HALL PRODS
METALLICA Fight Candlebox Suicidal tendencies	BROWN FIELD OTAY MESA. CALIF.	JULY 31	\$574,906 \$24.50	23,473 30.000	BILL SILVA PRESENTS
PHIL COLLINS	MGM GRAND GARDEN LAS VEGAS	JULY 30	\$506,160 \$32/\$15	13,486 Sellout	EVENING STAR Prods
WETALLICA Fight Candlebox Suicidal tendencies	SAM BOYD STADIUM University of Nevada, Las vegas	JULY 30	\$493,875 \$27/\$20	18.288 22,000	FEY CONCERT CO

www.americanradiohistory.com

14

WE'RE

HERE 4 YOU (800) 942-2787

For monthly stays or more. Models open daily, 9-6. 自

EastWest Single Helps U.K. Biz Build Bridge To Rwanda

BY THOM DUFFY

LONDON—A benefit single for Rwandan relief, with a London children's choir singing the Judds' song "Love Can Build A Bridge," is set for release Aug. 29 on EastWest Records U.K., while plans proceed for an additional all-star recording and benefit concert in Britain.

"There's a whole generation of acts that were never involved in Live Aid," says Christian Ulf-Hansen, associate director of BMI in London, referring to the 1985 transatlantic benefit for African famine relief. Together with with Nigel Rush of Madcat Management, Ulf-Hansen has been soliciting artists from both the U.K. and the U.S. for an all-star single for early-September release, and a stadium benefit for later next month.

The artists committed to the project are said to range from newcomers to superstars, but none have yet been announced. Details on the benefit single, conceived as a three-track EP, are expected by mid-August.

Observers, including Ulf-Hansen, have expressed surprise that the music industry, often known for its so-

FARNHAM CONCERT (Continued from page 10)

fering their time and skills."

Wheatley's business partner, the international sports promotion company IMG, provided facilities and staff. The National Tennis Centre waived its rental as a concert venue. The premier of the state of Victoria, Jeff Kennett, put his political weight behind the project, commandeering 400 phone lines from the TAB betting system for the telethon, in addition to 350 lines installed by Telecom in Australia.

Proceeds were donated to CARE Australia, whose national director, Ian Harris, confirmed that the proceeds would pay for drugs and diapers for 6,000 Rwandan orphans and fund visits by pediatricians and therapists.

Yoakam's 'Fast As You' Draws C'right Suit

A Los Angeles songwriter and singer has sued Dwight Yoakam, his publishing company, record company, and producer, alleging that they are guilty of copyright infringement. Jamie James, in a suit filed Aug. 2, contends that Yoakam's 1993 hit single "Fast As You" infringes on his 1979 composition, "My Mistake."

gle "Fast As You" infringes on his 1979 composition, "My Mistake." The complaint says James recorded "My Mistake" with the Kingbees on RSO Records, and that it was registered for copyright March 27, 1980. "Fast As You," the complaint continues, "infringes upon and incorporates portions" of "My Mistake." Also named as defendants in the

Also named as defendants in the suit, filed in the U.S. District Court for Central California, are producer Pete Anderson, Coal Dust Music, and Reprise Records. The suit asks for an accounting and payment of "all gains, profits, and advantages derived" from the alleged infringement, plus damages. EDWARD MORRIS cial consciousness, has not responded more quickly from either side of the Atlantic to the massive tragedy in Rwanda. "I just started to phone a couple of

"I just started to phone a couple of people and say, 'Let's make something happen,' " says Ulf-Hansen.

Max Hole, managing director of EastWest Records U.K., gives credit to Avril McCrory, head of music at BBC Television, for conceiving the "Love Can Build A Bridge" benefit single. "It's a brilliant single with a brilliant lyric for what we're trying to do," says Hole. Recorded by the choir from the

Recorded by the choir from the Bright Sparks Stage School, the single was produced by Bob Sargeant, with string arrangements by Ed Shearmur. Marc Fox, head of A&R at EastWest, brought together a band that includes former Police member Stewart Copeland and musicians who have played with Dire Straits, Big Country, Sting, Madonna, and others. Recording and mixing services were donated by the Angel, Abbey Road, Olympic, and Metropolitan studios. A promotional video was filmed by Partisan, and London Transport donated a bus to shuttle children to the studio.

All involved with the "Love Can Build A Bridge" benefit single donated their services, says Hole, who adds that all royalties will be directed to Rwandan aid charities through Save The Children.

BILLBOARD'S 1995 INTERNATIONAL BUYER'S GUIDE WON'T JUST PUT YOU ON THE MAP. IT WILL PUT YOU ALL OVER IT

The most essential resource for the movers and shakers of the international music and entertainment industry. A global directory of record labels, homevideo companies, audio-book publishers, music publishers, wholesalers, accessory manufacturers, raw materials, CD replicators and tape duplicators (to name a few listing categories), the IBG is the bible of "who to call" and "where to find it" for smart industry professionals worldwide. Your ad in the International Buyer's Guide reaches more than 50,000 potential clients who are looking for the types of goods and services you provide. Global connections mean business.

Call today to reserve space in the 1995 Billboard International Buyer's Guide.

Ad Deadline: October 5, 1994. Publication Date: December 14, 1994.

3456789>>>>098765433

Billboard

New York 1515 Brokowy, New York, NY, 10036 (212) 536-5004 · FAX (212) 536-5055

Los Angeles 5055 Wilshire Boulevard, LA, CA 90036 (213) 525-2300 · FAX (213) 525-2394/2395 United Kingdom & Europe

23 RIDGEMOUNT STREET, LONDON, WC1E7AH ENGLAND 71-323-6686 · FAX 71-323-2314 /2316

A>>>>BILLBOARD>>>1994>>>>123456789>>>>0987654321USA>>>>B

JSA: BILLBOARD>

В	11	. L	BOARD'S HEATSE			K	E R S ALBUM CHART
THIS WEEK	LAST WEEK	WKS. ON CHART	COMPILED FOR WEEK ENDING AUGUST 20, 1994 FROM A NATIONAL SoundScan SAMPLE OF RETAIL STORE AND RACK SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	top ineli	100 of Ti gible to a	he Billbo appear o	rt lists the best-selling titles by new and developing artists, defined as those who have never appeared in the ard 200 chart. When an album reaches this level, the album and the artist's subsequent albums are immediately n the Heatseekers chart. All albums are available on cassette and CD. *Asterisk indicates vinyl LP is available. greatest sales gains. © 1994, Billboard/BPI Communications.
			* * * No. 1 * * *	21	25	9	BORN JAMERICANS DELICIOUS VINYL/EASTWEST 92349/AG (9.98/15.98) KIDS FROM FOREIGN
1	1	47	MARTINA MCBRIDE RCA 66288 (9.98/15.98) THE WAY THAT I AM	22	20	6	LOREENA MCKENNITT WARNER BROS. 45420 (10.98/15.98) THE MASK AND MIRROR
2	3	42	ADAM SANDLER WARNER BROS. 45393 (9.98/15.98) THEY'RE ALL GONNA LAUGH AT YOU	23	22	12	CRYSTAL WATERS MERCURY 522105 (10.98 EQ/15.98) STORYTELLER
3	8	7	MELVIN RILEY MCA 11016 (9.98/15.98) GHETTO LOVE	24	15	3	2 UNLIMITED RADIKAL 15421/CRITIQUE (10.98/15.98) REAL THINGS
4	10	23	RACHELLE FERRELL MANHATTAN 93769*/CAPITOL (9.98/13.98) RACHELLE FERRELL	25	26	11	CAUSE & EFFECT ZOO 11056 (10.98/15.98) TRIE
5	7	4	L7 SLASH/REPRISE 45624*/WARNER BROS. (10.98/15.98) HUNGRY FOR STINK	26) –	1	LOVE SPIT LOVE IMAGO 21030 (9.98/15.98) LOVE SPIT LOVE
6	6	2	LIGHTER SHADE OF BROWN MERCURY 522479 (10.98 EQ/15.98) LAYIN' IN THE CUT	27	30	4	BONEY JAMES WARNER BROS. 45611 (10.98/15.98) BACKBONE
(1)	_	1	ILL AL SKRATCH MERCURY 522661* (10.98 EQ/15.98) CREEP WIT' ME	28	32	6	SELENA EMI LATIN 28803 (8.98/12.98) AMOR PROHIBIDO
8	9	3	BIG MOUNTAIN GIANT 24563/WARNER BROS. (10.98/15.98) UNITY	(29) _	1	B-TRIBE ATLANTIC 82593/AG (10.98/15.98) FIESTA FATAL
9	4	6	SOUNDS OF BLACKNESS PERSPECTIVE 9006/A&M (9.98/15.98) AFRICA TO AMERICA	30	21	8	BLUR FOOD/SBK 29194/EMI (10.98/15.98) PARKLIFI
10	5	5	HOOTIE & THE BLOWFISH ATLANTIC 82613/AG (10.98/15.98) CRACKED REAR VIEW	31	31	6	KIRK FRANKLIN AND THE FAMILY GOSPO-CENTRIC 2119/SPARROW (9.98/13.98) KIRK FRANKLIN
	_	1	GEORGE HOWARD GRP 9780 (10.98/15.98) A HOME FAR AWAY	32	35	4	TYPE O NEGATIVE ROADRUNNER 9100 (9.98/16.98) BLOODY KISSE
(12)	14	34	JEFF FOXWORTHY WARNER BROS. 45314 (9.98/15.98) YOU MIGHT BE A REDNECK IF	33	18	3	NOFX EPITAPH 86435* (10.98/14.98) PUNK IN DRUBLI
13	13	76	BIG HEAD TODD & THE MONSTERS O GIANT/REPRISE 24486/WB (9.98/15.98) SISTER SWEETLY	34	36	4	311 CAPRICORN 42026 (9.98/16.98) GRASSROOT
14	11	11	AHMAD GIANT 24548/REPRISE (10.98/16.98) AHMAD	35	29	4	EVERETTE HARP BLUE NOTE 89297/CAPITOL (9.98/15.98) COMMON GROUND
(15)		1	IMMATURE MCA 11068 (9.98/15.98) PLAYTYME IS OVER	(36		Δ	SHENANDOAH RCA 66267 (9.98/15.98) UNDER THE KUDZL
(16)	17	2	WEEZER DGC 24629/GEFFEN (10.98/15.98) WEEZER	37	24	7	THE BEATNUTS VIOLATOR 1179*/RELATIVITY (9.98/16.98) THE BEATNUTS
17	12	9	PRIDE & GLORY GEFFEN 24703 (10.98/15.98) PRIDE & GLORY	38	37	3	STEVEN CURTIS CHAPMAN SPARROW 51408 (9.98/13.98) HEAVEN IN THE REAL WORLD
18	16	28	PRONG EPIC 53019 (9.98 EQ/15.98) CLEANSING	(39	5/	1	
19	19	3	TERROR FABULOUS EASTWEST 92327/AG (9.98/15.98) YAGA YAGA			1	KILLING JOKE zoo 11085* (9.98/15.98) PANDEMONIUM
20	23	8	FUGEES RUFFHOUSE 57426*/COLUMBIA (9.98 EQ/15.98) BLUNTED ON REALITY	40	27	13	BLACKGIRL KAPER 66359/RCA (9.98/15.98) TREAT U RIGHT

0 COVERAGE HOT PROSPECTS FOR THE BOARD WEEKL OF HEATSEEKERS CHAR CARRIE BORTILLO

GETTING SERIOUS: Following the release of their 1985 debut, "Kenny And John: The Whitehead Brothers," on Philly International, the album's namesakes took time off to get more serious about songwriting. Now, the Whitehead Brothers are back with an appropriately titled Motown set, 'Serious.'

The twentysomething sons of John Whitehead, who was half

Tickled Pink. Epic hard rock band Satchel has just come off a West Coast tour in support of its debut "EDC." The album is cleverly peppered with movie sound bites from such celebs as Joe Pesci. The Seattle-based quartet is shooting a video for the first single, "Mr. Pink," within the next few months.

of the writing team of McFadden & Whitehead, are receiving a lot of attention for the new set's first single, "Your Love Is A . . . 187."

The song garnered 201 spins on 15 top 40/rhythm stations, and 443 spins on 33 R&B stations, during the week ending Aug. 8.

Paris Eley, senior VP of marketing at Motown, says the increase in number of spins on the song in the first few weeks is reminiscent of how Boyz II Men's "Motownphilly" developed.

"When we heard the music. we heard all the usual elements of a hit, along with a certain edge," he says. "Because of its street appeal and the street metaphor in the title, we went to the streets first to market this."

Eley says the

street promotion

team first intro-

duced the music to

retailers and pro-

grammers. Once ra-

dio caught on, the team went back into

the markets to intro-

duce the act's visu-

als. A sniped poster

campaign is in place

in the top 10 mar-

kets for August and

have the video for

the song on MTV

and BET by Labor

Day. He also says

there is "soundtrack

tour

September.

а

are

mapped out now. Meanwhile,

the act will perform at a WGCI-

FM Chicago-sponsored show in

PERFECT PLAN: Elektra's

marketing efforts and Freedy

Johnston's touring have been

paying off for the artist's latest

The album is No. 25 among

Heatseeker titles in the West

North Central region and No.

14 among titles in the Pacific re-

effort, "This Perfect World."

being

Eley hopes to

September.

Mo' Moe. Former Velvet Underground drummer Moe Tucker is back with her first solo album in three years, "Dogs Under Stress," released July 26 on Sky/Ichiban. A single hasn't been chosen vet, but modern rock programmers should give the charming "Crackin Up" a listen.

REGIONAL HEATSEEKERS #1

REGIONAL ROUNDUP тне Rotating top-10 lists of best-selling titles by new & developing artists. SOUTH ATLANTIC EAST NORTH CENTRAL Laugh

1. Hootie & The Blowfish, Cracked Rear View	1. Adam Sandler, They're All Gonna Laug
2. Rachelle Ferrell, Rachelle Ferrell	2. Martina McBride, The Way Thal I Am
3. Sounds Of Blackness, Africa To Africa	3. L7, Hungry For Stink
4. Immature, Playtyme Is Over	4. Melvin Riley, Ghetto Love
5. III Al Skratch, Creep Wit' Me	5. Rachelle Ferrell, Rachelle Ferrell
Melvin Riley, Ghetto Love	6. Sounds Of Blackness, Africa To Africa
7. George Howard, Home Far Away	7. George Howard, Home Far Away
8. Martina McBride, The Way That I Am	8. Ahmad, Ahmad
9. Born Jamericans, Kids From Foreign	9. Pride & Glory, Pride & Glory
10. D.J. Kool, 20 Minute Work Out	10. III Al Skratch, Creep Wit' Me

gion this week.

Jeff Jones, VP of marketing at Elektra, notes that after Johnston's July 30 date at McCabe's Guitar Shop in Santa Monica, Calif., and his Aug. 1 show at the Troubadour in West Hollywood, the album went from 107 units sold in the market to 272 units.

A similar sales pattern occurred in San Francisco. With advertising and in-store visibility campaigns at retail outlets, units on "This Perfect World" went from 157 to 499 after Johnston's Aug. 2 and Aug. 3 performances there.

Jones says modern rock airplay, in-store posters, and the album's inclusion in listening booths in retail outlets in Minneapolis have contributed to the album's good showing in the West North Central region.

Airplay also has been picking up. According to Broadcast Data Systems, "Bad Reputation" has garnered 122 spins on 15 modern rock stations.

POLITICS OF Music: Beggars Banquet/Atlantic seeks to spread the word on England's politically conscious hip-hop act Fun-Da-Mental on public radio news programs, and

possibly by teaming with Amnesty International. Michael Krumper, director

of product development at Atlantic, says the label is discussing arranging a fall tour for Fun-Da-Mental and other acts with Amnesty International.

The band's debut, "Seize The Time," due Sept. 20, delves into violence, racism, and fascism in England.

Since the band's political statements are a large part of what it is about, Krumper says that if the Amnesty tour happens, the label plans to use a direct-mail campaign targeting Amnesty members in each market the tour hits.

The label also is using a seven-page article on the band, which is fronted by Aki Nawaz, in England's Select magazine as a tool to explain the band's philosophy to key press, retail, and radio representatives in the U.S.

Krumper says the label is in-

Weeping Skies. Seattle's ambient rock band Sky Cries Mary is seeing sales gains in the Pacific region as "This Timeless Turning," the band's fifth album, moves 15-12 this week among Heatseeker titles there. "Every Iceburg Is Afire." from the World Domination disc, is the first single for college and modern rock radio.

itially working the first single, "Dog Tribe"—which was re-mixed by **Joe The Butcher** of the Butcher Brothers-to college radio and National Public Radio news programs and world music shows. A 12-inch of the song will be serviced to clubs.

Assistance provided by Silvio Pietroluongo.

Motown Honors Temptations With Boxed Retrospective

BY DAVID NATHAN

LOS ANGELES-As part of its ongoing tribute to its legendary cornerstone artists, Motown Records is releasing "Emperors Of Soul," a fivedisc Temptations boxed set, Sept. 20.

With 109 songs, the deluxe set contains every top 10 R&B and top 40 pop single by the group, along with four newly recorded tunes. Also included is a pre-Motown single by original Temps member Otis Williams and his 1959 group, the Distants.

Motown will release "Error Of Our Ways," one of the newly recorded tracks, as a single Sept. 12.

Grammy-winning producer Harry Weinger, director of catalog development for PolyGram Records, produced the boxed set. His concept for the project was to convey the complete history of the group, "even if that meant going deep into album cuts. B sides, and going through the Motown vaults to find tracks that had been passed over.

According to Weinger, a 110th "hidden" track-a never-released version of a classic song-is also included in the package, but not listed in the credits. (PolyGram would not (Continued on page 21)

Vandross Devotes New Set To Covers Album A Holiday-Season Priority For Epic

BY J.R. REYNOLDS

LOS ANGELES-Expanding on his practice of covering popular songs, Epic artist Luther Vandross has recorded an album consisting entirely of remakes.

Titled simply "Songs," the 12-track set features an eclectic array of songs popularized by artists from contemporary superstar Whitney Houston ("All The Woman That I Need") to the oldschool soul of Aretha Franklin ("Since You've Been Gone") and Diana Ross & the Supremes ("Reflections").

Also on the album, which drops Sept. 20, are a few pop selections, including Barbra Streisand's "Evergreen" and the Broadway standard "The Impossible Dream.'

"On each of my last nine albums, I've done a cover of a popular song," says Vandross. "It's always been something

> step further. "Endless Love, which hits retail Aug. 30, features

VANDROSS

Vandross per-forming a duet with fellow Sony artist Mariah Carey. The song originally was recorded by Diana Ross and Lionel Richie, and topped the Hot R&B Singles and Hot 100 charts in 1981.

Dan Beck, VP of product marketing for Epic, says the single will go to several radio formats simultaneously, with the R&B and pop promotion depart-ments working together. "We're still reviewing how we're going after music video, but there will be video projects." he says.

Though the label's goal is to reach as broad an audience as possible, Vandross says he has not altered his style to gain pop acceptance. "I haven't sacrificed my base and will never sell out just to cross over."

Force MDs Eye New Heights

Group Returns On Own N.U.W.R. Label

"Love Is

Vandross emphasizes the importance of song selection in his work. "My singing is very instinctive," he says. "I try to keep myself in a condition where I'm not bored or irritated with things going on around me. The same goes for the music I sing, because I'll be doing those songs for the rest of my career if they become hits."

"Songs" was produced by Walter Afanasieff, with Vandross taking co-producer credits. "It was my first time working with Walter," says Vandross. "It was a lot of fun, which is very important fuel for me when I'm recording.'

For the visuals associated with the new album, Vandross is using a more relaxed look, wearing jeans, T-shirts, leather jackets, raincoats, and an occasional Fedora to spice things up. Some of the publicity stills will be full-body shots, in part, to take advantage of the artist's trimmed-down physique.

The label also is issuing an electronic press kit that introduces the album and presents a Vandross career anthology. Epic's Beck says radio will be tar-

geted with trade advertising well in advance of the first single. Broadcast and cable television advertising also will be employed.

As for any role for Carey in the (Continued on page 21)

Additions Bring Label A New Perspective; Rap Sheet Parties, Sets Hip-Hop Confab

GAINING SOME PERSPECTIVE: There is plenty of action at Perspective Records, with three key releases coming up in October. Meanwhile, we understand the label is adding two new A&R staffers to supplement the ears of label owners Jimmy Jam and Terry Lewis. No names vet, but word is that the positions are being created to accommodate the label's growing roster and stimulate more diversity.

Projects on the horizon at the label include Raja-Neé (Billboard, July 30) and new sets from Barry White and Lo-Key?

White's long-awaited disc is titled "The Icon Is Love,' and is scheduled to drop Oct. 4. Among the producers credited on the album are Jam and Lewis, Chuckii Booker, and Gerald Levert. The first single, "Practice What You Preach," is co-produced by White and Levert. Release date is Sept. 13.

White's Mercury-released "All-Time Greatest Hits,"

The

Rhythm

and the

Blues

which went top 10 on the Hot R&B Albums chart, re-entered at No. 100 last week.

The sophomore effort by Lo-Key? is titled "Back 2 Da Hawse" and is due Oct. 18. A first single, yet to be determined, will be released Sept. 18.

The Lo-Key? album was produced by Perspective's B team (need you ask who is the label's A team?) and

group members prof-t and Lance "L.A." Alexander. The group, formerly a fivesome, is now a quartet. (Darron Storey departed for personal reasons.)

On the film front, Perspective act For Real is appearing as a '50s girl group in the Showtime production "Shake, Rattle And Rock." The roles are described as "principal," and require a lot of singing.

Back on the records side, For Real's next single is "You Don't Know Nothing."

 ${f S}_{
m O}$ YOU KNOW: The hip-hop newspaper Rap Sheet, based in Santa Monica, Calif., celebrated its second year in business with a jam at Glam Slam in Los Angeles. The party was hosted by the Baka Boyz, DJs at top 40/ rhythm-crossover KPWR (Power 106) Los Angeles (see story, page 94).

Rap Sheet also is holding a hip-hop caucus in Los Angeles Oct. 27-29 at the Hollywood Roosevelt Hotel. Titled "Working Towards A Unified Hip-Hop Nation," the

conference is touted as "the first free-standing rap caucus held by a national rap publication.'

According to Rap Sheet editor-in-chief Darryl James, the caucus will feature workshops on publicity, promotion, management, publishing, contracts, and other topics. "Our goal is to elevate rap music to the status it deserves-both on the business and creative fronts," says James.

NAVARRE'S 'MOB' TIES: Lench Mob Records has signed a national distribution agreement with indie distributor Navarre. The label is owned by rapper Ice Cube, who serves as its president. Consulting the label is Miller London, who will remain president of Urban Network.

The first Navarre-handled release from the label is the single "Thought I Saw A Pussycat" by K-Dee. The single drops Tuesday (16); expect an album in October.

STILL MOTORING: Motown Records is relocating its

January. The label, currently housed on Sunset Boulevard in Hollywood. will set up shop a few miles the Miracle Mile business district of Los Angeles, The new space will have double the square footage of Motown's current,

JUST SO THERE'S NO confusion, the artist for

merly known as Prince drops his newest solo project Tuesday (16)-under the name Prince. The title of the Warner Bros. album is "Come," and according to label officials, it

is the last studio album recorded under the name Prince. "Come" is being celebrated with parties in Los Angeles, Miami, and Minneapolis. A portion of the proceeds from the Minneapolis throwdown will be donated to the AIDS Action Foundation of Minnesota.

Prince's "Come" is not to be confused with "1-800-NEW-FUNK," a compilation album from the artist's NPG label, which is marketed and distributed by Bellmark.

The project, which showcases NPG-signed acts, also features some singing, producing, and arranging by the artist formerly known as Prince.

Got that?

GHECK IT OUT: The debut by Cold Chillin's Big Scoob & the Booty Bandits, "Suckaz Can't Hang," has a slick, (Continued on page 32)

ics dubbed "doo-wop hip-hop." The Force MDs' sound influenced a slew of new-jack performers, including Color Me Badd, Boyz II Men, and Silk. But the group itself never reached the heights of its musi-

BY HAVELOCK NELSON

NEW YORK—With hit singles in the

cal progeny. In early October, when the Force MDs release their self-titled fifth album (via their own, Ichiban-distributed N.U.W.R. label), they will begin tussling for chart attention in the very field they helped inspire.

"They were ahead of their time," says Kevin Harewood, who managed the group from 1986-89. "All the pieces of their concept never really came together.'

Harewood, formerly with Hush Productions and the William Morris Agency, is helping with the album's marketing and promotion as an independent consultant to Onyx Entertainment, which has managed the group for the last few months. The ballad "Stop Frontin',

' released by the group in June, is the first Force MDs title since the group split with former label Tommy Boy

Records. "After reflecting on the good and bad days with their former record company and their own track record, they felt that to get their name back out there, it would be more feasible to go with their own indie rather than a major," says Leonard Wright, label manager at N.U.W.R.

With little promotional thrust behind it, the single did not sustain long-term interest at radio. According to Harewood, an accompanying videoclip received moderate play on BET and local shows like Oakland's "Soul Beat" and Los Angeles' "Upfront.'

The follow-up, "Feel The Funk," a midtempo shuffler that drops Sept. 22, should fare better for several reasons, not the least of which is the group's new national distribution deal with Ichiban. "The group had a few other distributors interested in them, but there just weren't any meetings of the minds," says Wright. The ar-(Continued on page 24)

by J. R. Reynolds

30,000-square-foot HQ.

I've done live, and it's worked well, so we thought we'd take things one

The first single from the album,

	WE	EK E	NDIN	G AUG. 20, 1994				U		
T						(47)	48	52	36	ICE CUBE A PRIORITY 53876* (10.98/15.98)
			NOL		NO	48	47	_	2	VARIOUS ARTISTS NPG 71006*/BELLMARK (9.98/15.98) 1-800-NEW FUNK
WEEK	LAST WEEK	2 WKS AGO	WKS. C	ARTIST	PEAK	49	36	28	3	SIR MIX-A-LOT
	VE	2 V AG	CH	LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEV	-			0	RETME CARTEL/AWERICAN 400407/WARNER BRUS. (10.90/10.98)
Τ				* * * No. 1 * * *		50	45	43	6	NICE & SMOOTH RAL 523336*/ISLAND (9.98/15.98) JEWEL OF THE NILE
1	1	1	3	MC EIHT FEATURING CMW WE COME STRAPPED		51	46	45	12	JERU THE DAMAJA PAYDAY 124011*/FFRR (9.98/14.98) THE SUN RISES IN THE EAST
÷				EPIC STREET 57696-72PIC (10.98 EQ/15.98) 3 Weeks at No. 1		52	53	58	28	TOP AUTHORITY TRAK 72576/SOLAR (10.98/15.98)
-	3	3	9	WARREN G VIOLATOR/RAL 52335*/ISLAND (10.98/15.98) REGULATEG FUNK ERA	1	53	52	63	7	TERROR FABULOUS EASTWEST 92327/AG (9.98/15.98)
+	2	2	6	DA BRAT SO SO DEF/CHAOS 66164*/COLUMBIA (9.98 EQ/15.98) FUNKDAFIED	1	54	55	60	92	SADE ▲3 EPIC 53178 (10.98 EQ/16.98) LOVE DELUXE
	5	7	11	AALIYAH ● BLACKGROUND 41533*/JIVE (9.98/13.98) AGE AIN'T NOTHING BUT A NUMBER	3	55	50	47	28	CE CE PENISTON A&M 0138 (10.98/15.98) THOUGHT 'YA KNEW
1	4	4	6	KEITH SWEAT ELEKTRA 61550 (10.98/16.98) GET UP ON IT	1	(56)	59	54	90	KENNY G ▲ ⁶ ARISTA 18646 (10.98/15.98) BREATHLESS
	6	6	6	BIG MIKE RAP-A-LOT 53907/PRIORITY (9.98/15.98) SOMETHIN' SERIOUS	4	57	51	48	4	EVERETTE HARP BLUE NOTE 89297/CAPITOL (9 98/15.98)
	11	14	7	BLACKSTREET INTERSCOPE 92351/AG (10.98/15.98) BLACKSTREET	7	58	54	—	2	LIGHTER SHADE OF BROWN MERCURY 522479 (10.98 EQ/15.98)
	7	5	3	COOLIO TOMMY BOY 1083* (11.98/15.98) IT TAKES A THIEF	5	59	56	55	23	HAMMER ● GIANT 24545/WARNER BROS. (10.98/16.98) THE FUNKY HEADHUNTER
	12	10	39	R. KELLY ▲ ³ JIVE 41527 (10.98/15.98) 12 PLAY	1	60	49	51	43	SALT-N-PEPA ▲ ² NEXT PLATEAU/LONDON 828392*/ISLAND (10.98/16.98) VERY NECESSARY
Τ	8	9	15	OUTKAST LAFACE 26010*/ARISTA (9.98/15.98) SOUTHERNPLAYALISTICADILLACMUZIK	3	61	60	56	90	SOUNDTRACK ▲ ¹¹ ARISTA 18699* (10.98/15.98) THE BODYGUARD
T	10	8	11	HEAVY D & THE BOYZ ● UPTOWN 10988*/MCA (10.98/15.98) NUTTIN' BUT LOVE	1	62	57	50	8	ANT BANKS JIVE 41534 (9.98/15.98) THE BIG BADASS
t				* * * GREATEST GAINER * * *		63	67	65	9	BORN JAMERICANS
l				PONE THUGS N HADMONY		64)	68	62	20	DELICIOUS VINYL/EAST WEST 92349/AG (9.98/15.98)
	19	23	/	RUTHLESS 5526*/RELATIVITY (7.98/12.98)	12	65	71	67	53	INCOGNITO TALKIN LOUD 522036/VERVE (9.98/13.98)
Γ	9	11	9	PATTI LABELLE MCA 10870 (10.98/15.98) GEMS	7			59	33	WILL DOWNING MERCURY 518086 (9.98 EQ/13.98) LOVE'S THE PLACE TO BE
T	13	12	3	JAMIE FOXX F0X 66436 (9.98/15.98) PEEP THIS	12	66	61	_		VARIOUS ARTISTS THUMP 4010 (9.98/16.98) OLD SCHOOL
t	18	21	10	69 BOYZ RIP-IT 6901 (8.98/15.98)	15	67	63	49	21	ANGELA WINBUSH ELEKTRA 61591 (10.98/15.98) ANGELA WINBUSH
t	15	16	45	AARON HALL SILAS 10810/MCA (9.98/15.98) THE TRUTH	7	(68)	76	75	38	QUEEN LATIFAH MOTOWN 6370 (9.98/15.98) BLACK REIGN
t	14	13	20	SOUNDTRACK ▲ DEATH ROW/INTERSCOPE 92359/AG (10.98/16.98) ABOVE THE RIM	1	69	58	57	11	AHMAD GIANT 24548*/WARNER BROS. (10.98/15.98) AHMAD
t	16	15	4	ABOVE THE LAW RUTHLESS 5524*/RELATIVITY (9.98/16.98) UNCLE SAM'S CURSE	15	(70)	69	53	10	VARIOUS ARTISTS THUMP 4020 (10.98/15.98) OLD SCHOOL VOLUME II
t	17	17	56	TONI BRAXTON ▲ ⁴ LAFACE 2-6007/ARISTA (9.98/15.98) TONI BRAXTON	15	71	62	72	8	FUGEES (TRANZLATOR CREW) RUFFHOUSE 57462*/COLUMBIA (9.98 EQ/15.98)
+	21	19	41	TEVIN CAMPBELL ▲ QWEST 45388/WARNER BROS. (10.98/16.98) I'M READY	3	72	72	70	45	E-40 SICK WID' IT 41537/JIVE (8.98/11.98)
t	25	24	34							* * * PACESETTER * * *
┝	23	25	6	PATRA EPIC 53763* (9.98 EQ/15.98) IS QUEEN OF THE PACK	15	(73)	85	77	3	RAPPIN' 4-TAY RAG TOP 4000 (9.98/15.98) DON'T FIGHT THE FEELIN'
╀			0	TAKE 6 REPRISE 45497/WARNER BROS. (10.98/15.98) JOIN THE BAND		74	64	61	7	
┝	26	29	1	MELVIN RILEY MCA 11016 (9.98/15.98)	23	75	70	76	7	
┝	28	26	51	BABYFACE ▲ EPIC 53558* (10.98 EQ/16.98) FOR THE COOL IN YOU	2	(76)	80	84	39	SHANICE MOTOWN 0302* (9.98/13.98) 21WAYS TO GROW A TRIBE CALLED QUEST ● JIVE 42197* (10.98/15.98) MIDNIGHT MARAUDERS
╞	24	22	37	SNOOP DOGGY DOGG ▲ ⁴ DEATH ROW/INTERSCOPE 92279*/AG (10.98/15.98) DOGGY STYLE	1	17	77	78	24	
+	27	32	10	EIGHTBALL & MJG SUAVE 40002 (9.98/15.98) ON THE OUTSIDE LOOKING IN	11	78	81	97	86	
Ļ	20	18	6	HOUSE OF PAIN TOMMY BOY 1089* (11.98/15.98) SAME AS IT EVER WAS	12					DR. DRE ▲ ³ DEATH ROW/INTERSCOPE 57128*/PRIORITY (10.98/16.98) THE CHRONIC
Ļ	22	20	17	ALL-4-ONE ▲ BLITZZ/ATLANTIC 82588/AG (10.98/15.98) ALL-4-ONE	12	79	66	64	11	AL JARREAU REPRISE 45422/WARNER BROS. (10.98/15.98) TENDERNESS
	34	41	80	RACHELLE FERRELL MANHATTAN 93769/CAPITOL (9 98/13 98)	29	80	65	80	13	BLACKGIRL KAPER 66359/RCA (9.98/15.98)
				* * * HOT SHOT DEBUT * * *			78		41	
	NEV	N 🕨	1	ILL AL SKRATCH MERCURY 522661* (10.98 EQ/15.98)	30	82	82	66	9	WAR AVENUE 71706* (10.98/15.98) PEACE SIGN
	29	35	26	ZHANE ● ILLTOWN 6369/MOTOWN (9.98/15.98) PRONOUNCED JAH-NAY	8	(83)	NE1	-	1	SINISTER INTERSCOPE 92401/AG (9.98/15.98) MOBBIN' 4 LIFE
T	NEV		1	GEORGE HOWARD GRP 9780 (9.98/15.98)	32	84	75	69	13	SWV • RCA 66401* (7.98/11.98) THE REMIXES (EP)
						85	88	79 90	9	DAVID SANBORN ELEKTRA 61620 (10.98/16.98) HEARSAY
	32	27	64	JANET JACKSON ▲ ⁶ VIRGIN 87825 (10.98/16.98) JANET.		00			43	BLACK MOON WRECK 2002*/NERVOUS (9.98/15.98)
	32	27		JANET JACKSON ▲* VIRGIN 87825 (10.98/16.98) JANET. ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994)	23	86	83		10	
	32 30	27 33	24	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994)	1 23 2	87	79	73	10	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98)
	32 30 38	27 33 39	24 16	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC	1 23 2 9	87 (88)	79 RE-E	73 NTRY	7	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98) A MOMENT SEAGRAM RAP-A-LOT 53908/PRIORITY (9.98/15.98) REALITY CHECK
	32 30 38 33	27 33 39 38	24 16 9	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC MC BREED WRAP 8133/CHIBAN (9.98/17.98) FUNKAFIED SOLITE CENTERL CAPTEL	2	87 (88) 89	79 RE-E 74	73 NTRY 71	7 10	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98) A MOMENT SEAGRAM RAP.A-LOT 53908/PRIORITY (9.98/15.98) REALITY CHECK VARIOUS ARTISTS TOMMY BOY 1097 (11.98/15.98) MTV PARTY TO GO VOLUME 5
	32 30 38 33 41	27 33 39 38 36	24 16 9 13	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC MC BREED WRAP 8133/ICHIBAN (9.98/17.98) FUNKAFIED	2	87 88 89 90	79 RE-E 74 87	73 NTRY 71 74	7 10 12	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98) IS A MOMENT SEAGRAM RAP.A-LOT 53908/PRIORITY (9.98/15.98) IS REALITY CHECK VARIOUS ARTISTS TOMMY BOY 1097 (11.98/15.98) MTV PARTY TO GO VOLUME 5 Ŷ NPG 71003*/BELLMARK (8.98/13.98) THE BEAUTIFUL EXPERIENCE (EP)
	32 30 38 33 41 35	27 33 39 38 36 31	24 16 9 13 12	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC MC BREED WRAP 8133/ICHIBAN (9.98/17.98) FUNKAFIED SOUTH CENTRAL CARTEL IN CATZ WE TOUSE	2	87 88 89 90 91	79 RE-E 74 87 RE-E	73 NTRY 71 74	7 10 12 54	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98) IS A MOMENT SEAGRAM RAP-A-LOT 53908/PRIORITY (9.98/15.98) IS REALITY CHECK VARIOUS ARTISTS TOMMY BOY 1097 (11.98/15.98) IS MTV PARTY TO GO VOLUME 5 P NPG 71003*/BELLMARK (8.98/13.98) THE BEAUTIFUL EXPERIENCE (EP) TONY! TONI! TONE! ▲ WING 514933/MERCURY (10.98 EQ/15.98) SONS OF SOUL
	32 30 38 33 41 35 37	27 33 39 38 36	24 16 9 13	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC MC BREED WRAP 8133/ICHIBAN (9.98/17.98) FUNKAFIED SOUTH CENTRAL CARTEL 'N GATZ WE TRUSS G.W.K./CHAOS 57294*/COLUMBIA (10.98/15.98) 'N GATZ WE TRUSS	2 9 4	87 88 89 90 91 92	79 RE-E 74 87 RE-E 99	73 NTRY 71 74 NTRY	7 10 12 54 3	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98) IS A MOMENT SEAGRAM RAP.A-LOT 53908/PRIORITY (9.98/15.98) IS REALITY CHECK VARIOUS ARTISTS TOMMY BOY 1097 (11.98/15.98) IS MTV PARTY TO GO VOLUME 5 Image: Program Stream
	32 30 38 33 41 35	27 33 39 38 36 31	24 16 9 13 12	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC MC BREED WRAP 8133/ICHIBAN (9.98/17.98) FUNKAFIED SOUTH CENTRAL CARTEL 'N GATZ WE TRUSS G.W.K./CHAOS 57294*/COLUMBIA (10.98/15.98) AFTER THE STORM NORMAN BROWN MOJAZZ 0301/MOTOWN (9.98/13.98) AFTER THE STORM	2 9 4 21	87 88 89 90 91 92 93	79 RE-E 74 87 RE-E 99 RE-E	73 NTRY 71 74 NTRY NTRY	7 10 12 54 3 44	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98) IS A MOMENT SEAGRAM RAP-A-LOT 53908/PRIORITY (9.98/15.98) IS REALITY CHECK VARIOUS ARTISTS TOMMY BOY 1097 (11.98/15.98) IS MTV PARTY TO GO VOLUME 5 P NPG 71003*/BELLMARK (8.98/13.98) THE BEAUTIFUL EXPERIENCE (EP) TONY! TONI! TONE! ▲ WING 514933/MERCURY (10.98 EQ/15.98) SONS OF SOUL
	32 30 38 33 41 35 37	27 33 39 38 36 31 34	24 16 9 13 12 10 49	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC MC BREED WRAP 8133/ICHIBAN (9.98/17.98) FUNKAFIED SOUTH CENTRAL CARTEL 'N GATZ WE TRUSS G.W.K./CHAOS 57294*/COLUMBIA (10.98/15.98) 'N GATZ WE TRUSS NORMAN BROWN MOJAZZ 0301/MOTOWN (9.98/13.98) AFTER THE STORM BEASTIE BOYS CAPITOL 28599* (10.98/15.98) ILL COMMUNICATION MARIAH CAREY ▲ 7 COLUMBIA 53205* (10.98 EQ/16.98) MUSIC BOX SOUNDS OF BLACKNESS AFEDICA TO AMEDICA. THE IOURNEY OF THE DRIMM	2 9 4 21 2 1	87 88 89 90 91 92 93 94	79 RE-E 74 87 RE-E 99 RE-E 84	73 NTRY 71 74 NTRY	7 10 12 54 3 44 5	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98) IS A MOMENT SEAGRAM RAP.A-LOT 53908/PRIORITY (9.98/15.98) IS REALITY CHECK VARIOUS ARTISTS TOMMY BOY 1097 (11.98/15.98) IS MTV PARTY TO GO VOLUME 5 Image: Program Stream
	32 30 38 33 41 35 37 39 40	27 33 39 38 36 31 34 40 37	24 16 9 13 12 10	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC MC BREED WRAP 8133/ICHIBAN (9.98/17.98) FUNKAFIED SOUTH CENTRAL CARTEL 'N GATZ WE TRUSS G.W.K./CHAOS 57294*/COLUMBIA (10.98/15.98) 'N GATZ WE TRUSS NORMAN BROWN MOJAZZ 0301/MOTOWN (9.98/13.98) AFTER THE STORM BEASTIE BOYS CAPITOL 28599* (10.98/15.98) ILL COMMUNICATION MARIAH CAREY 1 COLUMBIA 53205* (10.98 EQ/16.98) MUSIC BOX SOUNDS OF BLACKNESS PERSPECTIVE 9006 (9.98/15.98) AFRICA TO AMERICA: THE JOURNEY OF THE DRUM	2 9 4 21 2 1 15	87 88 89 90 91 92 93	79 RE-E 74 87 RE-E 99 RE-E	73 NTRY 71 74 NTRY NTRY	7 10 12 54 3 44	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98) IS A MOMENT SEAGRAM RAP:A-LOT 53908/PRIORITY (9.98/15.98) IS REALITY CHECK VARIOUS ARTISTS TOMMY BOY 1097 (11.98/15.98) IS MTV PARTY TO GO VOLUME 5 IP NPG 71003*/BELLMARK (8.98/13.98) THE BEAUTIFUL EXPERIENCE (EP) TONY! TON!! TONE! ▲ WING 514933/MERCURY (10.98 EQ/15.98) SONS OF SOUL D.J. KOOL CLR 7201 (9.98/14.98) 20 MINUTE WORK OUT SCARFACE ● RAP:A-LOT 53861*/PRIORITY (10.98/15.98) THE WORLD IS YOURS GIL SCOTT-HERON TVT 4310* (9.98/15.98) SPIRITS EIGHTBALL & MJG SUAVE 0001 (9.98/15.98) COMIN' OUT HARD
	32 30 38 33 41 35 37 39 40 31	27 33 39 38 36 31 34 40 37 30	24 16 9 13 12 10 49 16 4	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC MC BREED WRAP 8133/CHIBAN (9.98/17.98) FUNKAFIED SOUTH CENTRAL CARTEL 'N GATZ WE TRUSS G.W.K/CHAOS 57294*/COLUMBIA (10.98/15.98) 'N GATZ WE TRUSS NORMAN BROWN MOJAZZ 0301/MOTOWN (9.98/13.98) AFTER THE STORM BEASTIE BOYS CAPITOL 28599* (10.98/15.98) ILL COMMUNICATION MARIAH CAREY ▲ 7 COLUMBIA 53205* (10.98 EQ/16.98) MUSIC BOX SOUNDS OF BLACKNESS PERSPECTIVE 9006 (9.98/15.98) AFRICA TO AMERICA: THE JOURNEY OF THE DRUM LUKE LUKE 6996* (9.98/14.98) FREAK FOR LIFE 6996	2 9 4 21 2 1	87 88 89 90 91 92 93 94	79 RE-E 74 87 RE-E 99 RE-E 84	73 NTRY 71 74 NTRY NTRY	7 10 12 54 3 44 5	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98) IS A MOMENT SEAGRAM RAP.A-LOT 53908/PRIORITY (9.98/15.98) IS REALITY CHECK VARIOUS ARTISTS TOMMY BOY 1097 (11.98/15.98) IS MTV PARTY TO GO VOLUME 5 Image: Property of the state of the
	32 30 38 33 41 35 37 39 40 31 42	27 33 39 38 36 31 34 40 37 30 42	24 16 9 13 12 10 49 16 4 33	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC MC BREED WRAP 8133/CHIBAN (9.98/17.98) FUNKAFIED SOUTH CENTRAL CARTEL 'N GATZ WE TRUSS G.W.K/CHA0S 57294*/COLUMBIA (10.98/15.98) 'N GATZ WE TRUSS NORMAN BROWN MOJAZZ 0301/MOTOWN (9.98/13.98) AFTER THE STORM BEASTIE BOYS CAPITOL 28599* (10.98/15.98) ILL COMMUNICATION MARIAH CAREY ▲7 COLUMBIA 53205* (10.98 EQ/16.98) MUSIC BOX SOUNDS OF BLACKNESS PERSPECTIVE 9006 (9.98/15.98) AFRICA TO AMERICA: THE JOURNEY OF THE DRUM LUKE LUKE 6996* (9.98/14.98) FREAK FOR LIFE 6996 JODECI ▲ UPTOWN 10915/MCA (10.98/15.98) DIARY OF A MAD BAND	2 9 4 21 2 1 15 24 1	87 88 89 90 91 92 93 94 95	79 RE-E 74 87 RE-E 99 RE-E 84 91 96	73 NTRY 71 74 NTRY 98 	7 10 12 54 3 44 5 47	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98) IS A MOMENT SEAGRAM RAP.A-LOT 53908/PRIORITY (9.98/15.98) IS REALITY CHECK VARIOUS ARTISTS TOMMY BOY 1097 (11.98/15.98) IS MTV PARTY TO GO VOLUME 5 Image: Properties of the state of th
	32 30 38 33 41 35 37 39 40 31 42 43	27 33 39 38 36 31 34 40 37 30 42 44	24 16 9 13 12 10 49 16 4	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC MC BREED WRAP 8133/CHIBAN (9.98/17.98) FUNKAFIED SOUTH CENTRAL CARTEL 'N GATZ WE TRUSS G.W.K/CHA05 57294*/COLUMBIA (10.98/15.98) 'N GATZ WE TRUSS NORMAN BROWN MOJAZZ 0301/MOTOWN (9.98/13.98) AFTER THE STORM BEASTIE BOYS CAPITOL 28599* (10.98/15.98) ILL COMMUNICATION MARIAH CAREY ▲7 COLUMBIA 53205* (10.98 EQ/16.98) MUSIC BOX SOUNDS OF BLACKNESS PERSPECTIVE 9006 (9.98/15.98) AFRICA TO AMERICA: THE JOURNEY OF THE DRUM LUKE LUKE 6996* (9.98/14.98) FREAK FOR LIFE 6996 JODECI ▲ UPTOWN 10915/MCA (10.98/15.98) DIARY OF A MAD BAND EL DEBARGE REPRISE 45375/WARNER BROS. (10.98/15.98) HEART MIND & SOUL	2 9 4 21 2 1 15 24 1 24	87 88 89 90 91 92 93 94 95 96	79 RE-E 74 87 RE-E 99 RE-E 84 91 96 73	73 NTRY 71 74 NTRY 98 91 68	7 10 12 54 3 44 5 47 50	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98) IS A MOMENT SEAGRAM RAP-A-LOT 53908/PRIORITY (9.98/15.98) IS REALITY CHECK VARIOUS ARTISTS TOMMY BOY 1097 (11.98/15.98) IS MTV PARTY TO GO VOLUME 5 IP NPG 71003*/BELLMARK (8.98/13.98) THE BEAUTIFUL EXPERIENCE (EP) TONY! TON! TONE! ▲ WING 514933/MERCURY (10.98 EQ/15.98) SONS OF SOUL J. KOOL CLR 7201 (9.98/14.98) 20 MINUTE WORK OUT SCARFACE ● RAP-A-LOT 53861*/PRIORITY (10.98/15.98) THE WORLD IS YOURS GIL SCOTT-HERON TVT 4310* (9.98/15.98) SPIRITS EIGHTBALL & MJG SUAVE 0001 (9.98/15.98) SONIN' OUT HARD MAZE FEATURING FRANKIE BEVERLY ● BACK TO BASICS ARRESTED DEVELOPMENT CHRYSALIS 29274*/EMI (10.98/16.98) ZINGALAMADUNI
	32 30 38 33 41 35 37 39 40 31 42	27 33 39 38 36 31 34 40 37 30 42 44	24 16 9 13 12 10 49 16 4 33	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS (1980-1994) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC MC BREED WRAP 8133/CHIBAN (9.98/17.98) FUNKAFIED SOUTH CENTRAL CARTEL 'N GATZ WE TRUSS G.W.K/CHA0S 57294*/COLUMBIA (10.98/15.98) 'N GATZ WE TRUSS NORMAN BROWN MOJAZZ 0301/MOTOWN (9.98/13.98) AFTER THE STORM BEASTIE BOYS CAPITOL 28599* (10.98/15.98) ILL COMMUNICATION MARIAH CAREY ▲7 COLUMBIA 53205* (10.98 EQ/16.98) MUSIC BOX SOUNDS OF BLACKNESS PERSPECTIVE 9006 (9.98/15.98) AFRICA TO AMERICA: THE JOURNEY OF THE DRUM LUKE LUKE 6996* (9.98/14.98) FREAK FOR LIFE 6996 JODECI ▲ UPTOWN 10915/MCA (10.98/15.98) DIARY OF A MAD BAND	2 9 4 21 2 1 15 24 1	87 88 89 90 91 92 93 94 95 96 97	79 RE-E 74 87 RE-E 99 RE-E 84 91 96	73 NTRY 71 74 NTRY 98 98 91	7 10 12 54 3 44 5 47 50 8	LALAH HATHAWAY VIRGIN 39542 (9.98/15.98) IS A MOMENT SEAGRAM RAP-A-LOT 53908/PRIORITY (9.98/15.98) IS REALITY CHECK VARIOUS ARTISTS TOMMY BOY 1097 (11.98/15.98) IS MTV PARTY TO GO VOLUME 5 Image: Properties of the state of th

Rillhoord TND RQ.R AI RIIMQ

Albums with the greatest sales gains this week. Recording Industry Assn. Of America (RIAA) certification for shipment of 500.00 album units (250.000 for EPs). A RIAA certification for shipment of 1 million units (500.000 for EPs), with multiplatinum titles indicated by a numeral fol Invite a symbol. "Asterisk indicates biggest percentage growth. Heatseeker Impact shows artists removed from Heatseekers this week. 🖬 indicates past or present Heatseeker title. © 1994, Billboard/BPI Communications, and SoundScan, Inc.

DISNEY, BELLMARK TEAM MICKEY MOUSE WITH TAG TEAM (Continued from page 4)

offered for sale [via direct-response] without an opportunity for a specialty retailer to sell product is a poor situation," Walker says.

Disney hopes to smooth any ruffled retail feathers with dump bins and posters. The label also plans to hold in-store display contests in conjunction with the release, Jaffe says.

"Mickey Unrapped" was inspired, in part, by the success of "Mickey Mouse Disco," a 1980 album that reached No. 35 and was certified by the RIAA for sales of more than 1 million copies.

According to Jaffe, Bellmark became involved in the project after Disney inquired about covering "Whoomp! (There It Is)." After discussions, it was decided that Tag Team should be featured on the remake of the song. Says Bell, "It moves Tag Team, as

a rap performing act, into a whole other arena. No other rap act has been associated with Mickey Mouse before. It will give them all-American appeal."

The association with Disney can only be positive, Bell says. "I don't see any negative," he says. "Rap is often portrayed in an unfair light. With Tag Team involved with Mickey Mouse, it will put a positive slant on rap music. It may also be appreciated by a consumer who may not have been amenable to it in the past."

The duo is preparing its own remix EP, tentatively due in late September, and is working on its next album. Bell says Tag Team's association with Disney "will help keep their name out there" while the duo finishes its own projects.

"It also enhances them from a mer-

chandising standpoint and a concert standpoint," Bell adds. "Venues where other rap acts haven't been able to play in the past, like county fairs, may have second thoughts now."

Tag Team's Glenn, who goes by the stage name D.C., says he initially was hesitant about working on the recording with the Disney voice art-ists. "We walked in and we didn't know what to expect," he says. "We're hip-hop and trying to uphold an image that is true and real, but not necessarily hardcore."

But Glenn isn't overly concerned that the association with Disney will hurt Tag Team's credibility. "We real-ized that this is about business and marketing. It's silly and corny, but it's kind of cool," he says. "It's for the kids, which is a whole other market. If people can't understand that we did it for the kids as something positive, then the hell with them."

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE SALES REPORTS COLLECTED, COMPILED,

> Glenn also is optimistic that the collaboration will open the door to work on other Disney projects in the future

S_{TRAIGHT} TO THE TOP: "I'll Make Love To You" by **Boyz II Men** (Motown) jumps 18-1 on the Hot R&B Singles chart. "I'll Make Love" also debuts at No. 1 on the Hot R&B Singles Sales chart. At radio, it's No. 1 at six stations, including WZAK Cleveland, WQMG Greensboro, N.C., and WUSL Philadelphia. On the Hot 100, "I'll Make Love" jets to No. 2.

TOP BRAT: "Funkdafied" by **DaBrat** (So So Def) holds onto the No. 1 spot on the Hot Rap Singles chart for a ninth week, breaking **Salt-N-Pepa's** record eight-week reign with "Expression." "Funkdafied" also is No. 1 on the monitored rap chart in the R&B Airplay Monitor.

A LIMITED ENGAGEMENT: This week's Hot Shot Debut comes from **Prince**, and yes, you can say Prince—for now, anyway. You can look for a book from the "Symbol" sometime in the near future. "Letitgo" (Warner Bros.) enters the chart at No. 54, and ranks top 10 at WROU Dayton, Ohio, WFXE New Orleans, KXOK St. Louis, and WMMJ Washington, D.C.

COSTERING HITS: After only three weeks on the chart, "I'd Give Anything" by **Gerald Levert** (EastWest) breaks into the top 10. This is the fastest-breaking single of his solo career. "I'd Give Anything" is top 5 at eight stations and No. 1 at three others: WCDX Richmond, Va., KMJJ Shreveport, La., and WROU Dayton. "Anything" reaches No. 39 on the Hot 100. Levert's song was produced by **David Foster**, who has also produced smashes for All-4-One and Whitney Houston. Foster is clearly a producer who understands the chemistry between country and R&B.

****A** LITTLE BIT COUNTRY and a little bit rock'n'roll" was the theme of Donnie and Marie Osmond's television show in the mid-'70s. The truth is that R&B and country music fans appreciate similar sentiments, and we both like a little foot ... I mean, booty-shakin' in our music. There is a long and rich history of R&B and country artists singing, writing, and producing together. It didn't sink in until I looked at a Billboard chart that some of my favorite Ray Charles songs were from "Modern Sounds In County And Western Music." "Georgia On My Mind" and "I Can't Stop Loving You" are really country music! Charles scored a country No. 1 with Willie Nel-son, "Seven Spanish Angels." Charles isn't the only artist who loves that country sound and earned country chart success. In 1974, the Pointer Sisters earned a Grammy and a top 40 country hit with "Fairy Tale." Anita Pointer and Earl Thomas Conley went to No. 2 with "Too Many Times." The writer/producer most closely associated with country success is Lionel Richie, who gave Kenny Rogers two No. 1 hits, "Lady" and "I Don't Need You." Richie also did a duet with Alabama on the flip side of "Ballerina Girl," on Motown in 1986: "Deep River Woman" went top 10. We all know what Whitney Houston did for Dolly Parton's song. Did you know that Dorothy Moore's "Misty Blue" and "We're In This Love Together" by Al Jarreau were both penned by country writers? So the success of "I Swear" by All-4-One, and now the acceptance of Gerald Levert's "I'd Give Anything" is no surprise. The spectrum of music is wide, and the pleasures that music offers are enormous. So register today and meet me at the Billboard/ Monitor Conference and Radio Awards, where radio from all formats will meet Sept. 8-11 at the New York Hilton.

	3	U	BBLING U			D	ER HOT R&B Singles
THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)	THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)
1	4	4	WRONG SIDE OF DA TRACKS ARTIFACTS (BIG BEAT/ATLANTIC)	14	12	2	IT'S YOUR BIRTHDAY LUKE (LUKE)
2	5	4	BOW WOW JOHNNY "GUITAR" WATSON (WILMA)	15	7	8	WHY GOODBYE PEABO BRYSON (COLUMBIA)
3	3	4	ON POINT HOUSE OF PAIN (TOMMY BOY)	16	15	5	MONEY IS EVERYTHING DOMINO (OUTBURST/RAL/COLUMBIA)
4	2	11	LATE NITE CREEP (BOOTY CALL) MC BREED (WRAP/ICHIBAN)	17	14	15	PROPS OVER HERE THE BEATNUTS (VIOLATOR/RELATIVITY)
5	_	1	IN THE PJ's BIG DADDY KANE (MCA)	18		1	THE CHOICE IS YOURS EMAGE (MERCURY)
6		1	GUCCI DANCE SAM THE BEAST (SIREN)	19	-	1	LOVE WOMAN SO MAD LION (BREAK A DAWN/VP)
7	13	3	CHECK THE VIBE DRED SCOTT (TUFF BREAK/A&M)	20	23	2	WEST COAST BOOGIE SHELLO (GIANT)
8	1	3	CAUGHT IN THE MIDDLE JULIET ROBERTS (REPRISE)	21	6	12	NOBODY RIDES FOR FREE BIGGY SMALLZ (LIFE/BELLMARK)
9	_	1	LIVE EVIL FLATLINERZ (DEF JAM/RAL/ISLAND)	22	-	1	NO DISTURB SIGN BERES HAMMOND (ELEKTRA)
10	20	5	STRESS ORGANIZED KONFUSION (HOLLYWOOD)	23	18	4	NODD YOUR HEAD SUDDEN CHANGE (EASTWEST)
11	10	4	WINNIN' OVA YOU MARGI COLEMAN (PRIORITY)	24	22	2	LUV ME DOWN SLOWLY NITA WHITAKER (BLACK LION/SIN-DROME)
12		1	THUGGISH RUGGISH BONE BONE THUGS N HARMONY (RUTHLESS)	25	-	1	BRAND NU SISTA (ELEKTRA)
13	9	3	BLACK SUPERMAN ABOVE THE LAW (RUTHLESS/RELATIVITY)	Bub	bling	Und	er lists the lop 25 singles under No. 100 of vet charted.

MOTOWN HONORS TEMPTATIONS

(Continued from page 17) reveal the title of the track.)

The Temptations have recorded more than 40 albums, and Weinger had more than 400 tracks from which to select material for the set. The end result spans 33 years and features classics from every period of the group's Motown history—from 1964 chart-topper "My Girl," through '70s gems "Just My Imagination (Running Away From Me)" and "Papa Was A Rollin' Stone," to the '80s hits "Standing On The Top," "Treat Her Like A Lady," and "Lady Soul."

An 80-page booklet containing rare photos, a complete discography, and essays by Weinger and writer Nelson George also are included.

Noting that the Temptations are cultural icons, Candace Bond, Motown's director of special markets and catalog development, says, "Their music has been the soundtrack for many people's lives, and they appeal to a very broad audience." Bond says the label is mounting a multifaceted campaign to promote and publicize "Emperors Of Soul."

Today's Temptations are original members Williams and Melvin Franklin, along with Ron Tyson and Ali Ollie Woodson, who joined the group in the '80s, and new addition Theo Peoples. Two other original members, Eddie Kendricks and Paul Williams, are deceased, as is David Ruffin, who became a Temptation in 1964.

The group will receive a star on the Hollywood Walk Of Fame Sept. 15, and Bond says the label seeks TV exposure

for the event. A booking for "The Today Show" has been set.

An across-the-board print campaign is planned, and point-of-purchase materials are being prepared. A number of syndicated radio specials are in the works. Says Bond, "We're exploring several marketing possibilities to reach the 30-plus demographic, including online computer services and cinema spots."

Motown has hired an independent public relations firm to implement an intensive press campaign for the set.

Group member Williams is amazed by some of the material unearthed for the set. "There are songs we'd forgotten, like 'Witchcraft' [a 1963 cut] and a big-band version of 'Old Man River.'" The four new recordings included on

"Emperors Of Soul" were co-produced with Franklin and Dennis Nelson. They mark the beginning of a new 'lifetime' contract the group signed with Motown last December.

VANDROSS DEVOTES NEW SET TO COVERS (Continued from page 17)

"Endless Love" campaign, Beck says, "We're still reviewing opportunities for Mariah to physically participate."

The label also seeks TV exposure for Vandross on morning and latenight shows. "Luther will be actively involved in the presentation of the record," says Beck. "We feel he is as enthusiastic as we are, and is involved in the setup plans for the record."

"Songs" will be a major holidayseason priority for Epic, and Beck says there is enough depth to the album to continue releasing singles well into 1995.

He also reports that Vandross' nine-album catalog will be emphasized at retail. "The Christmas season is coming, and underneath our efforts to push 'Songs' will be an account-by-account tailoring of catalog positioning," he says.

A tour is probable, though nothing is definite yet. "I see him going out, although management still is reviewing things," Beck says. "But I don't anticipate him going out before spring of '95."

by Jeff Levenson

THIS IS A MANN'S WORLD: Two years ago, flutist **Herbie Mann** began making plans for his own record company. He had not been associated with a major (or minor) label since he left Atlantic in 1979, and he felt a growing discontent with the ways and means of the music industry. What were his ideas for running his own show?

• "To record established artists with a tailored concept that showcases their talents in a distinguished manner;

• "To develop special new artists with a clear vision that is sensitive to their unique talents;

• "To pay more equitable (and accountable) royalties to featured artists;

• And "to pay sidemen royalties—an unprecedented (and long overdue) policy in the record industry."

Blasphemous thoughts for any jazz business, to be sure. Finally, however, Mann is getting his shot. His Kokopelli label (so named for the flute-playing Native American god of harmony, magic, and healing who is said to hang out near Mann's digs in Santa Fe, N.M.) kicks off with the release of "Deep Pocket," which stars Mann and buddies Les McCann, Roy Ayers, Cornell Dupree, David "Fathead" Newman, Chuck Rainey, Buddy Williams, and the late Richard Tee (to whom the record is dedicated); and "Opalescence," Mann's own take on Brazilan masterworks by the likes of Ivan Lins and Gilberto Gil. Coming in August: titles from Jimmy Rowles ("Lilac Time"), Newman ("Mr. Gentle & Mr. Cool"), and Trio da Paz ("Black Orpheus"). Expect them through Distribution North America.

METAL PLAY: "Between The Sheets" (wink), the Warner Bros. album from the group **Fourplay** (wink wink), has been certified gold with sales exceeding 500,000 units. The album has been hanging near the top of the Contemporary chart for close to a year. The group is set to begin recording its third album in the fall. Suggested title for the next disc (sure to please at least one quartet member): "Foreplay" (as in dimpled balls, freshly mown fairways, and undulating greens)... The self-titled debut recording from **Take** 6, issued in 1988 on Reprise, has been certified platinum for sales exceeding 1 million.

SIGNINGS: Columbia is recording the second batch of titles for its Legendary Pioneers imprint. The first included works by George Wein, Doc Cheatham, and Alvin Batiste; the second features pianist Valerie Capers, bassist Milt Hinton, and altoist Lou Donaldson. Expect to see them in January.

WORE SIGNINGS (From This Side Of The Atlantic): Altoist Gary Bartz, who isn't quite ready for oldtime pioneer status, has been signed by Atlantic and enters the studio in September ... Altoist Wes Anderson, who has achieved a fair bit of notoriety playing alongside Wynton Marsalis, has his debut scheduled for October. Eight of the album's nine compositions are his, and there's a strong sense this record will put his considerable writing skills on the map

... Saxophonist James Carter, who has raised his stock plenty via his stints with the Lincoln Center Jazz Orchestra, is about to signed to the label. This comes at the precise moment that "JC On The Set," his Columbia/DIW issue, hits the racks ... No new signing here, but pianist Cyrus Chestnut is readying himself for the studio to follow up his "Revelation."

Billboard.

FOR WEEK ENDING AUGUST 20, 1994

Hot R&B Airplay...

Radio Track service. 74 R&B stations 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 R&B Singles chart.

THIS WEEK	T WEEK	KS ON	TITLE	WEEK	r week	KS ON	TITLE
THIS	LAST	WEEKS	ARTIST (LABEL/DISTRIBUTING LABEL)	THIS	LAST	WEEKS	ARTIST (LABEL/DISTRIBUTING LABEL)
			* * NO.1 * *	38	38	9	WHEN I GIVE MY LOVE KEITH SWEAT (ELEKTRA)
1	3	15	SENDING MY LOVE ZHANE (ILLTOWN/MOTOWN) 1 wk at No. 1	39	40	11	BIGGEST PART OF ME TAKE 6 (REPRISE)
2	1	14	ANY TIME, ANY PLACE JANET JACKSON (VIRGIN)	40	37	12	THE PLACE WHERE YOU BELONG SHAI (MCA)
3	2	16	I MISS YOU AARON HALL (SILAS/MCA)	41	44	3	AFRO PUFFS THE LADY OF RAGE (DEATH ROW)
4	6	8	AT YOUR BEST (YOU ARE LOVE) AALIYAH (BLACKGROUND/JIVE)	42	46	3	YOUR LOVE IS A WHITEHEAD BROS. (MOTOWN)
5	8	2	I'LL MAKE LOVE TO YOU BOYZ II MEN (MOTOWN)	43	42	13	BACK IN THE DAY AHMAD (GIANT)
6	4	31	ALWAYS IN MY HEART TEVIN CAMPBELL (QWEST/WARNER BROS.)	44	35	8	LOVE SIGN NONA GAYE & + (NPG/BELLMARK)
7	5	18	BACK & FORTH AALIYAH (BLACKGROUND/JIVE)	45	41	27	HOW MANY WAYS TONI BRAXTON (LAFACE/ARISTA)
8	10	11	WHEN CAN I SEE YOU BABYFACE (EPIC)	(46)	51	11	WHERE MY HOMIEZ? ILL AL SKRATCH (MERCURY)
9	11	11	FUNKDAFIED DA BRAT (SO SO DEF/CHAOS/COLUMBIA)	47)	54	3	JOY BLACKSTREET (INTERSCOPE)
10	14	4	STROKE YOU UP CHANGING FACES (SPOILED ROTTEN/BIG BEAT)	48	45	7	INFATUATION JAMIE FOXX (FOX)
11	7	14	THE RIGHT KINDA LOVER PATTI LABELLE (MCA)	49	50	6	AGE AIN'T NOTHING BUT A AALIYAH (BLACKGROUND/JIVE)
12)	13	4	I'D GIVE ANYTHING GERALD LEVERT (EASTWEST)	50	71	2	FLAVA IN YA EAR CRAIG MACK (BAD BOY/ARISTA)
13	9	18	WILLING TO FORGIVE ARETHA FRANKLIN (ARISTA)	<u>(51</u>)	61	2	TONIGHT SWEET SABLE (STREET LIFE/SCOTTI BROS.
14	12	36	YOUR BODY'S CALLIN' R. KELLY (JIVE)	52	49	26	IT SEEMS LIKE YOU'RE READY R. KELLY (JIVE)
15	16	13	AND ON AND ON JANET JACKSON (VIRGIN)	53	48	5	SWEET FUNKY THING ETERNAL (EMI)
16	15	17	I'M NOT OVER YOU CE CE PENISTON (A&M/PERSPECTIVE)	54	57	6	WHOSE IS IT? MELVIN RILEY (MCA)
17	17	17	WHAT ABOUT US JODECI (UPTOWN/MCA)	55	58	4	BOP GUN (ONE NATION) ICE CUBE (PRIORITY)
18)	19	10	SLOW WINE TONY! TON!! TONE! (WING/MERCURY)	56	59	4	TOOTSEE ROLL 69 BOYZ (RiP-IT)
19	21	5	DO YOU WANNA GET FUNKY C+C MUSIC FACTORY (COLUMBIA)	57	60	3	ACTION TERROR FABULOUS (EASTWEST)
20	18	22	ANYTHING SWV (RCA)	58	56	3	SOUTHERNPLAYALISTICADILLACMUZIK OUTKAST (LAFACE/ARISTA)
21)	22	14	BOOTI CALL BLACKSTREET (INTERSCOPE)	59	43	9	100% PURE LOVE CRYSTAL WATERS (MERCURY)
22	29	9	SUMMER BUNNIES R KELLY (JIVE)	60	6 5	2	BLACK COFFEE HEAVY D & THE BOYZ (UPTOWN/MCA)
23	24	11	NUTTIN' BUT LOVE HEAVY D & THE BOYZ (UPTOWN/MCA)	61	66	4	HAPPINESS BILLY LAWRENCE (EASTWEST)
24	26	8	SPEND THE NIGHT N-PHASE (MAVERICK/SIRE/REPRISE)	62	52	18	CAN'T GET ENOUGH EL DEBARGE (REPRISE)
25	20	15	90'S GIRL BLACKGIRL (KAPER/RCA)	63	73	2	THROUGH THE RAIN TANYA BLOUNT (POLYDOR/ISLAND)
26	32	4	NEVER LIE IMMATURE (MCA)	64	75	2	ROMANTIC CALL PATRA FEATURING YO-YO (EPIC)
27)	28	3	TURN DOWN THE LIGHTS SHANICE (MOTOWN)	65	47	11	LET ME LOVE YOU LALAH HATHAWAY (VIRGIN)
28	23	27	I'M READY TEVIN CAMPBELL (QWEST/WARNER BRDS.)	66	_	4	TAKE IT EASY MAD LION (WEEDED/NERVOUS)
29	25	28	YOU MEAN THE WORLD TO ME TONI BRAXTON (LAFACE/ARISTA)	67	64	8	WHERE IS MY LOVE?
30)	30	16	SOMEONE TO LOVE	68	55	13	EL DEBARGE (REPRISE)
31)	39	5	MINT CONDITION (PERSPECTIVE) EVERYTHING IS GONNA BE SOUNDS OF BLACKNESS (PERSPECTIVE)	69	62	20	MARIAH CAREY (COLUMBIA)
32	31	23	GOT ME WAITING	70	70	17	XSCAPE (SO SO DEF/COLUMBIA)
33)	34	12	HEAVY D & THE BOYZ (UPTOWN/MCA) FANTASTIC VOYAGE COOLIO (TOMMY BOY)	$\overline{\mathbf{n}}$	_	1	
34	33	7	THIS D.J.	72	_	21	ZHANE (MOTOWN)
35)	36	6	WARREN G (VIOLATOR/RAL/ISLAND)	73	63	12	WHITNEY HOUSTON (WARNER BROS.) BLACK HAND SIDE
36	27	19	QUEEN LATIFAH (MOTOWN) REGULATE	74)		1	QUEEN LATIFAH (MOTOWN) YOU DON'T HAVE TO CRY
37)		1	VARREN G & NATE DOGG (DEATH ROW)	75		7	N II U (ARISTA) SHHH
_	Traci		PRINCE (WARNER BROS.) oving up the chart with airplay gains. © 199		_		A (NPG/BELLMARK)

HOT R&B RECURRENT AIRPLAY

1	2	4	TREAT U RITE ANGELA WINBUSH (ELEKTRA)	14	12	23	RIGHT HERE (HUMAN NATURE) SWV (RCA)
2	1	2	BELIEVE IN LOVE TEDDY PENDERGRASS (ELEKTRA)	15	13	25	HEY MR. D.J. ZHANE (FLAVOR UNIT/EPIC)
3	4	3	BUMP N' GRIND R: KELLY (JIVE)	16	14	42	THAT'S THE WAY LOVE GOES JANET JACKSON (VIRGIN)
4	3	2	THE MOST BEAUTIFUL GIRL IN 수 (NPG/BELLMARK)	17	17	16	NEVER KEEPING SECRETS BABYFACE (EPIC)
5	-	1	I BELIEVE SOUNDS OF BLACKNESS (PERSPECTIVE)	18	19	2	WORKER MAN PATRA (EPIC)
6	7	3	OLD TIMES' SAKE SWEET SABLE (STREET LIFE/SCOTTI BROS.)	19	16	12	GROOVE THANG ZHANE (ILLTOWN/MOTOWN)
7	8	4	ROUND AND ROUND GLENN JONES (ATLANTIC)	20	18	8	GONNA LOVE YOU RIGHT AFTER 7 (BEACON/FOX)
8	6	4	FEENIN' JODECI (UPTOWN/MCA)	21	20	23	ANNIVERSARY TONY! TONI! TONE! (WING/MERCURY)
9	5	2	PART TIME LOVER H-TOWN (DEATH ROW/INTERSCOPE)	22	22	23	SHOOP SALT-N-PEPA (NEXT PLATEAU/LONDON)
10	10	16	CAN WE TALK TEVIN CAMPBELL (QWEST/WARNER BROS.)	23	25	13	WHATTA MAN SALT-N-PEPA/EN VOGUE (NEXT PLATEAU)
11	15	3	MY LOVE MARY J. BLIGE (UPTOWN/MCA)	24	23	3	HOW DO YOU LIKE IT? KEITH SWEAT (ELEKTRA)
12	9	7	AND OUR FEELINGS BABYFACE (EPIC)	25	_	19	DREAMLOVER MARIAH CAREY (COLUMBIA)
13	11	8	U SEND ME SWINGIN' MINT CONDITION (PERSPECTIVE)				tles which have appeared on the Hot R&B 20 weeks and have dropped below the top 50.

Singles chart for 20 weeks and have dropped below the top 50

R&B SINGLES A-Z

TITLE (Publisher – Licensing Org.) Sheet Music Dist. 100% PURE LOVE (Basement Boys, ASCAP/C-Water 51

Billboard

- ASCAP/Polygram Int'l, ASCAP) HL 90'S GIRL (Louis St., BMI/Scrap Pyle, BMI/Truteazin' Type 23 90 S GINL (LOUIS X, BMV/SCR2P) 49, BMV/Infeazin Type Nite, ASCAP/Sonik, ASCAP/Sonba, ASCAP/MP. Peant/Butter ASCAP/Smokin' Sound, ASCAP/WB, ASCAP) CPP/WBM ACTION (EMI Blackwood, BMI) HL AFRO PUFFS (Suge, ASCAP) ALWAYS IN MY HEART (Sony, BMI/Bodbie-Lee BMI/Morrer, Tamerlane, BMI/U J. AMP.N.
- 31
- Loo, BMI/Warner-Tamerlane, BMI) HL/WBM ANYTHING (FROM ABOVE THE RIM) (Warner-Tamerlane, 29
- BMI/Interscope Pearl, BMI/Barn Jams, BMI) WBM 2 ANY TIME, ANY PLACE/AND ON AND ON (Black Ice
- ANY TIME, ANY PLACE/AND ON AND ON (Black Ice, BMI/Flyte Tyme, ASCAP) WBM
 ANYTIME YOU NEED A FRIEND (Sony Songs, BMI/Rye Songs, BMI/WB, ASCAP/Wallyworld, ASCAP) HL/WBM
 BACK & FORTH (Zomba, BMI/R Kelly, BMI) CPP
 BACK IN THE DAY (Interscope, ASCAP/Ahmad, ASCAP/WB, ASCAP/Kendal, ASCAP) WBM
 BIGGEST PART OF ME (Windswept Pacific, ASCAP(Longitude BMI) WBM

- BiGGEST PART OF ME (Windswept Pacific, ASCAP/Longitude, BMI) WBM
 BOOTI CALL (Donril, ASCAP/Zomba, ASCAP/Erick Sermon, ASCAP/MCA, ASCAP/Tadej, ASCAP/Color It Funky, ASCAP/Sal, BMU/Toutman, BMI) CPP/HL/WBM
 BOP GUN (ONE NATION) (Gangsta Boogie, ASCAP/WB, ASCAP/Deep Technology, ASCAP/Full Keel, ASCAP/WB, MSCAP/Deep Technology, ASCAP/Full Keel,
- CAP) WBM CAN IT BE ALL SO SIMPLE (Colgems-EMI, ASCAP)
- 64 CAN'T GET ENOUGH (Ecaf, BMI/Sony Songs, BMI/Browntown Sound, BMI/Yab Yum, BMI/Sony, BMI)
- 62 89 81
- 92
- BMI/Misam, ASCAP/Target Practice, ASCAP/Varry White, ASCAP/DAMASTA, ASCAP/Zomba, ASCAP/Jazz
- White, ASCAP/DAMASTA, ASCAP/Zomba, ASCAP/Jazz Merchant, ASCAP) CPP
 DEEP DOWN (Polygram Int'I, ASCAP/Maynes, ASCAP/Salt Dee Nutz, ASCAP/Lanoma, ASCAP/EMI April, ASCAP)
 DIARY OF A MADMAN (Prince Paul, BMI/Berkeley, ASCAP/Wu-Tang, BM/Hamilton, BMI/Collins, BMI/Reed, BMI)
 DON'T FRONT (Potential, BMI/Missiones, BMI/TZiah's, BMI/Wikid & Evil, BMI/Tumblin' Dice, ASCAP)
 DON'T LET IT GO TO YOUR HEAD/GIVE IT TO YA (Last Scong, ASCAP Dird Cost, ASCAP)

- (Last Song, ASCAP/Third Coast, ASCAP) DON'T STOP (Donril, ASCAP/Zomba, ASCAP/Abdur Rahman 67
- DOV TSTOP (DUTINI, ASCAP/20110A, ASCAP/ADUILI RAI ASCAP/Smokin' Souriul, BM/EMI April, ASCAP) CPP DO YOU WANNA GET FUNKY (Cole-Clivilles, ASCAP/Duranman, ASCAP/EMI Virgin, ASCAP) HL EASY COME, EASY GO (Harrindur, BMI/Joe Public BM//Enger DHU) CPB 20
- 88 BMI/Ensign, BMI) CPP EASY TO LOVE (WB, ASCAP/EMS, ASCAP/Almo. 94
- ASCAP/Fourth Power, ASCAP) CPP/WBM 40 EVERYTHING IS GONNA BE ALRIGHT (Fivte Tyme
- 40 EVERTIMING IS GUNA BE ALKIGHT Fritel IJITE, ASCAP/New Hidden Valley, ASCAP/Casa David, ASCAP) WBM
 19 FANTASTIC VOYAGE (T-Boy, ASCAP/Caro Daddy, ASCAP/Portrait-Solar, ASCAP/Circle L, ASCAP) HL
 25 FLAVA IN YA EAR (For Ya Ear, ASCAP/Janice Combs, ASCAP)
- FUNKDAFIED (So So Def, ASCAP/EMI April, ASCAP/Air 4 Control, ASCAP)
- FUNKY Y-2-C (No Hassle ASCAP) 33 45
- FUNKY Y-2-C (No Hassle, ASCAP) GIVE IT UP (Suburban Funk, BMI/Bring The Noize. BM//Def American, BMI) GOT ME WAITING (E-Z-Duz-It, ASCAP/Pete Rock, ASCAP/EMI, ASCAP/EMI April, ASCAP/Uncle Ronnie's, ASCAP) WBM/HL HAPPINESS (Blue Water, BMI/EastWesi, BMI/Warner Chappell, BMI/Lanoma, ASCAP/EMI April, ASCAP) HL/WBM HERE I AM (Lu Ella, ASCAP/EMI, ASCAP/Kemit, ASCAP) 49
- 61
- 86
- HIP HOP RIDE (Marley Marl, ASCAP/EMI, ASCAP/Top 97
- 96
- ASCAP/Full Keel, ASCAP/Air Control, ASCAP) WBM 1 I'LL MAKE LOVE TO YOU (Sony Songs, BMI/Ecaf, BMI) HL
- 5 I MISS YOU (MCA, ASCAP/Jamron, ASCAP/Sweetness BMD HI 18
- 52
- BMI) HL I'M NOT OVER YOU (Last Song, ASCAP/Third Coast, ASCAP) I'M READY (Ecaf, BMI/Sony, BMI) HL INFARTUATION (Foxthole, BMI) INNER CITY BLUES (Jober, ASCAP) CPP I SWEAR (Morgan Active, ASCAP/Rick Hall, ASCAP) UPD/CIA. 80 37 NBM/CLM
- 100 IT'S A SUMMER THANG (Third Coast, ASCAP/Note By te ASCAP 85
- Note, ASCAP) I WANNA BE YOURS (Pac Jam, BMI) JOI (Young Bob, ASCAP/Tunes On The Verge Of Insanity, ASCAP/Gimme Some Hot Sauce, ASCAP/Famous, ASCAP/Mo Belter Groove, ASCAP) JUICY/UNBELIEVABLE (Tee Tee, ASCAP/Janice Comb. ASCAD) 87
- nbs, ASCAP) 54
- LETITGO (Controversy, ASCAP/WB, ASCAP) LET ME LOVE YOU (Bam Jams, BMI/Interscope Pearl 60 BMI/Warner-Tamerlane, BMI) WBM LOVE ON MY MIND (So So Def, ASCAP/EMI April
- 72 68
- LOVE ON MY MIND (So So Det, ASCAP/EMI April, ASCAP/Fuil Keel, ASCAP/Air Control, ASCAP/ HL/WBM THE MOON (Smoke Effects, ASCAP) NAPPY HEADS (Tete San Ko, ASCAP/Obverse Creation, ASCAP/Sony, ASCAP/EMI Blackwood, BMI) HL NEVER LIE (Hook, ASCAP/Zomba, ASCAP/Teaspoon, ASCAP) Son; 55 16
- 70 NO GUNS, NO MURDER (Dope On Plastic.
- ASCAP/BAMB BMI)
- ASCAP/BAMB, BMI/ NONE OF YOUR BUSINESS (Sons Of K-oss. ASCAP/Out of The Basement, ASCAP/Unart, BMI/Next 99
- NOTHING HAS EVER FELT LIKE THIS (Aural Elixir, 77 ASCAP/Rosalie. ASCAP) NUTTIN' BUT LOVE (Kid Capri, ASCAP/EMI April,
- 26 zit, ASCAP) HL
- OLD TO THE NEW (Nice & Smooth, ASCAP/Phat Kat, 83 ood BMI) HI BMI/EMI BIACKWOOD, BMI/HL 35 THE PLACE WHERE YOU BELONG (FROM BEVERLY HILLS COP III) (Music Corp. Of America, BMI/Gasoline Alley, BMI/Vandy, ASCAP/MCA, ASCAP/Petrol Lane, ASCAP/G.Spot, BMI/Yppahr, ASCAP/Sony, ASCAP) (CPP CILIMP (Fourtmane, BMI/Scie, BMI/Where Bend BMI/WHM
- PUMP (T I/Saja, BMI/Rubber Band, BMI) WBM **RECOGNIZED THRESHOLDS OF NEGATIVE STRESS** 82
- ugganaut Plastic, ASCAP/Rogli, ASCAP/El ASCAP/Dysfunktional Family, ASCAP 32 **REGULATE (FROM ABOVE THE RIM)** (Suge
- 10
- ASCAP/Warren G, ASCAP/WB, ASCAP) WBM THE RIGHT KINDA LOVER (Flyte Tyme, ASCAP/New Perspective ASCAP) WPM
- 48 ROMANTIC CALL (Howie Tee, BMI/Irving, BMI/Zomba,

C	ompi f unit	s soir	om a national sub-sample of POS (point of s d to SoundScan, Inc. This data is used in the	- Hot F	22R	Single	es chart
		0.0010				OILPI	SoundSca
/EEK	WEEK	NO		/EEK	VEEK	NO	
THIS WEE	LAST V	WEEKS	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)	THIS WEEK	LAST WEEK	WEEKS	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)
			* * NO. 1 * *	38	33	8	DIARY OF A MADMAN GRAVEDIGGAZ (GEE STREET/ISLAND)
1		1	I'LL MAKE LOVE TO YOU BOYZ II MEN (MOTOWN) 1 wk at No. 1	39	25	7	TAKE IT EASY MAD LION (WEEDED/NERVOUS)
2	2	4	STROKE YOU UP CHANGING FACES (SPOILED ROTTEN/BIG BEAT)	40	38	5	WHEN I GIVE MY LOVE KEITH SWEAT (ELEKTRA)
3	1	12	FUNKDAFIED DA BRAT (SO SO DEF/CHAOS)	41	42	12	PUMP VOLUME 10 (IMMORTAL/RCA)
4	3	12	TOOTSEE RÔLL 69 BOYZ (RIP-IT)	42	36	12	INFATUATION JAMIE FOXX (FOX)
5	8	4	THIS D.J. WARREN G (VIOLATOR/RAL/ISLAND)	43	35	8	WHOSE IS IT? MELVIN RILEY (MCA)
6	4	17	I MISS YOU AARON HALL (SILAS/MCA)	44	40	4	SPEND THE NIGHT N-PHASE (MAVERICK/SIRE/REPRISE)
7	5	14	FANTASTIC VOYAGE COOLIO (TOMMY BOY)	45	50	6	WEEKEND LOVE/BLACK HAND SI QUEEN LATIFAH (MOTOWN)
8	20	2	FLAVA IN YA EAR CRAIG MACK (BAD BOY/ARISTA)	46	56	3	CAN U GET WIT IT USHER (LAFACE/ARISTA)
9	13	4	NEVER LIE IMMATURE (MCA)	47	57	2	SLOW WINE TONY! TON!! TON!! (WING/MERCURY)
10	16	9	BOOTI CALL BLACKSTREET (INTERSCOPE)	48	54	7	WHAT ABOUT US JODECI (UPTOWN/MCA)
11	7	15	BACK IN THE DAY AHMAD (GIANT)	49	45	21	YOU MEAN THE WORLD TO ME
12	11	10	FUNKY Y-2-C THE PUPPIES (CHAOS/COLUMBIA)	50	41	10	TONI BRAXTON (LAFACE/ARISTA)
13	6	12	ANY TIME, ANY PLACE JANET JACKSON (VIRGIN)	51	51	2	RECOGNIZED THRESHOLDS OF
14	34	2	I'D GIVE ANYTHING GERALD LEVERT (EASTWEST)	52	46	3	BOOGIEMONSTERS (PENDULUM/EMI) SOMETHING'S WRONG ASHANTI (STREET LIFE/SCOTTI BROS.)
15	15	9	WHEN CAN I SEE YOU BABYFACE (EPIC)	53	43	20	WORKER MAN PATRA (EPIC)
16	9	15	I SWEAR ALL-4-ONE (BLITZZ/ATLANTIC)	54	48	12	CAPTAIN SAVE A HOE E-40 (SICK WID' IT/JIVE)
17	17	13	THE RIGHT KINDA LOVER PATTI LABELLE (MCA)	(55)	69	24	BELIEVE IN LOVE TEDDY PENDERGRASS (ELEKTRA)
18	10	18	WILLING TO FORGIVE ARETHA FRANKLIN (ARISTA)	56	_	7	LET ME LOVE YOU LALAH HATHAWAY (VIRGIN)
19	19	6	GIVE IT UP PUBLIC ENEMY (DEF JAM/RAL/ISLAND)	57	60	23	PUMPS AND A BUMP HAMMER (GIANT)
20	12	17	BACK & FORTH AALIYAH (BLACKGROUND/JIVE)	58	47	25	THE MOST BEAUTIFUL GIRL IN
21	18	13	YOUR BODY'S CALLIN' R. KELLY (JIVE)	59)	71	2	WRONG SIDE OF DA TRACKS ARTIFACTS (BIG BEAT/ATLANTIC)
22	21	4	BOP GUN (ONE NATION) ICE CUBE (PRIORITY)	60	59	4	NO GUNS, NO MURDER RAYVON (VP)
23	39	2	AFRO PUFFS THE LADY OF RAGE (DEATH ROWE)	61	53	14	CROOKLYN THE CROOKLYN DODGERS (40 ACRES/M
24	14	16	REGULATE WARREN G & NATE DOGG (DEATH ROW)	62	_	4	YOU DON'T HAVE TO CRY N II U (ARISTA)
25	26	12	90'S GIRL BLACKGIRL (KAPER/RCA)	63	64	2	SOMEONE TO LOVE MINT CONDITION (PERSPECTIVE)
26	24	11	PLACE WHERE YOU BELONG SHAI (MCA)	64	63	2	NOTHING HAS EVER FELT LIKE THI RACHELLE FERRELL (MANHATTAN)
27)	31	4	DO YOU WANNA GET FUNKY C+C MUSIC FACTORY (COLUMBIA)	65	62	8	CAN IT BE ALL SO SIMPLE WU-TANG CLAN (LOUD/RCA)
28)	29	7	SOUTHERNPLAYALISTICADILLACMUZIK OUTKAST (LAFACE/ARISTA)	66	55	14	WARRIORS DRUM KING JUST (BLACK FIST/SELECT)
29	23	8	ALWAYS IN MY HEART TEVIN CAMPBELL (QWEST/WARNER BROS.)	67	61	18	ANYTHING SWV (RCA)
30	22	17	I'M NOT OVER YOU CE CE PENISTON (A&M/PERSPECTIVE)	68		1	GUCCI DANCE LIVE SAM THE BEAST (SIREN)
31	30	9	WHERE MY HOMIEZ? ILL AL SKRATCH (MERCURY)	69	74	8	THE WORLD IS YOURS NAS (COLUMBIA)
32	27	11	NAPPY HEADS FUGEES/TRANZLATOR CREW) (RUFFHOUSE)	70	58	8	OLD TO THE NEW NICE & SMOOTH (RAL/PGD)
33	44	3	ROMANTIC CALL PATRA FEATURING YO-YO (EPIC)	71	65	20	PART TIME LOVER/I'M STILL H-TOWN/AL B. SURE! (DEATH ROW)
34	49	4	ACTION TERROR FABULOUS (EASTWEST)	72	52	40	DUNKIE BUTT 12 GAUGE (STREET LIFE/SCOTTI BROS.)
35	28	14	SENDING MY LOVE ZHANE (ILLTOWN/MOTOWN)	73	_	1	LIVE EVIL FLATLINERZ (DEF JAM/RAL/ISLAND)
36	32	15	100% PURE LOVE CRYSTAL WATERS (MERCURY)	74	66	4	NONE OF YOUR BUSINESS
37)	37	8	NUTTIN' BUT LOVE	75	72	10	SALT-N-PEPA (NEXT PLATEAU/LONDON) OH MY GOD

FOR WEEK ENDING AUGUST 20, 1994

ASCAP/Aunt Hilda, ASCAP/Street Knowledge, ASCAP) CPF

- ASCAP/Auth Hinda, ASCAP/Street Knowledge, ASCAP/CPP
 SEE ME (Zomba, BMI/Wamer-Tamertane, BMI) CPP/WBM
 SENDING MY LOVE (3th Town, ASCAP/Naughty, ASCAP/WB, ASCAP) WBM
 SLOW WINE (Tony Toni Tone, ASCAP/Pri, ASCAP/Rap
 And Mere, BMI)
- SOMEONE TO LOVE (New Perspective, ASCAP) SOMETHING'S WRONG (BUMP N' GRIND) (Zomba, 73
- 78 SOMEWHERE (EMI April, ASCAP/Shanice 4 U, ASCAP/KG
- SUMETHERE (LIMI ADIII, ASCAP/Sharilio 4 0, ASCAP/M Blunt, ASCAP/Babydon, ASCAP/Sony, ASCAP/Zomba, ASCAP/Isaya He's Funky. ASCAP/Pencrysha, ASCAP (CPP SOUTHERNPLAYALISTICADILLACMUZIK (Gnat
- Booty, ASCAP/Chrysalis, ASCAP/Stiff Shirt, BMI/Organized Noize, BMI) CPP 27 SPEND THE NIGHT (Zomba, BMI/R.Kelly, BMI) CPP
- STROKE YOU UP (Zomba, BMI) CP SUMMER BUNNIES (Zomba, BMI) CP SUMMER BUNNIES (Zomba, BM/R.Kelly, BMI/Taking Care Of Business, BMI) SWEET FUNKY THING (MCA, ASCAP/Matak, SCAPAMata ASCAP/Matak, 34
- 59
- SWEET FURKT THING (MICA, ASCAP/Malak, ASCAP/Myga, ASCAP/Polygram, ASCAP/Mad Fly, ASCAP) TAKE IT EASY (Misam, ASCAP) THIS D.J. (Warren G, ASCAP) THIS D.J. (Warren G, ASCAP) THIS IS FOR THE LOVER IN YOU (Epic. BMI/Solar, 15 75
- BMI/Silver Sounds, ASCAP) 63 THROUGH THE RAIN (K-Jack Top 10,
- 65
- ASCAP/Neroses. ASCAP/ ASCAP/Neroses. ASCAP/ TONIGHT (Stiff Shirf, BMI/Organized Noize, BMI) TOOTSEE ROLL (Downlow Quad, BMI) TURN DOWN THE LIGHTS (Bobizzz, BMI/Melt(ee,

- BMI 71 UNITED FRONT (EMI Blackwood, BMI/Arrested
- Development, BMI) WEEKEND LOVE/BLACK HAND SIDE (Queen Latifah, 30
- ASCAP/S.I.D, ASCAP) WHAT ABOUT US (EMI April, ASCAP/DeSwing Mob. 22 84
- WHAT ABOUT US (EM) April, ASCAP/DeSwing Mob. ASCAP/Sia, BMU/Toutiman, BMU/Devil-Up-Mo, BMI) WBM WHAT CAN I SAY TO YOU (TO JUSTIFY MY LOVE) (Zomba. ASCAP/Art & Rhythm, ASCAP/Pocketown. ASCAP) CPP WHEN CAN I SEE YOU (Sony, BMI/Eaf, BMI) WHEN I GIVE MY LOVE (Keith Sweat, ASCAP/E/A, ASCAP/WB, ASCAP/Scottsville, BMI/EMI Blackwood, BMI) WBM/HI
- BMI) WBM/HL WHERE IS MY LOVE? (Ecaf. BMI/Sony. 76 oush ASCAP/MCA, ASCAP)
- WHERE MY HOMEZ? (COME AROUND MY WAY) (Brian-Paul, ASCAP/Gabz, ASCAP/11C, ASCAP)
 WHOSE IS IT? (MCA, ASCAP/Deedle Dee, ASCAP)
 WILLING TO FORGIVE (Ecaf, BMI/Sony, BMI/Warner-Tomorean BMI(Marchister, BMI) (MPLI)
- Tamerlane, BMI/Boobie-Loo, BMI) HL/WBM THE WORLD IS YOURS (Pete Rock, ASCAP/III Will, 79
- ics ASCAP/Zomba ASCAP) CPP 57
- YOU DON'T HAVE TO CRY (3 Boyz From Newark, ASCAP/Polygram Int'I, ASCAP/Zomba, ASCAP/Black Hand, ASCAP) CPP 36
- Hand, ASCAP CEP YOU MEAN THE WORLD TO ME (Stiff Shirt. BMI/Warner-Tamerlane, BMI/Ecaf, BMI/Sony Songs, BMI/Boobie-Loo. BMI) HL/WBM YOUR BODY'S CALLIN' (Zomba, BMI/R, Kelly, BMI) CPP
- 53 YOUR LOVE IS A ... (K&J, BMI/Sony, ASCAP

- And More, BMI)

Billboard®

Hot Ran Cinnlee

FOR WEEK ENDING AUGUST 20, 1994

Laswell Keeps His Influences In Sight As He Introduces A New Funk Label

PRODUCER **BILL LASWELL** is a global groove sculptor with a purpose. His output, he says, attempts to "connect the points" of all of his musical influences. In the '80s, Laswell cosupervised "Rockit," **Herbie Hancock's** seminal fusion experiment.

"It was based on my experiences in New York, hanging out in the Roxy and meeting all the early DJs like **Afrika Bambaataa** and **DST**," he says. "The idea was to incorporate the turntable as an instrument while using the [street] rhythms I was hearing at the time, including the **Kraftwerk** electro stuff. The process wasn't based on any scheme. It involved mixing hip-hop beats with Afro-Cuban drumming, low-end bass, phrases influenced by **Black Uhuru**, and riffs from jazz records like **Pharaoh Sanders'.**"

Laswell, who owns Axiom Records, views hip-hop as part of a gorgeous musical mosaic. "You can't listen to pop without hearing the influence of some form of hip-hop, and you can't listen to hip-hop without hearing some reference to something in R&B, jazz, or even straight back-to-Africa music," he says.

Laswell recently formed Black Arc Records, a label dedicated to electric funk. The label's first five titles are "Hell And Back" by the Buddy Miles Express, "Third Eye Open" by Hardware, "Under The Six" by the Slavemasters, "Lords Of The Harvest" by Zillatron, and "Out Of The Dark" by O.G. Funk.

Speaking about the O.G. Funk collective, Laswell says, "The original idea was to bring together the cornerstones of **Funkadelic**'s psychedelic side and record some new music using repetitive phrases and riffs—a construction that's similar to hip-hop, except live instruments were used.

by Havelock Nelson The emphasis was not on songwriting, but guests like [rappers] Melle

Mel and Whipper Whip helped to

create a structure. It's another exper-

imental collaboration.

NOTES: Freeze Records, the label behind "The Frankie Cutlass Show" (the album that includes the frothy jam "Puerto Rico"), has entered a deal to begin distribution through Priority. The first single under the new agreement will be "Lazy Afternoon" by Nonchalant. The act will join Jigmasters, Grassroots, Lyrics, Chun-Li, Skitco, Rubberbandz (who rhymed on Shyheim's Virgin single "Pass It On"), and Sha-Now (formerly of the RCA crew Rumpeltilskins) on "Black Market," a compilation set that's due next month ... Pallas Records has announced a remix contest involving the fly new sin-gle by **Bushwackass**, "Rough, Rugg'd & Raw." The winner will receive a \$1,000 cash prize, and 500 copies of the winner's recontextualization will be serviced to radio mix shows everywhere. Interested parties should contact Pallas in New York. The deadline for submissions is Aug. We hear that Kool Keith from 26 . . . the Ultramagnetic MCs just signed with Capitol Records. The deal is said to be in the six figures ... On "Step It Up" (Illkabookey Records, Brook-lyn, N.Y.) by the Funk Children, storming, edgy rhymes get hung around a trance-v, bare-bones loop.

It's adequately groovy (which isn't adequate at all), and somewhat tedious. A more imaginative chorus would help to make "Step It Up" over-whelming ... Prior to the emergence of Illegal and Shyheim, there was Olori Rock, a baby-faced mic fiend obsessed with the shadowy street scene. Back then, feeling he'd be crushed (like a jellybean) by big-boy MCs, it was suggested he soften up his style. But Rock stayed the course. Now signed to Longevity Records, he has released the aptly titled 12-inch "Rough & Tough." This slice of goodto-go braggadocio was layered by producer Steven Brown, a loose part from influential '80s dance band the NYC Peech Boys ("Don't Make Me Wait," "Life Is Something Special").

R&R

STS & MUSIC

HIGH INNERGEE: We just received issue No. 2 of Innergee, the artful (both editorially and mechanically) newsletter published by Gee Street Records. The work of editor Vivien Goldman and assistant editor (and Gee Street publicist) Donna Torrence, this newsletter is notable in that it doesn't read like a press release.

The text is colorful and informative. Among the revelations this month: Bronx rapper Mysterme's real first name is Ulysses, and Brooklyn poetess Amber Sunshower is Gee Street's latest talent signing. Besides reporting that the main theme in her work-in-progress is love, the Sunshower entry advises readers that she's collaborating with PM Dawn's quirky sonic abstracter, Prince Be. I'm expecting their pairing to blow and glow like brilliant '90s psychodust. I'm betting that when she comes out, Amber Sunshower will break though clouds of (chronic and gun) smoke and shine.

FORCE MDs EYE NEW HEIGHTS

(Continued from page 17)

rangement N.U.W.R. has with Ichiban is an "interim-type agreement which [runs for] one year, with an option. Technically, it's a two-year agreement."

Around the time "Stop Frontin" came out, the group did some promotional touring, focusing on the Northeast, Harewood says. They taped identification tags for various radio stations and did a lot of press "to keep them in folks' faces," he says.

For the second single and beyond,

TO OUR READERS

Billboard is looking for any information on the work, personal background, and survivors of James Albert Jackson, a Billboard columnist during the Harlem Renaissance of the 1920s. We also are interested in getting in touch with Jackson scholar Dr. Anthony Hill. If you have information about Jackson or Hill, please contact Havelock Nelson at 212-536-5013. the focus will be on street marketing. Says Wright, "We'll be doing a lot of sniping in major markets, and a remix will feature Method Man from Wu-Tang Clan. For the video, we'll try and get King Just, Shyheim, and the [rest of the] Wu-Tang Clan. These are newer artists from Staten Island, which [hip-hop audiences] are now calling Shaolin."

Currently, the Force MDs are original members Steve "Steve D" Lundy, T.C. Lundy, and Jessie "Jessie D." Daniels, and more recent additions Shawn "Shawny-Shawn" Waters and Rodney "Khalil" Lundy.

The group formed in 1972; at the time, its members were just kids imitating the Jackson 5. The group sang in the streets and on the Staten Island Ferry, where it was discovered. In 1983, the act signed with Tommy Boy and subsequently recorded four albums: "Love Letters," "Chillin'," "Touch & Go," and "Step To Me."

The Tommy Boy years were marked by mixed success; some group members feel they were not allowed to totally be themselves. So before embarking on this new chapter in their career, the members made several changes. After relocating to the Pocono Mountains in Pennsylvania ("We wanted a quiet place, away from the city, to collect our thoughts and raise our families, and regroup," says T.C.), the group added Waters and Khalil Lundy. "Shawn is a good friend of the family, and Khalil, my brother, was in the group from the very beginning," says Steve D. "But 10 years ago, he left to join a Muslim mosque in Brooklyn."

Then the Force MDs took steps toward controlling their own career. They built a recording studio in the basement of Steve D's Pennsylvania home and formed their label in conjunction with their management firm, Houston-based Onyx Entertainment.

Group member Daniels says the Force MDs' sound is unique. "What I hear [out today] is a lot of strong, piercing harmonies that are more gospel-y," he says. "I think we're coming with lighter harmonies [that are more rooted] in doo-wop from the late '50s. And I think that sound will catch back on."

	UL	ľ	Ĩ.	J JIIIYIE2™
			z	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY SoundScan
THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE ANUMBER/DISTRIBUTING LABEL
				★ ★ ★ NO. 1 ★ ★ ★ FUNKDAFIED ●
1	1	1	12	(C) (T) SO SO DEF/CHAOS 77523/COLUMBIA 10 weeks at No. 1 TOOTSEE ROLL
2 3	2	3	12	(C) (M) (T) (X) RIP-IT 6911 THIS D.J.
4	5	7	4	(C) (M) (T) (X) VIOLATOR/RAL 853 236/ISLAND FANTASTIC VOYAGE ▲ ◆ COOLIO
-	0	-	10	(C) (M) (T) (X) TOMMY BOY 617 ***GREATEST GAINER***
5	9	—	2	FLAVA IN YA EAR CRAIG MACK
6	4	5	16	BACK IN THE DAY AHMAD
7	6	8	10	FUNKY Y-2-C THE PUPPIES (c) (m) (T) (X) CHAOS 77461/COLUMBIA CURNO ENERNY
8	8	6	6	GIVE IT UP (C) (M) (T) (X) DEF JAM/RAL 853 316/ISLAND
9	10	10	4	BOP GUN (ONE NATION)
(10)	17		2	AFRO PUFFS (c) DEATH ROW/INTERSCOPE 98233/AG
11	7	4	16	REGULATE ▲
(12)	13	9	7	SOUTHERNPLAYALISTICADILLACMUZIK OUTKAST (C) (D) (M) (T) LAFACE 2-4070/ARISTA
(13)	14	11	13	WHERE MY HOMIEZ? (C) (M) (T) MERCURY 858 462
14	12	16	12	NAPPY HEADS (C) (M) (T) RUFFHOUSE 77643/COLUMBIA ← FUGEES (TRANZLATOR CREW)
(15)	20	36	3	ROMANTIC CALL (C) (M) (T) EPIC 77624 ◆ PATRA FEATURING YO-YO
(16)	22	35	4	ACTION ◆ TERROR FABULOUS FEAT. NADINE SUTHERLAND (C) (D) (M) (T) EASTWEST 98260/AG
(17)	16	13	8	NUTTIN' BUT LOVE (C) UPTOWN 54865/MCA ♦ HEAVY D & THE BOYZ
18	15	12	8	DIARY OF A MADMAN
19	11	15	7	TAKE IT EASY (M) (T) WEDED 20094*/NERVOUS
(20)	18	14	19	PUMP (C) (M) (T) IMMORTAL 62844/RCA ♦ VOLUME 10
(21)	23	22	6	BLACK HAND SIDE
(22)	24	39	3	(C) (T) (X) MOTOWN 2249 RECOGNIZED THRESHOLDS OF
23	19	18	23	(C) PENDULUM 58184/EMI WORKER MAN
24	21	19	13	(C) (M) (T) EPIC 77289 CAPTAIN SAVE A HOE
(25)	30	21	24	(C) (T) SICK WID' IT 42230/JIVE PUMPS AND A BUMP • • HAMMER
(26)	36	45	4	(C) (D) (T) (X) GIANT/REPRISE 18218/WARNER BROS. WRONG SIDE OF DA TRACKS • ARTIFACTS
(27)	29	29	4	(C) (M) (T) BIG BEAT/ATLANTIC 98285/AG NO GUNS, NO MURDER
28	26	17	14	(M) (T) (X) VP 5399* CROOKLYN ♦ THE CROOKLYN DODGERS
29	31	26	9	(C) (T) 40 ACRES AND A MULE 54837/MCA CAN IT BE ALL SO SIMPLE
30	27	25	15	(C) (T) (X) LOUD 62891/RCA WARRIOR'S DRUM
				(C) (T) BLACK FIST 27491/SELECT STREET GUCCI DANCE LIVE SAM THE BEAST
(31)			1	(M) (T) SIREN 109 THE WORLD IS YOURS
(32)	39	27	10	(C) (T) COLUMBIA 77514 OLD TO THE NEW ♦ NICE & SMOOTH
33	28	20	8	(C) (T) RAL 853 238/ISLAND DUNKIE BUTT (PLEASE PLEASE PLEASE) ● ◆ 12 GAUGE
34	25	23	38	C() (1) (3) STREET LIFE 75373/SCOTTI BROS.
35			1	CC (M) (T) DEF JAM/RAL 853 356/ISLAND NONE OF YOUR BUSINESS/HEAVEN OR HELL SALT-N-PEPA
36	32	31	5	C) NEXT PLATEAU/LONDON 857 578/ISLAND OH MY GOD
37	37	37	10	(c) (1) (0) JIVE 42212 IN THE PJ'S BIG DADDY KANE
(38)			1	C() (1) MCA 54884 SWEET POTATOE PIE ♦ DOMINO
39	35	30	22	C: (M) (T) OUTBURSTRAL 77350/CHAOS FREAKS/I-IGHT (ALRIGHT) ◆ DOUG E. FRESH
(40)	44	50	36	(M) (T) (X) GEE STREET 440 583*/ISLAND
41	33	38	6	(C) (M) (T) (X) GIANT 18136/REPRISE
(42)	47	-	3	(C) (T) RUTHLESS 5516/RELATIVITY
43	42	40	3	ON POINT
44	34	24	30	PLAYER'S BALL ● (C) (M) (T) (X) LAFACE 2-4060/ARISTA (ATC NUTC COPER (ROOTY CALL)
45	43	-	8	LATE NITE CREEP (BOOTY CALL) (C) (M) (T) (X) WRAP 942257ICHIBAN COT ME WAAPING
46	38	28	22	GOT ME WAITING (C) (T) UPTOWN 54815MCA CODPODATED
47	41	32	29	BORN TO ROLL MASTA ACE INCORPORATED (C) (M) (T) DELICIOUS VINYL/EASTWEST 98315/AG DLCK/TO/LON SMLE NL WESSLIN
48	40	33	16	BUCKTOWN SMIF-N-WESSUN (M) (T) WRECK 20069/NERVOUS
49	NE	W 🕨	1	THUGGISH RUGGISH BONE (C) (T) RUTHLESS 5527/RELATIVITY (C) (C) (T) RUTHLESS 5527/RELATIVITY (C) (C) (C) (C) (C) (C) (C) (C) (C) (C)
50	49	-	2	IT'S YOUR BIRTHDAY • LUKE (C) (M) (T) LUKE 176

○ 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 unavailabilit. (D) CD single availability. (D) cassette maxi-single availability. (T) Vinyl maxi-single availability. (X) CD maxi-single availability. © 1994, Billboard/BPI Communications, and SoundScan, Inc.

)ance

Clubland Gets 'Excuses' From Sandra Bernhard

HUMAN BEHAVIOR: It makes perfect sense that clubland would be the first stop on the trek of exposure and promotion for Sandra Bernhard's brash new musical venture, "Excuses For Bad Behavior, Part One.'

A brutally frank observer of life and the pop culture that shapes it, she frequently leaves mainstream minds perplexed. But it is the cathartic realness of her reflections and comedic musings that has culminated in a body of work that makes a foray into the world of forceful and confrontational rhythms (where individuality is often warmly embraced) seem so natural. Even so, we

would not be surprised if it takes a moment for clubheads thoroughly grasp the commentary erupting from her recently issued

550/Epic 12-inch

to

BERNHARD

promo, "Phone Sex," beyond the slew of four-letter words popping from the speakers.

Amid a spiraling storm of cuttingedge house rhythms, courtesy of various mixes by Phillip Damien and Johnny Vicious, Bernhard pushes every possible sexual button during what is now said to be actual chats with 900-line callers. Each version of the song plays into the primal nature of Bernhard's delivery, which explores the fantastical. push-the-limits mind games pleasure-seekers play in the age of AIDS. "I don't think people feel at all free in their sex lives right now," she says. "They feel so restricted and repressed, but their brains are exploding with wild fantasies. The problem is that there is a lot of societal shame and embarrassment attached to those fantasies.

Contrasting the label's underground efforts with "Phone Sex" is the single's commercial A side, a smart revision of Sylvester's "(You Make Me Feel) Mighty Real." Besides offering a loving homage to the late performer, the track also looks to a period of carefree liberation with degrees of nostalgia, melancholy, and optimism. Slated for release later this month, "Mighty Real" has been tweaked and restitched to fit several club directions, ranging from fleshy house to bright pop/NRG, by Damien, Mar-cus Schulz, C.L. McSpadden, Doug Deangelis, and the Manhattan Project.

In assembling "... Bad Behavior," Bernhard teamed with longtime musical collaborators Mitch Kaplan and Derek Smit to co-write and co-produce sharp new material, as well as re-create a broad palette of pop nuggets. A lesbian take on Paul Simon's "50 Ways To Leave Your Lover" sizzles with female names and a jiggly jack-swing beat, and "Sympathy For The Devil,"

by Larry Flick

from the Rolling Stones book of classics, haunts in its new incarnaion as a creeping ballad.

Of the original cuts, "Innocence" meditates on how AIDS has ravaged her circle of friends. Placed within a sweeping, dramatic arrangement, this is where Bernhard's theatrical, clearly well-trained voice is put to best use. To ears dulled by double-tracked cupiedolls or deafened by lung-bursting divas, Bernhard's fluttering soprano is rife with the same expressive, connecting spirit that fuels her stage pieces and books.

Bernhard is putting together a show to support "... Bad Behavior," a move that goes against the grain of her usual pattern of recording an album to capture a show that has already run its course. Lucky New Yorkers got a rare peek at the artist on a bare stage during a Gay Games fundraiser, belting to the track of "Mighty Real." Though visibly nervous, her performance sparked with a raw and interactive electricity that triggered wishes for a brief jaunt of clubs.

Regardless, "... Bad Behavior" is

Sure-Footed Shara. EMI chanteuse Shara Nelson, pictured with producer David Morales, recently was feted at a New York eatery during a promotional stop. She is on a U.S. trek, stomping behind her debut album, "What Silence Knows." The Michael Pedenproduced set has already scored several pop and club hits in her native U.K., and has spawned a stateside club hit with the current single "Down That Road." This fall, look for EMI to issue remixes of "Uptight," while the singer plans to begin writing and recording her second album

a nourishing and challenging piece of work that expands on Bernhard's standing invitation to explore your mind and soul-and have a laugh at what you find. Now that she has made a stop in clubland, we may never let her leave.

ON THE BEAT: "Little" Louie Vega continues to assert himself as a formidable producer/remixer apart from his heralded Masters At Ŵork partnership with Kenny "Dope" Gonzalez. Although the team remains intact, his strength on the solo tip is rightfully being propped, given the potency of singles like just-released "Guajira/Oye Como Va" by **Julio Iglesias**.

Clearly getting in close touch with his Latin roots. Vega has deftly combined cultural spice with hearty house friction-making for a tasty single that is on par with his work on the **River Ocean** smash, "Love & Happiness." Floating out there with relatively little fan-fare on Columbia, look for "Un Beso Dub" to be one of the sleeper hits of late summer. One spin and you will be sold. As "Lifeforms" by Future

Sounds Of London garners enough critical roses to keep Lynn Anderson happy, the folks at Astralwerks have begun to focus on Paths 1-7" as a CD single. Enhanced by the presence of Cocteau Twins vocalist Liz Fraser, the blissfully ambient track is awash in soothing, forest-like sound effects and delicious, complex synth lines. A chill-out of the highest creative plateau.

And if "Lifeforms" is not bold and innovative enough for ya, brace yourself for the serious possibility of "Dead Skin Cells" being pulled as the next single, retraced with a full orchestra and operatic guest vocals. Deep. Manu Dibango's classic "Soul

Makossa" has been dusted off for the world-beat legend's new Giant opus, "Wakafrika." With Youssou N'Dour lending a fine vocal appearance, the track now has jazz/hiphop leanings, thanks in part to brassy remixes by Geoff Wilkinson and Mel Simpson of US3. Radio-ready as they come, this single is essential programming for DJs who shade their sets with downtempo funk or acid-jazz. Go directly to the "Freedom" version.

The venerable Gwen McCrae will likely enjoy renewed club interest now that New Jersey-headquartered Radikal-Q Records has issued "Funky Sensation." Her voice is like a visit from a dear old friend, while Constantino Padovano and Maurizio Verbeni contribute mixes that click with an insinuating tribal rhythm. Loads of great fun

Radikal-Q is also the home of the latest musing by X-Press 2, "Rock 2 House," which glides with smooth electro-trance precision. Aaah . . . New York's Waako Records is

starting to make some pleasant

www.americanradiohistory.com

Good Times Live. Logic/BMG recording act Sound Factory is shown during a performance at Les Poulets in New York. The group will soon release its first fulllength album, "Product," which is bolstered by a recent No. 1 club hit, "Good Times." Concert dates around the U.S. and a new single are also forthcoming. (Photo: Tina Paul)

noise around town with several tracks that plug into ongoing trends, while mining a few new sounds as well. The best (and latest) to hit the street is "Feel It (Love)," by DJ Young Richard, a newcomer with a savvy ear for easily mixable breaks and plush keyboards. Input from Keith Kemper and DJ Giovanni proves to be useful, as they inject trance flavors that cushion the tribal bottom of the track. Essential underground fare.

Once again, we're bathing in the enticing house waters of Sweden's Clubvision Records—this time with "Joy + Happiness" by **Stabbbs**. The act is the brainchild of Finnish producer Kosky, who is revered for going against the popular Eurorave sound of his homeland in favor of silky R&B/house. His romantic tune is nicely remixed by Stone-bridge and Nick Nice, who toughen the track and render it accessible to punters in the U.S. Have a dip.

WORD FROM THE THIRD Floor: Contrary to rampant gossip, the crafty, San Francisco production/remix team of DJ EFX and DJ Digit is not making a permanent move to the U.K. However, they will be working there on and off for the next five months and are setting up an office there. The two will divide their time between turntable gigs throughout Europe and studio work.

The long-anticipated launch of Freshly Squeezed Records, Digit and EFX's custom label with Strictly Rhythm, is finally upon us. First fruits of the deal will be "The Hispanics," featuring EFX and Ralphi Rosario, and "Lift Me Up" by Digi-Soul Featuring LZ Love.

If that is not enough, Tyler Stone, who has been den mother to the pair, is making inroads as a producer and songwriter in her own right. She just completed tracks with Chicago siren Shay Jones and will mix "I'm In The Middle" by Shawn Benson for Freshly Squeezed. Also on the agenda is a possible collaboration with Janice Robinson, a fierce diva who just finalized a contract with MCA Records in the U.K.

SIDEWALK TALK: Pet Shop Boys will be serving a whole lot more than simply past hits on the forthcoming "Disco II," a 12-song collection on EMI Records. Tightly mixed like a club set, the album will include a Junior Vasquez remix of "Yesterday When I Was Mad," the next single in the U.K., as well as a previously unavailable recording of the Noel Coward standard "If Love Was All" and "Can You Forgive Her," which has been restructured as a Sinatra-like big-band/swing tune. You will be speechless upon hearing Neil Tennant croon with a sweeter vocal tone than he has ever displayed before. Due out around the end of October ... The fire surrounding Joi Cardwell's lush EightBall single "Trouble" is out of control. The indie label reports preorders of more than 3,000 for an imminent double-pack re-pressing of the single, which now sports (Continued on next page)

HOT DANCE MUSIC

¥	. ¥	S	RT ON	COMPILED FROM A NATIONAL OF DANCE CLUB PLAYLIS	STS.
WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE LABEL & NUMBER/DISTRIBUTING LABEL	ARTIST
-				* * * NO. 1 *	* *
1)	2	3	8		week at No. 1 K.D. LANG
2)	3	9	7	ANYTIME YOU NEED A FRIEND COLUMBIA 77499	♦ MARIAH CAREY
3	4	6	8	BOMBADIN TOMMY BOY 629	808 STATE
4)	11	20	4	ONE NIGHT IN HEAVEN EPIC 77613	♦ M PEOPLE
5)	6	11	8	FEEL LIKE MAKING LOVE 550 MUSIC 77556/EPIC	◆ PAULINE HENRY
6)	7	12	7	RIGHT IN THE NIGHT EPIC 77544	◆ JAM & SPOON FEATURING PLAVKA
7)	8	14	7	IS IT ALL OVER MY FACE? CAJUAL 213	DAJAE
8	10	16	8	NEW YORK EXPRESS STRICTLY RHYTHM 12254	HARDHEAD
9	1	2	9	BRING ME YOUR LOVE ELEKTRA 66223	DEEE-LITE
10	5	1	10	THE RIGHT KINDA LOVER MCA 54851	◆ PATTI LABELLE
11)	17	22	5	LOVE SO STRONG IMAGO 25067	WILD PLANET
12	12	5	10	CAUGHT IN THE MIDDLE REPRISE 41573/WARNER BROS.	◆ JULIET ROBERTS
12	9	4	10	EMERGENCY ON PLANET EARTH COLUMBIA 77529	◆ JAMIROQUAI
		<u> </u>	3		JAKI GRAHAM
14)	25	41			THE DAOU
15	19	25	5	ARE YOU SATISFIED? TRIBAL AMERICA 58142/IRS	◆ KRISTINE W
16	13	8	10	FEEL WHAT YOU WANT CHAMPION 95899/EASTWEST	DEEP FOREST
<u>17</u>	22	32	4	DEEP FOREST 550 MUSIC 77578/EPIC	
18	15	17	7	SO CONFUSED GREAT JONES 530 630/ISLAND	
<u>19</u>)	28	36	4	BETTER LATE THAN NEVER CHAMPION 95898/EASTWEST	
20	14	7	10	ANYTHING 550 MUSIC 77495/EPIC	CULTURE BEAT
21	26	27	5	INNER CITY BLUES C-FOUR 1010	GAR
22)	30	35	4	LET THE MUSIC (LIFT YOU UP) BIG BEAT 10156/ATLANTIC	LOVELAND
23	20	26	6	EVERYBODY UP A&M 8294	UNCANNY ALLIANCE
24	16	10	9	HOLIDAY DEEP CRAP 30060/CRAP	URBAN MOTION PROJECT I
25)	29	34	4	COME TO ME, ECSTACY CONTINUUM 15303	RED RED GROOVY
26)	33	40	4	IN THE DARK WE LIVE (THEE LITE) EMOTIVE 754	APHROHEAD
27	31	33	5	TROUBLE EIGHT BALL 040	JOI CARDWELL
28	18	15	11	THAT SOUND MIAMI SOUL 004 RALPH	FALCON FEATURING DOROTHY MANN
29)	35	38	4	DOWN THAT ROAD CHRYSALIS 58036/EMI	SHARA NELSON
30)	38		2	BRING ME JOY VIBE MUSIC 016	MEECHIE
31	27	28	6	EL BAILE DE LA VELA EPIC PROMO	CHEITC
32	24	20	9	ACTIVATOR (YOU NEED SOME) VICIOUS MUZIK 004/EPIC	WHATEVER GIRL
33)	41	21	2	DO YOU WANNA GET FUNKY COLUMBIA 77581	C+C MUSIC FACTOR
34	32	19	26	JUMP TO IT ARISTA 1-2702	ARETHA FRANKLIN
04	02	1.0	20	***Power Pick	/+ + +
(35)	48	_	2	ANOTHER NIGHT ARISTA 1-2725	REAL MCCO
Ĭ		+			◆ BLUF
<u>36)</u>	42		2		E MACK VIBE FEATURING JACQUELINE
37	34	23	9		
38	21	13	12	WHEN YOU MADE THE MOUNTAIN EASTWEST 95906	NINE INCH NAILS
39	39	29	8	CLOSER TO GOD NOTHING/TVT/INTERSCOPE 95905/ATLANTIC	
(40)	NE	w►	1	★ ★ HOT SHOT DEI TURN IT UP (SAY YEAH) FFRR 120 030	
41	37	30	10	YOU WON'T SEE ME CRY ATLANTIC 85657	♦ B-TRIBE
42	44	49	4	DANGER! CUTTING 300	ROCHELLE FLEMING
43	45	45	3	UNJUST WORLD MCA 54782	MORGAN HERITAG
44	40	42	5	IT'S OVER NOW (IT'S ALRIGHT) ZOO 14138	CAUSE & EFFEC
(45)		WÞ	1	RUN TO THE SUN MUTE 66208/ELEKTRA	♦ ERASUR
46	36	24	11	NO LOVE LOST GROOVE ON 06/STRICTLY RHYTHM	CE CE ROGER
(47)		W D	1	FEET FFRR 120 036	SANDAL
(47) (48)					SPRING
		W 🕨	1		● HAMMEI
\leq				I DEBUG STOR CLANT/DEDDICE A147204/ADNED BDOS	
49	50 23	18	13	DON'T STOP GIANT/REPRISE 41473/WARNER BROS.	

WEEK ENDING AUGUST 20, 1994

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	COMPILED FROM A MATIONAL SUB-SAMPLE OF PDS (POINT OF SALE) EQ STORES WHICH REPORT NUMBER OF UNITS SOLD TO SOUNDSCAN, INC TITLE LABEL & NUMBER/DISTRIBUTING LABEL	UIPPED KEY DANCE RETAIL				
				* * * NO. 1 * * *					
1	1	1	8	TAKE IT EASY (M) (T) WEEDED 20094/NERVOUS 7 weeks at No	D. 1 ♦ MAD LION				
2	2	_	2	FLAVA IN YA EAR (M) (T) BAD BOY 7-9002/ARISTA	CRAIG MACK				
3	16	_	2	* * GREATEST GAINER* * BOOTI CALL (M) (T) (X) INTERSCOPE 95863	★ ★ ◆ BLACKSTREET				
4	7	3	4	THIS D.J. (M) (T) (X) VIOLATOR/RAL 853 237/ISLAND	♦ WARREN G				
5	6	4	4	DO YOU WANNA GET FUNKY (M) (T) (X) COLUMBIA 77581	♦ C+C MUSIC FACTORY				
6	5	8	4	NO GUNS, NO MURDER (M) (T) (X) VP 5399	RAYVON				
7	3	10	10	FUNKDAFIED (T) SO SO DEF/CHAOS 77422/COLUMBIA	DA BRAT				
8	8	5	17	100% PURE LOVE (M) (T) (X) MERCURY 858 485	CRYSTAL WATERS				
9	9		2	ONE NIGHT IN HEAVEN (T) (X) EPIC 77613	◆ M PEOPLE				
10	11	13	5	BOP GUN (ONE NATION) (M) (T) (X) PRIORITY 53161	♦ ICE CUBE				
11	4	6	13	FANTASTIC VOYAGE (M) (T) (X) TOMMY BOY 617	◆ C00LI0				
12	12	9	4	STROKE YOU UP (T) (X) SPOILED ROTTEN/BIG BEAT 10155/AG	CHANGING FACES				
13	10	2	13	NAPPY HEADS (M) (T) RUFFHOUSE 77431/COLUMBIA	UGEES (TRANZLATOR CREW)				
14	13	7	6	GIVE IT UP (M) (T) (X) DEF JAM/RAL 853 317/ISLAND	PUBLIC ENEMY				
15	18	23	12	ANY TIME, ANY PLACE/THROB (T) (X) VIRGIN 38435	JANET JACKSON				
16	24	22	7	TOOTSEE ROLL (M) (T) (X) RIP-IT 6911	♦ 69 BOYZ				
17	17	11	4	ON POINT (M) (T) (X) TOMMY BOY 623	HOUSE OF PAIN				
18	49	-	2	LOVE WOMAN SO! (M) (T) (X) BREAK A DAWN 8001/VP	MAD LION				
19	20	27	4	LET THE MUSIC (LIFT YOU UP) (T) (X) BIG BEAT 10156/AG	LOVELAND				
(20)	31	_	2	RAM DANCEHALL (M) (T) EPIC 77650	SHABBA RANKS				
(21)	42	_	3	CUBAN PETE (M) (T) CHAOS 77587/COLUMBIA	◆ JIM CARREY				
(22)	26	24	7	THE RIGHT KINDA LOVER (T) MCA 54851	◆ PATTI LABELLE				
23	33		2	GIRLS & BOYS (T) (X) FOOD/SBK 58155/EMI	♦ BLUR				
24	14	18	21	MOVING ON UP (T) (X) EPIC 77417	♦ M PEOPLE				
(25)	NE	w Þ	1	* * * HOT SHOT DEBUT * * * ACTION (M) (T) EASTWEST 95900/AG * TERROR FABULOUS FEATURING NADINE SUTHERLAND					
26	27	21	16	BUCKTOWN (M) (T) WRECK 20069/NERVOUS	♦ SMIF-N-WESSUN				
27	30	30	4	ANOTHER NIGHT (T) ARISTA 1-2725	REAL MCCOY				
(28)		WÞ	1	LIVE EVIL (M) (T) DEF JAM/RAL 853 357/ISLAND	◆ FLATLINERZ				
(29)	36		37	FREAKS/I-IGHT (ALRIGHT) (M) (T) (X) GEE STREET 440 583/ISLAND	DOUG E. FRESH				
30	21	14	17	BACK & FORTH (T) (X) BLACKGROUND 42173/JIVE	♦ AALIYAH				
					A TRIBE CALLED QUEST				
31	23	12	10	OH MY GOD (T) (X) JIVE 42211					
32		W	1	KAUGHT IN DA AK (M) (T) EASTWEST 95877/AG	DAS EFX				
33	19	37	10	ANYTIME YOU NEED A FRIEND (M) (T) (X) COLUMBIA 77499	MARIAH CAREY				
34	<u> </u>	ENTRY	2	TIME'S UP (M) (T) (X) WILD PITCH 58194/EMI	◆ 0.C.				
35	35	32	4	FEEL WHAT YOU WANT (M) (T) CHAMPION 95899/EASTWEST	♦ KRISTINE W				
36	37	28	6	BLACK HAND SIDE/WEEKEND LOVE (T) (X) MOTOWN 4857	QUEEN LATIFAH				
37	15	16	16	WHAT'S UP (T) (X) ZYX 6691	◆ DJ MIKO				
(38)	<u> </u>	ENTRY	7	CROOKLYN (FROM "CROOKLYN") (T) 40 ACRES 54883/MCA	THE CROOKLYN DODGERS				
(39)	43	34	14	WHERE MY HOMIEZ? (M) (T) MERCURY 858 463	♦ ILL AL SKRATCH				
40	28	25	7	DIARY OF A MADMAN (T) GEE STREET 854 063/ISLAND	♦ GRAVEDIGGAZ				
41	22	15	6	GET IT TOGETHER (M) (T) (X) CAPITOL 58171	BEASTIE BOYS				
42	40	19	7	OLD TO THE NEW (T) RAL 853 239/ISLAND	♦ NICE & SMOOTH				
43	25	35	8	LIFTED BY LOVE (T) (X) SIRE 41379/WARNER BROS.	K.D. LANG				
(44)	RE-	ENTRY	6	SOUTHERNPLAYALISTICADILLACMUZIK (M) (T) LAFACE 2-6010/ARISTA	♦ OUTKAST				
45	47	45	9	CAN IT BE ALL SO SIMPLE (T) (X) LOUD 62890/RCA	♦ WU-TANG CLAN				
46	45	36	6	RIGHT IN THE NIGHT (T) (X) EPIC 77544	& SPOON FEATURING PLAVKA				
47	34		3	CAUGHT IN THE MIDDLE (T) (X) REPRISE 41573/WARNER BROS.	♦ JULIET ROBERTS				
48	50	26	10	THE WORLD IS YOURS (T) COLUMBIA 77513	◆ NAS				
49	41	29	12	90'S GIRL (T) (X) KAPER 62882/RCA	♦ BLACKGIRL				
50	38	1 -	2	WRONG SIDE OF DA TRACKS (M) (T) BIG BEAT 10154/AG	ARTIFACTS				

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.

DANCE TRAX

(Continued from preceding page) yummy new mixes by Junior Vasquez, Satoshi Tomiie, the UBQ Productions posse, and the Deep Dish Production squad. Cardwell's first album for EightBall is tentatively due in October ... We are thrilled to report ex-Electribe 101 chanteuse Billie Ray Martin just inked a solo agreement with Magnet/EastWest in the U.K. Her creamy, delicious voice will be heard on the single "Your Loving Arms," which is slated for December release. Can a full-length album be far behind? We feel hopeful

tions featured, with re-dressed electro-punk, metallic pop, and frosty rave vibes. Unlike anything you have ever encountered in the past ... Hanging on the compilation tip a moment longer, the U.K.-based Esoteric maintains its alliance with Florida's Bottom Line house label with a collection of its recent singles. The atmosphere is richly soulful and invigorating, with "Feel The Flow" by Flow Featuring Mikey Culture, "My Love & My Friend" by Barbara Dixon, and "Love Your Body" by M.J. White among the standout tracks. Y'know, it is a real bummer that a label as consistently strong as this can only get interest in the U.S. via import releases. Time to expand your world to include more from the underdogs and true renegades of our community, kiddies ... We confess to being more than a bit undecided on the quality of new music coming from the artist formerly known as **Prince**—especially when we are still feasting on older tracks that are starting to surface on Warner Bros. The album "Come" boasts an array of salacious funk throwdowns that tickle the libido as much as they do the booty. The title jam slams a tough and relentless beat into a rack of brassy horns and sexy language that will melt the brains of conservatives. Other genius moments include the equally moist "Pheronome" and the house-inflected "Loose." Albums like this remind you why Mr. Thing is regarded as one of the great (and ohso-quirky) artists of the past 10 years.

RESTLESS LOOKS TO BUILD ON ED KUEPPER'S CULT FOLLOWING

(Continued from page 12)

pearance on Los Angeles NPR affiliate KCRW.

"Character Assassination" sounds like one of the rare albums that could leapfrog from format to format. Kuepper weaves sparse, acoustic songs (like the haunting "By The Way"), dramatically orchestrated pieces ("The Cock-Fighter"), and straightforward pop ("Take It By The Hand") into a richly textured sonic tapestry highlighted by his obsessive lyrical bent.

As a founding member of the semi-

nal Australian punk band the Saints, the Brisbane-born Kuepper began kicking out the jams in MC5-meetsthe-Seeds fashion back in the mid-'70s. While never commercially successful in America, the Saints' underground influence has been profound enough to afford them a 1992 tribute album, titled "Neurotically Yours."

"I never thought of us as being part of the whole punk thing, since we formed a couple of years before that even started," Kuepper says. "Of course, most people would disagree with me on that, but in some ways I think of what I've been doing as being in a little category of its own."

After leaving the Saints in 1978, the prolific singer/guitarist formed the noisy, free-wheeling Laughing Clowns, and released six increasingly unhinged albums in as many years. Upon the Clowns' implosion, he switched gears, gliding into the dusky, folk-tinged sound that has imbued his eight solo outings. "It allows for a greater range of expression," he says of the subdued nature of the work contained on his latest disc and "The Butterfly Net," a compilation issued this summer by Restless. "I hear more subtlety in what I'm doing now, but I think it can be just as disturbing. I never want to get wrapped up in histrionics or overblown performances."

While Kuepper's reputation has long been stellar among a cadre of Australophile indie-rockers, his sole stateside

A BILLBOARD SPOTLIGHT

BILLBOARD'S GOT THE BEAT!

Whether you're into freestyle, rap or acid house, it's all in the October 15 dance special. So dance your way into the marketplace with Billboard!

ISSUE DATE: OCTOBER 15 AD DEADLINE: SEPTEMBER 20

For ad details, call:

New York: Ken Piotrowski (212) 536-5223

Los Angeles: Gary Nuell: (213) 525-2302 release before signing with Restless was "Everybody's Got To," which slipped out with little fanfare in 1988.

The support from his new label is certainly greater, but Kuepper—who was nominated for best album and won the best independent album honor at Australia's Aria Awards last year seems prepared to start, once again, from square one.

"It would be more difficult if I had unreasonable expectations, but I know what I'm in for," he says with a laugh. "Going anywhere from what is, in essence, the most isolated place on the planet can be difficult psychically as well as physically. If nothing else, it has kept me from feeling complacent."

WALTER BECKER

(Continued from page 12)

the good time they were having. Finally, I said, 'That's it. I too am going to become an artist and make my own record.'"

Initially, Fagen was going to produce "11 Tracks Of Whack." The album was a year and a half in the making, with Becker taking a break for last summer's Steely Dan tour.

"Donald wasn't available for half the time, because I started work right after we finished his album ['Kamakiriad'] and he was still doing promotion and stuff. Because of his obligation and my desire to start, we just decided to keep our arrangement loose and just do whatever worked out for both of us." The two men share the production credit.

With Fagen initially tied up, Becker turned to another collaborator, guitarist Dean Parks. The two wrote and recorded three or four songs together, but only "Cringemaker" made it onto the album.

"Every collaboration has different dynamics to it," says Becker. "Working with Dean was very different from working with Donald. We worked together right at the beginning [of the album]. I wasn't exactly sure how to start, and having Dean there helped me. Dean brought a lot in terms of a different musical perspective from mine, and an ability to capture and articulate a vaguely described idea."

Most of his songwriting was done with the aid of a computer sequencer, Becker says. "That's helpful for someone that is not a real strong keyboard player ... It's great to have those aids that allow you to edit and spruce up things after the fact."

Becker's new songs offer an assortment of twisted tales that are intriguing on the basis of their titles alone. The album includes such songs as "Junkie Girl," "Surf And/Or Die," and "This Moody Bastard."

"I decided to call the album '11 Tracks Of Whack' because I realized that songwriting is a place for me to do some lashing out, in a mild sort of way," Becker says.

way," Becker says. But all of "11 Tracks Of Whack" isn't about lashing out. In the album closer, "Little Kawai," Becker pays tribute to his son. "That song became so popular in the family and within the group of people that knew my songs, I figured that if I put that song on the album I would get brownie points forever."

Country ARTISTS & MUSIC

Winners. Kathy Mattea celebrates the success of her 10th album for Mercury Records—and sales of more than 5 million albums in her career—at a Music Row party. With her, from left, are Bob Titley, her manager; Josh Leo, producer of her current album, "Walking Away A Winner"; and Luke Lewis, Mercury/Nashville president.

Track Launches Country Premiums *Albums Tied To Driving, Fishing, Rodeos*

BY EDWARD MORRIS

NASHVILLE—New York-based Track Marketing will make its splash in country music premium marketing via a Travis Tritt/Darrell Waltrip CD/ cassette collection of songs about driving.

Also in the planning stages are a country music- and fishing- themed album, as well as an album tying in music with rodeos.

Paul Zamek, GM for Track's Nashville office, originated the idea for the racing-oriented premium piece. It will be sold to a corporate sponsor—such as an oil company—for use in attract-

Mercury Warms Up For 'Red Hot' Campaign Also, Luminaries Line Up To Pay Tribute To Monroe

HED HOT + READY: After months in the making, "Red Hot + Country" is ready to hit the streets. Due Sept. 13 on Mercury Records, the all-star AIDS-relief album will be promoted via a massive media blitz and a TV special. Radio stations in a variety of formats will be serviced the entire 17-cut album, along with a separate CD of the Red Hot version of the 1970 hit "Teach Your Children," featuring original artists **Crosby**, **Stills & Nash**. The track will not be worked as a single, says Kim **Markovchick**, Mercury's director of product management, but rather will be used as a focal point for the entire project. "We want to generate as much play as we can from all the other tracks on the album," she says.

can from all the other tracks on the album," she says. The cover version of "Teach Your Children" also features vocals by Kathy Mattea (who spearheaded the album), Suzy Bogguss, and Alison Krauss. Additionally, Billy Ray Cyrus, Ray Kennedy, Maura O'Connell,

Nashville

COND

by Edward Morris

Randy Scruggs, and John & Audrey Wiggins provide the chorus. There will be an accompanying music video. According to Markovchick, the song was chosen to lead the promotion in part because it will not compete with the singles activity of any of the participating artists.

A television special tied to the album will be taped Sept. 28 at a venue still to

be selected. It will air in syndication, Markovchick says, the weekend after Thanksgiving. In addition, the album and all its supporting press materials are being serviced to a wide variety of media, reaching well beyond the regular country, trade, and entertainment outlets. Since Mercury is donating all proceeds beyond its overhead costs to AIDS charities, the label is asking selected publications to give the album free advertising space.

Other artists featured on the album—which is the fourth format-specific album inspired and coordinated by the Red Hot Organization—are Sammy Kershaw, Brooks & Dunn, Johnny Cash, Jackson Browne, Carl Perkins, Duane Eddy, the Mavericks, Jimmie Dale Gilmore, Willie Nelson, Mary Chapin Carpenter, Nanci Griffith, Jimmy Webb, Marty Stuart, Jerry & Tammie Sullivan, Dolly Parton, Radney Foster, Mark Chesnutt, Patty Loveless, Wilco, Syd Straw, Earl Scruggs, Doc Watson, Vince Gill, Ricky Skaggs, and Roy Huskey.

GIVING THANKS: When there are more music biz types standing in line for an autograph than for free drinks, you know something special is afoot. And indeed

it was at the recent party for **Bill Monroe** at the Country Music Hall Of Fame & Museum. The occasion was MCA Records' release of the four-CD boxed set "The Music Of Bill Monroe: From 1936-1994." The package is so impressive, and Monroe so universally revered, that even MCA/Nashville president and hot producer **Tony Brown** stood patiently in queue for a signature from the 82-year-old "Father Of Bluegrass." Monroe, as MCA/ Nashville chairman **Bruce Hinton** noted, has been with the label for more than 45 years.

Other well-wishers included Patsy and Donna Stoneman, Doug Dillard, Mike Seeger, Mike Henderson, Curtis McPeake, former Blue Grass Boy Bob Black, Gaylord Entertainment president/CEO Bud Wendell, the boxed set's compiler and annotator John W. Rumble, International Bluegrass Music Assn. chief Dan Hays, and producer and picker Jim Rooney, who pro-

filed the master in his book, "Bossmen: Bill Monroe & Muddy Waters." In his brief remarks to the crowd, the last surviving star from the Grand Ole Opry's pre-World War II glory days said, "If you ever need me, I'll be there. I like to help people." We've known that all along, Mr. Monroe.

along, Mr. Monroe. MAKING The Rounds:

Newly elected board members of the Academy Of Country Music, and their constituent categories, are Merlin Littlefield, affiliated; Mark Miller, artist/entertainer; Ken Mueller, club operator/employee; Jerry Fuller, composer; Rhubarb Jones, disc jockey; T.K. Kimbrell, manager; Ray Benson, musician/bandleader; Doug Howard, music publisher; Carson Schreiber, promotion/public relations; Neil Pond, publications; Buddy Owens, radio; Bob Heatherly, record company; Paul Moore, talent agent; Gene Weed, TV/motion picture; and Joe Gehl, talent buyer.

The genial and ubiquitous Hazel Smith, of Hazel & Heller Management, has been named director of licensing and A&R/Nashville for K-tel Records ... Daniel Cooper will join the Country Music Foundation Press as associate editor Aug. 29. Cooper's "Always Late: The Honky Tonk Life Of Lefty Frizzell," from Little, Brown & Co., will be released next spring.

SIGNINGS: Liberty Records' George Ducas to Chief Talent for worldwide booking representation . . . Patriot Records' Bryan Austin to the Press Office for publicity. ing customers. It will not, however, be available for direct sale.

The album is tentatively called "Put Some Drive In Your Country" (which is also the title of one of Tritt's 1990 hit singles) and will contain six country songs with driving motifs. Intercut with the songs will be conversations and commentaries by Tritt and NASCAR driver Darrell Waltrip on driving and racing. The sponsor's name is worked in at the beginning and end of the album.

According to Zamek, a premium album begins with a concept being "sold" to an artist who is somehow related to that concept. After the artist signs on, the proposal is presented for sponsorship to various appropriate corporations. Once a sponsor is secured, the album is recorded and manufactured.

Artists are guaranteed a specific fee per unit sold to the sponsor, and are sometimes given an advance against the anticipated royalties.

"We are speaking now to four or five prospective sponsors [for the Tritt/ Waltrip project]," Zamek says. He says the target date for having the premium available for consumers is next February, in time for the Daytona 500.

Each premium sponsor provides the artwork for the album cover. Finding a tie-in, Zamek says, is

Finding a tie-in, Zamek says, is mainly a matter of observation. "If you

tune in TNN over the weekend," he says, "you see fishing, rodeo, and NASCAR. And the demographics almost merge back to back. Nine country fans out of 10 like NASCAR, and vice versa. So I tried to find a way to put those two markets together under one umbrella promotion."

Next up for Track is a "Gone Fishing" collection with MCA Records' Tracy Byrd, who is already connected with Tracker Marine and Bass-Pro. In addition to containing six songs about fishing, the album will feature Byrd giving fishing tips, revealing his favorite fishing spots, and telling tall tales about the sport.

Zamek says that "a couple" of acts have been approached about headlining a rodeo album, but none has been selected yet.

To secure songs for the albums, Track works through each participating label's special products department. The featured artist for each project has the right to approve artwork and song selection.

Until recently, Track Marketing was a part of Time Warner. It is now a separately owned company. Zamek says Track has done "lots of premiums in the jazz and rock fields, but this is the first time we'll be going heavily into the country field."

WAYLON JENNINGS GETS INSPIRATION IN L.A. (Continued from page 1)

Jennings can add his name to the list of country legends who have turned away from Nashville's increasingly youth-obsessed record-making machinery and teamed with L.A.-based pop producers to come up with some of the most vital music of their careers.

"This may sound like hype, but from inside here looking out, I am really peaking at what I do," says Jennings. "I don't smoke, I'm off the drug things, and I'm thinking better and having more fun at it than ever."

The freshly composed songs on "Waymore's Blues (Part II)" bear out the 57-year-old singer/songwriter's claim. The album, which was recorded with producer Don Was (who also produced Nelson's critically acclaimed 1992 "Across The Borderline"), sets Jennings' trademark thumping rhythms and starkly autobiographical songs against a swampy, impressionistic sonic backdrop. "Waylon has an internal groove go-

"Waylon has an internal groove going, and that's where his songs ring true," says Was, who came to the project directly from sessions for the Rolling Stones' "Voodoo Lounge" album. "A lot of things that I picked up working with the Stones, things that pertain to 'feel before everything,' were really fresh in my mind. Waylon played me acoustic guitar demos, and they were very happening, so it was just a matter of giving him some texture and getting out of his way."

Working with an all-star team of non-country players, including Jackson Browne guitarist Mark Goldenberg, John Mellencamp drummer Kenny Aronoff, and Tom Petty keyboardist Benmont Tench, Was gave instructions to "follow Waylon's thumb," and the team crafted a record as different from current Nashville product as Jennings is from the youngsters who sing it.

"If they'd asked me to record here in Nashville, I'd have said no, because I've done all that," says Jennings, whose stubborn struggle against Music City's producer-controlled recording process helped give rise to the stripped-down, individualistic sound of the "outlaw" movement in the early '70s.

And although he has seen today's producers regain much of that control and feels that "things haven't really changed much" for up-and-coming country artists, Jennings credits RCA Nashville with staying out of the way and giving him complete creative control over this latest project.

"The record company sent us a fruit basket with a note saying 'Have a good time,' and that was the last we heard from them," he says, laughing.

The roots of "Waymore's Blues (Part II)" go back to the fall of 1992, when RCA Nashville VP/GM Thom Schuyler enlisted the then-unsigned Jennings' creative input on "Only Daddy That'll Walk The Line," a boxed-set retrospective of the singer's two-decade stint with the label.

"We asked Waylon to become involved in the editing and picking of cuts and photographs for the boxed set, so he was a physical and emotional presence here within our walls for a period of time," says Schuyler. "I think it was a catalyst for him, and I think Waylon (Continued on page 29)

FC	3i			TOP COUN		R	Y		A	LBUNGS TM COMPILED FROM A NATIONAL S OF RETAIL STORE AND RACK REPORTS COLLECTED, COMPILE PROVIDED BY SoundScar	SALES ED, AND
THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST TITLE LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEAK POSITION	THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST TITLE	PEAK POSITION
1	1		20	* * * No. 1 * * *		38	36	37	43	VARIOUS ARTISTS ▲ ³ GIANT 24531/WARNER BROS. (10.98/15,98) COMMON THREAD: THE SONGS OF THE EAGLES	1
2	2	2	6	TIM MCGRAW 2° CURB 77659 (9.98/13.98) 19 weeks at №.1 NOT A MOMENT TOO SOON ALAN JACKSON ARISTA 18759 (10.98/15.98) WHO J AM	1	39	45	43	68	TOBY KEITH • MERCURY 514421 (9.98 EQ/15.98)	17
3	3	3	28		1	40	39	39	101	VINCE GILL A 3 MCA 10630 (10.98/15.98) I STILL BELIEVE IN YOU	3
4	4	4	9		2	41	42	41	275	GARTH BROOKS ▲ ⁵ LIBERTY 90897 (9.98/13.98) GARTH BROOKS	2
5	5	4	15		2					* * * PACESETTER * * *	1
6	6	6	8	REBA MCENTIRE ▲ MCA 10994 (10.98/15.98) READ MY MIND DAVID BALL WARNER BROS. 45562 (9.98/15.98) THINKIN' PROBLEM	6	(42)	49	53	30	JEFF FOXWORTHY	42
7	7	7	13		3	43	44	44	91	WARNER BROS. 45314 (9,98/15,98)	4
8	8	12	27	TRAVIS TRITT ● WARNER BROS 45603 (10.98/15.98) TEN FEET TALL & BULLETPROOF THE MAVERICKS MCA 10961 (9.98/15.98) IS WHAT A CRYING SHAME	8	44	38	36	59	JOHN ANDERSON BNA 66232 (9.98/15.98) SOLID GROUND	12
		12	1		0	(45)	47	49	39	TANYA TUCKER • LIBERTY 89048 (10.98/15.98) SOON	18
9	14	_	2	★ ★ GREATEST GAINER ★ ★ JOE DIFFIE EPIC 64357/COLUMBIA (10.98 EQ/15.98) THIRD ROCK FROM THE SUN	9	46	41	38	68	PATTY LOVELESS ● EPIC 53236/SONY (9.98 EQ/15.98) ONLY WHAT I FEEL	9
10		11		ALAN JACKSON A3	5	47	43	45	56	CLINT BLACK▲ RCA 66239 (10.98/15.98) NO TIME TO KILL	2
	11	11	96	A LOT ABOUT LIVIN' (AND A LITTLE 'BOUT LOVE)	1	48	50	47	65	WYNONNA ▲ CURB 10822/MCA (10.98/15.98) TELL ME WHY	1
11	10	10	76	BROOKS & DUNN ▲ ² ARISTA 18716 (10.98/15.98) HARD WORKIN' MAN	2	49	46	40	43	ALABAMA	16
12	9	9	49	GARTH BROOKS A LIBERTY 80857 (10.98/16.98)	1	50	51	50	152	GARTH BROOKS ▲ ⁹ LIBERTY 96330 (10.98/15.98) ROPIN' THE WIND	1
13	12	8	12	SOUNDTRACK ATLANTIC 82595/AG (10.98/16.98) MAVERICK	4	51	48	48	12	KATHY MATTEA MERCURY 518852 (10.98 EQ/15.98) WALKING AWAY A WINNER	12
14	13	17	3	DIAMOND RIO ARISTA 18745 (9.98/15.98) LOVE A LITTLE STRONGER	13	52	54	52	119		7
15	16	20	47	MARTINA MCBRIDE RCA 66288 (9.98/15.98)	15		52	46	52	ATLANTIC 62535/AG (3.56)15.36)	
16	18	14	7	SAMMY KERSHAW MERCURY 522125 (10.98 EQ/15.98) FEELIN' GOOD TRAIN	9	53	56	54	169	AARON TIPPIN ● RCA 66251 (9.98/15.98) CALL OF THE WILD ALAN, LACKSON, A2, MARTINGS, (2.001/2.02) DOUT DOOR 7.5	6
17	15	15	110	MARY CHAPIN CARPENTER ▲ ² COLUMBIA 48881/SONY (10.98 EQ/15.98) COME ON COME ON	6	55	53	51	105	ALAN JACKSON ▲ ² ARISTA 8681 (9.98/13.98) DON'T ROCK THE JUKEBOX	2
18	17	19	72	DWIGHT YOAKAM▲ REPRISE 45241/WARNER BROS (10.98/15.98) THIS TIME	4	56	55	55	15	HAL KETCHUM CURB 77660 (10.98/15.98) EVERY LITTLE WORD JOHNNY CASH AMERICAN 45520*/WARNER BR0S. (9.98/15.98) AMERICAN RECORDINGS	31
19	22	22	45	REBA MCENTIRE ▲ ² MCA 10906 (10.98/15.98) GREATEST HITS VOLUME TWO	1	57	57	58	68		23
20	26	28	45	GEORGE STRAIT ▲ MCA 10907 (10.98/15.98) EASY COME, EASY GO	2	58	58	59	50		10 38
21	21	16	13	LORRIE MORGAN BNA 66379 (9.98/15 98) WAR PAINT	7	59	65	71	43	SHENANDOAH RCA 66267 (9.98/15.98) UNDER THE KUDZU SAWYER BROWN CURB 77626 (10.98/15.98) OUTSKIRTS OF TOWN	13
22	20	18	27	BLACKHAWK ARISTA 18708 (9.98/15.98) BLACKHAWK	17	60	61	62	19	HANK WILLIAMS, JR. CURB 77638 (6.98/9.98) GREATEST HITS, VOL. 1	60
23	23	21	65	LITTLE TEXAS A WARNER BROS. 45276 (9.98/15.98) BIG TIME	6	61	60	60	22		-
(24)	30	31	99	GEORGE STRAIT A 3 MCA 10651 (10.98/15.98) PURE COUNTRY (SOUNDTRACK)	1	62	64	64	116	BILLY DEAN LIBERTY 28357 (10.98/15.98) GREATEST HITS BJLLY RAY CYRUS ▲? MERCURY 510635 (10.98 EQ/16.98) SOME GAVE ALL	29
25	19	13	26	NEAL MCCOY ATLANTIC 82568 (10.98/15.98)	13	63	63	61	130	JOHN ANDERSON ▲ BNA 61029 (9.98/13.98) SEMINOLE WIND	10
26	24	27	15	RANDY TRAVIS WARNER BROS. 45501 (10.98/15.98) THIS IS ME	10	64)	70	70	5	WILLIE NELSON COLUMBIA 64184/SONY (5.98 EQ/9.98) SUPER HITS	64
27	28	32	9	TRACY BYRD MCA 10991 (10.98/15.98) NO ORDINARY MAN	26	65	67	68	34	DOUG STONE EPIC 57271/SONY (9.98 EQ/15.98) MORE LOVE	20
28	27	24	39	FAITH HILL ● WARNER BROS. 45389 (9,98/15.98) IS TAKE ME AS I AM	7	66	68	69	103	TRAVIS TRITT▲ WARNER BROS. 45048 (10.98/15.98) T-R-O-U-B-L-E	6
29	29	29	204	GARTH BROOKS ▲ ¹⁰ LIBERTY 93866 (9.98/13.98) NO FENCES	1	67	66	66	74	SAMMY KERSHAW Mercury 14332 (9.98 EQ/15.98) HAUNTED HEART	11
30	32	25	53	CLAY WALKER GIANT 24511/WARNER BROS. (9.98/15.98)	8	68	69	63	207	ALAN JACKSON ▲ ² ARISTA 8623 (8.98/13.98) HERE IN THE REAL WORLD	4
31	31	26	20	CONFEDERATE RAILROAD ATLANTIC 82505/AG (10.98/15.98) NOTORIOUS	6	69	59	56	7	LARI WHITE RCA 66395 (9.98/15 98) WISHES	54
32	25	23	23	VARIOUS ARTISTS▲ MCA 10965 (10.98/16.98) RHYTHM COUNTRY & BLUES	1	70	71	_	3	CHARLIE DANIELS EPIC 64182/SONY (5.98 EQ/9.98) SUPER HITS	70
33	40	42	24	RICK TREVINO COLUMBIA 53560/SONY (9.98 EQ/15.98)	23	71	72	74	123	WYNONNA ▲ ³ CURB 10529/MCA (10.98/15.98) WYNONNA	1
34	33	30	28	COLLIN RAYE • EPIC 53952/SONY (9.98 EQ/15.98) EXTREMES	12	72	62	57	8	BILLY DEAN LIBERTY 27760 (10.98/15.98) MEN'LL BE BOYS	51
35	34	34	22	JOHN BERRY LIBERTY 80472 (9,98/13,98)	13	73	RE-E	NTRY	58	MARK CHESNUTT MCA 10851 (10.98/15.98) ALMOST GOODBYE	6
36	35	35	156	BROOKS & DUNN & 3 ARISTA 18658 (9.98/13.98) BRAND NEW MAN	3	(74)	RE-E	NTRY	17	CHRIS LEDOUX LIBERTY 28458 (10.98/15.98) BEST OF	51
37	37	33	15	PAM TILLIS ARISTA 18758 (9.98/15.98) SWEETHEART'S DANCE	6	75	74	65	15	LINDA DAVIS ARISTA 18749 (9.98/15.98)	28

Abums with the greatest sales gains this week. • Recording Industry Assn. Of America (RIAA) certification for sales of 500,00 units. ▲ RIAA 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. ■ indicates past or present Heatseeker title. © 1994, Billboard/BPI Communications, and SoundScan, Inc.

B	Sill	ocard. Top Countr	y Catalog /	TITLE No Levent GREATEST HITS 170 A DECADE OF HITS 170 GREATEST HITS 170 GO NEAR THE WATER 1 SUPER HITS 155 SREATEST HITS, VOL. 2 170 RAIT'S GREATEST HITS 168 ALABAMA LIVE 46			
THIS	LAST WEEK	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVA	LENT FOR CASSETTE/CD)	WKS. ON CHART	THIS WEEK	LAST WEEK	
1	1	PATSY CLINE ▲ ⁴ MCA 12* (7.98/12.98) 148 weeks at No. 1	GREATEST HITS	170	14	11	F
2	2	THE CHARLIE DANIELS BAND A EPIC 38795/SONY (7.98 EQ/11.98)	A DECADE OF HITS	170	15	25	
3	3	REBA MCENTIRE A MCA 4979* (7.98/12.98)	GREATEST HITS	168	16	12	
4	_	SAMMY KERSHAW MERCURY 510161 (9.98 EQ/13.98)	DON'T GO NEAR THE WATER	1	17	15	
5	4	GEORGE JONES EPIC 40776/SONY (5.98 EQ/9.98)	SUPER HITS	155	18	13	-
6	5	GEORGE STRAIT A ² MCA 42035 (7 98/12.98)	GREATEST HITS, VOL. 2	170	19	20	
7	6	GEORGE STRAIT A ² MCA 5567* (7.98/12.98)	GEORGE STRAIT'S GREATEST HITS	168	20	17	Γ
8	7	ALABAMA A RCA 6825 (7.98/11.98)	ALABAMA LIVE	46	21	23	-
9	8	CONWAY TWITTY A MCA 31238 (4.98/11.98)	THE VERY BEST OF CONWAY TWITTY	59	22	21	
10	10	ALABAMA A 3 RCA 7170* (9.98/13.98)	GREATEST HITS	169	23	16	Π
11	19	WILLIE NELSON ▲ ² COLUMBIA 237542/SONY (9.98 EQ/13.98)	GREATEST HITS	37	24	22	
12	9	GEORGE JONES GUSTO 380/IMG (8.98)	AT HIS BEST	5	25	-	_
13	14	REBA MCENTIRE ● MCA 6294* (4.98/11.98)	SWEET SIXTEEN	140	Catalog	albums a	are

	IS,	COMPILED FROM A NATIONAL SAMPLE OF RETAIL S RACK SALES REPORTS COLLECTED, COMPILED, AND FOR WEEK ENDING AUGUST 20, 1994		
THIS	LAST WEEK			WKS. ON CHART
14	11	GEORGE STRAIT MCA 10450 (9.98/15.98)	TEN STRAIT HITS	17
15	25	PATSY CLINE MCA 4038 (7.98/12.98)	THE PATSY CLINE STORY	9
16	12	KEITH WHITLEY A RCA 52277 (9.98/13.98)	GREATEST HITS	29
17	15	ALABAMA A RCA 61040 (9.98/13.98)	GREATEST HITS VOL. 2	31
18	13	THE JUDDS ▲ ² CURB 8318/RCA (9.98/15.98)	GREATEST HITS	53
19	20	TRAVIS TRITT A WARNER BROS. 26094 (9.98/13.98)	COUNTRY CLUB	18
20	17	DWIGHT YOAKAM • REPRISE 25989*/WARNER BROS. (9.98/13.98)	JUST LOOKIN' FOR A HIT	120
21	23	TANYA TUCKER • CAPITOL 91814 (9.98/13.98)	GREATEST HITS	9
22	21	WAYLON JENNINGS 4 RCA 3378* (8.98)	GREATEST HITS	54
23	16	KENNY ROGERS A LIBERTY 5112*/CAPITOL (9.98/15.98)	TWENTY GREATEST HITS	74
24	22	VINCE GILL RCA 9814* (4.98/9.98)	BEST OF VINCE GILL	168
25	-	WILLIE NELSON ▲4 COLUMBIA 35305/SONY (7.98 EQ/11.98)	STARDUST	10

.

*

i.

Country ARTISTS & MUS

by Lynn Shults

NO. 1 FOR THE SECOND CONSECUTIVE week is John Michael Montgomery with "Be My Baby Tonight." The song was written by Ed Hill and Rich Fagen, and published by New Haven Music and Music Hill Music. Karen Conrad's New Haven music administers the copyright. Hill says Fagen had the hook line for the song since high school, but had not been able to create a song out of it. It was not until Fagan and Hill went to work on the lyrics that it all came together. "We wrote the song last summer," says Hill. "We cut the demo, and the song wasn't in the office more than three or four days before Scott Hendricks came by looking for songs for John Michael. Ron Stuve played the song for Scott. He liked it and put the song on hold that day. I never thought the song would make it, 'cause it's kind of crazy. It's Rich's kind of song, though. I write songs with him just so I can write an uptempo song." When they sat down to co-write, they didn't have a specific artist in mind. "Fortunately for us, it was John Michael's first uptempo, rockin' song. He and Scott cut the song almost like the demo.'

THE MOST ACTIVE SINGLE on the Hot Country Singles & Tracks chart is "Callin' Baton Rouge" (61-40) by Garth Brooks. The song was written by Dennis Linde in the '70s, and over the years it was turned down by many highly paid Music Row tune seekers. The song was almost forgotten until discovered by the now-defunct bluegrass band New Grass Revival. The acclaimed group's Capitol Records version peaked at No. 37 in the summer of 1989-a few months after Brooks debuted on the label. "Calling Baton Rouge" caught his ear and stayed in his mind. When Brooks decided to record the song for his "In Pieces" album, he called on New Grass members Sam Bush, John Cowan, Bela Fleck, and Pat Flynn to record the tune with him and his producer, Allen Reynolds. It was the first time they had been in the same room together since the band broke up. And what does Linde have to say about all this? "I'm really happy. After the New Grass single, I thought, 'Well, that's the end of it [the song].' New Grass really nailed the cut, and the song was heard on the radio and all. And then they broke up. I was shocked when I was told Garth had cut it. I mean, nobody thought to pitch the song to Garth. He just decided to cut it." Such is life on Music Row. As Larry Butler once said, "You can hear a hit song, lock it up in a desk drawer, throw away the key, and it will somehow find its way out.

ALSO MAKING AN IMPACT on the singles chart are "Who's That Man" (38-30) by **Toby Keith**; "I Try To Think About Elvis" (37-31) by Patty Loveless; "Ten Feet Tall And Bulletproof" (55-46) by Travis Tritt; "The City Put The Country Back In Me" (48-36) by Neal McCoy; "She Dreams" (29-21) by Mark Chesnutt; "Hangin' In" (8-5) by Tanya Tucker; "Down On The Farm" (25-19) by Tim McGraw; "Man Of My Word" (54-44) by Collin Raye; and "Nobody's Gonna Rain On Our Parade" (45-34) by Kathy Mattea.

ALBUM SALES CONTINUE at a sluggish pace as summer winds down and families begin gearing up for school to resume. The week's most active album, and winner of the Greatest Gainer Award, is "Third Rock From The Sun" (14-9) by Joe Diffie. Also showing strength are the week's Pacesetter album, "You might Be A Redneck If ..." (49-42) by Jeff Foxworthy; "Rick Trevino" (40-33) by Rick Trevino; "What A Crying Shame" (8-8) by the Mavericks; and "Soon" (47-45) by Tanya Tucker ... Warner Bros. is releasing a video and going after radio airplay on "Redneck Stomp," a track from a special Foxworthy radio compilation. The video was directed by "Weird Al' Yankovic.

WAYLON JENNINGS GETS INSPIRATION IN L.A. FOR NEW SET

(Continued from page 27)

realized there was a place here that really cared about him."

Shortly before the boxed set's release in October 1993, Jennings resigned with RCA Nashville and immediately sought out Was, whom he had originally met at a Was-produced Bob Seger session back in 1989. From the outset, everyone involved in "Way-more's Blues (Part II)" realized that this was not going to be a typical country release.

"If radio plays this album, that will he an added bonus, but I'm not sitting here holding my breath waiting for the kind of full participation that one would hope for in launching a new country record," Schuyler says.

That kind of freedom from radio's constraints and hands-off attitude from the record company have worked well for Was in the past, and in working with Jennings the producer was reminded of sessions with Bonnie Raitt for her multiplatinum "Nick of Time."

"I think when you're not aiming for the radio you can do great things," says

Was. "The mindset going into the 'Nick of Time' record was, 'We're not going to get radio anyway, so let's not compromise an inch.' And that's a liberating thing. When you're freed from that yoke, sometimes you soar, and when you soar, you sometimes get lucky and connect with people."

All involved are hoping for a similar breakthrough with "Waymore's Blues (Part II)." According to Schuyler, the company initially will "make a big push at triple-A and college radio." Ned Horton, owner of WRLT, Nashville's album alternative station, considers that strategy not at all far-fetched.

"Our underlying philosophy here is to play something because it's good,' Horton says, pointing to recent surprise successes at his station with Joan Baez and Boz Scaggs. "A lot of times there is almost a reverse prejudice against artists strongly associated with a certain style, but I think [Waylon Jennings on album alternative] would actually be kind of cool."

RCA recently previewed the new al-

bum at a media dinner in New York, and is planning a launch party in Los Angeles. Jennings also attended the recent BMG convention in Seattle. where, according to Schuyler, "he was stunning." In addition, RCA plans to get interactive in promoting the CD to consumers, holding an electronic press conference on the CompuServe computer network that will allow subscribers to conduct a back-and-forth dialog with Jennings and his 14-year-old son.

"Should this album get played, it could change things," Jennings says. "It may not be the record to do it, but it could help put country music back on a track that is not so predictable."

Whatever the fate of the album, Jennings, looking leaner and healthier than he has in years, is clearly excited about having new music out there and is glad to be in the game.

"I don't know if I'll ever have a big No. 1 single again, and I don't worry about that," he says. "I just know this record feels good, and I'm really lucky to be able to do what I love for a living."

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

TITLE (Publisher - Licensing Org.) Sheet Music Dist.

- 50 BEEN THERE (New Don, ASCAP/New Hayes, ASCAP/ Irving, BMI) CPP **1 BE MY BABY TONIGHT** (New Haven, BMI/Music Hill,
- BMI/Of. ASCAP) CPP 66 BUT I WILL (WB, ASCAP/East 64th, ASCAP/Warner-
- Tamerlane. BMI/Larry Stewart, BMI/Yasa, BMI) WBM 40 CALLIN' BATON ROUGE (Combine, ASCAP/EMI Blackwood, BMI) HL
- 57 THE CHEAP SEATS (Careers-BMG, BMI/Longitude, BMI)
- 36 THE CITY PUT THE COUNTRY BACK IN ME (Sixteen
- Stars, BMI/Dixie Stars, ASCAP) HL 28 COWBOY BAND (Careers-BMG, BMI/Conasauga Troubadors, BMI) HL 19 DOWN ON THE FARM (Texas Wedge, ASCAP/Noosa
- Heads, BMI) CPP 3 DREAMING WITH MY EYES OPEN (Famous, ASCAP/
- DREAMING WITH MY EYES OPEN (Famous, ASCAP/ Pookie Bear, ASCAP/Bug, ASCAP) HI/CPP
 ELVIS AND ANDY (Almo, ASCAP) CPP
 EVERY ONCE IN A WHLE (EMI Blackwood. BMI/ Stroudacaster, BMI/WB, ASCAP) CPP/WBM/HL
 FISH AINT BITIN' (N2D, ASCAP)
 FOOLISH PRIDE (Post Oak, BMI) HL
 GET A LITTLE CLOSER (Song Cross Keys, ASCAP/Major Bob, ASCAP/Sophie's Choice, BMI)
 GIRLS WITH GUITARS (EMI April, ASCAP/Getareaijob, ASCAP) HI

- 69 GIVE ME A RING SOMETIME (Blake Eyed Susan, BMI/
- Gitter ME A RING SOMETIME (black by both Stan, bMi/ Gitterfish, BM/Songs Of Ali Nations, BMI)
 HALF THE MAN (Blackened, BMI) CPP
 HANGIN' IN (WB, ASCAP/Rancho Bogardo, ASCAP/Great Cumberland, BM/Diamond Struck, BMI) CPP/WBM
 HARD LUCK WOMAN (Hori Productions America, ASCAP/Polygram Int'I, ASCAP) HL
 HARO TO SAY (Travelin 'Zoo, ASCAP) HL
 HAS ANYBODY SEEN AMY (Reynsong, BMI/Howe Sound, BMI/Sony Cross Fews, ASCAP)
- BMI/Sony Cross Keys, ASCAP) 68 HEART LIKE A HURRICANE (WB. ASCAP/Big Tractor.
- ASCAP/Almo, ASCAP) 58 HEART OVER MIND (Royhaven, BMI/Starstruck Angel.
- BMI) 65 HE'S A GOOD OLE BOY (Sony Tree, BMI) HL 64 IF I EVER LOVE AGAIN (David 'N' WIII, ASCAP/WB, ASCAP/Two Sons. ASCAP) WBM 47 I'LL GO DOWN LOVING YOU (Sony Tree, BMI/Careers-buck BMI) HI
- 14 INDEPENDENCE DAY (Sony Cross Keys, ASCAP) HL 59 I SURE CAN SMELL THE RAIN (Alabama Band, BMI/

- Rick Hall, ASCAP) 41 I TAKE MY CHANCES (EMI April, ASCAP/Getarealjob, ASCAP/Jon Schlitz, ASCAP/Almo, ASCAP/ HJ/CPP 31 I TRY 10 THINK ABOUT ELVIS (MCA, ASCAP/Gary Burr,
- 63 IT WON'T BE OVER YOU (MCA, ASCAP/Kicking Bird,

- 63 IT WON'T BE OVER YOU (MCA, ASCAP/Kicking Bird, BMI) HL
 25 I WISH I COULD HAVE BEEN THERE (Almo, ASCAP/ Holmes Creek, ASCAP/Irving, BMI/Colter Bay, BMI) CPP
 26 JUKEBOX JUNKIE (Cupit, BMI/Cupit Memaries, ASCAP)
 26 LaBOR OF LOVE (Polygram Intri. ASCAP/SL Julien, ASCAP/Mommy's Geetar, BMI) HL
 21 LET ME DRIVE (Little Big Town, BMI/American Made, BMI/Housenotes, BMI) WBM
 37 LIFESTYLES OF THE NOT SO PICH & FAMOUS (MCA Canada, SOCAN/Sold For A Song, SOCAN/Brother Bart. ASCAP/MCA, ASCAP) HL
 24 LITTLE FOCN (Sony Tree, BMI) HL
 24 LITTLE STRONGER (Great Cumberland, BMI/ Diamond Struck, BMI) CPP/HL
 10 THE MAN IN LOVE WITH YOU (Boots And Spurs, BMI/ Spurs And Boots, ASCAP) HL
 14 MAN OF MY WORD (Layes Street, ASCAP/Ameia, ASCAP) Allen Shamblin, ASCAP/MCA, ASCAP/Gary Burr, ASCAP) HL/CPP
 16 MORE LOVE (That's A Smash, BMI/MCA, ASCAP/Gary

- 18 MORE LOVE (That's A Smash, BMI/MCA, ASCAP/Gary
- Burr, ASCAP) HL
 Burr, ASCAP) HL
 NATIONAL WORNING WOMAN'S HOLIDAY (Murrah, BMI/Castle Street, BMI/Ears Last, ASCAP/On The Mantel, ASCAP) CP
 NOBODY'S GONNA RAIN ON OUR PARADE (Longitude, DMI/Elia Car, DMI/Mexecord, BMI/HL

- NOBOLY'S GOMMA KAIN ON OUR PARADE (Conglidue, BMI/Rio Zen, BMI/Reynsong, BMI/HOwe Sound, BMI/HL
 ONE GOOD MAN (WB, ASCAP/Rancho Bogardo, ASCAP/ Great Cumberland, BMI/Diamond Struck, BMI/ Patenrick, BMI) CPP
 ONE NIGHT A DAY (MCA, ASCAP/Gary Burr, ASCAP/ Foreshadow, BMI/Uncle Pete, BMI) CLM/HL
 O WHAT A TARILL (Musique Chanteclair, ASCAP/Bug, ASCAP)

- 25 POCKET OF A CLOWN (Coal Dust West, BMI/Warner-
- Tameriane, BMI) WHM to an Data Host, Bush Host, BMI/Partick, BMI/ Sony Cross Keys, ASCAP/Tracy Lawrence, ASCAP) HL
 SHE CAN'T SAY I DIDN'T CRY (Starstruck Angel. BMI/ Stroudacaster, BMI) CPP
 SHE DREAMS (Warner-Tameriane, BMI/Patrick Joseph, BMI/Sony Cross Keys, ASCAP/Miss Dot, ASCAP/Brass

Billboard's definitive dual-directory to the Nashville (615) region and the Country Music business nationwide!

Nashville 615 gives you 25 categories of non-country entertainment contacts all prefixed by the (615) area code: • Record Labels • Distributors • Manufacturers • Instrument Rental • Hotels • Charter services and much more!

Country Music Sourcebook 1994 provides vital information for people, products & services involved in the U.S. & Canadian Country Music scene: • Personal Managers • Booking Agents • Country Artists • Music Publishers • Radio Stations • Concert Promoters • Tour Venues • Record Producers • Plus Canadian Country Radio & Venues.

Put them together and you get an invaluable guide to the Nashville scene and Country Music -or any genre of music!

To order your copy today for just \$50 plus \$4 shipping and handling (\$10 for international orders) call toll-free 1-800-223-7524 or 1-800-344-7119. In NY call (212) 536-5174. In NJ call (908) 363-4156. Or mail this ad with your payment to: Billboard Directories, P.O. Box 2016, Lakewood, NJ 08701. BDCD3064

- Ring, ASCAP) HL
 SHE LOVES ME LIKE SHE MEANS IT (EMI April, ASCAP/ JKids, ASCAP/Stroudavarious, ASCAP/Polygram Int'l, ASCAP) HL/CPP
 SHE THINKS HIS NAME WAS JOHN (Bash, ASCAP/Blue Water, ASCAP/Mighty Nice, BMI/Blue Water, BMI) HL
 STATE FAIR (Alabama Band, ASCAP/Wildcountry, ASCAP) WBM
 STOP ON A DIME (Square Lake, ASCAP/Howlin' Hits, ASCAP) CPP
- ASCAP) CPP SUMMERTIME BLUES (Warner-Tamerlane, BMI) WBM TAKE THESE CHAINS FROM MY HEART (Milene, ASCAP, COD 32
- 46 TEN FEET TALL AND BULLETPROOF (Post Oak, BMI)
- HL HL TAT AIN'T NO WAY TO GO (Sony Tree, BMI/Buffalo Prairie Songs, BMI/Don Cook, BMI) HL HAT'S MY BABY (Almo, ASCAP/LaSongs, Ascap/Taste Auction, BMI/Wacissa River, BMI) CPP 27 THINKIN PROBLEM (New Court, BMI/Low Country, BMI/Almo, ASCAP/Hayes Street, ASCAP/EMI April, ASCAP) CPP/HL
- ASCAP) CPP/HL 15 THIRD ROCK FROM THE SUN (Major Bob, ASCAP/Rio Bravo, BM//Stroudacaster, BM//Baby Mae, BMI/ CPP 53 (TONIGHT WE JUST MIGHT) FALL IN LOVE AGAIN (AI Andersongs, BMI/Mighty Nice, BMI/Hecktone, BMI/ Foreshadow, BMI) CLM 54 WATERMELON CRAWL (Acuff-Rose, BMI/Coburn, BMI) 67 WESTERN FLYER (BMG, BMI/Careers-BMG, BMI) HL 20 WHAT'S IN IT FOR ME (WB, ASCAP/New Crew, ASCAP/ New John, ASCAP/MCA, ASCAP/Gary Burr, ASCAP) HL/ WBM 9 WHAT THE COWGIRLS DO (Benefit, BMI/Englishtown, BMI) WBM

- 45
- BMI) WBM WHENEVER YOU COME AROUND (Benefit, BMI/ Foreshadow, BMI/Uncle Pete, BMI) CLM/WBM WHEN YOU WALK IN THE ROOM (EMI, BMI/Unart, BMI) 38
- CPP 74 WHERE THERE'S SMOKE (Tom Collins, BMI/Ha-Deb.
- ASCAP) WHISPER MY NAME (WB, ASCAP/Big Tractor, ASCAP) 6

- 6 WHISPER MY NAME (TTO, HOGH / OTG, HOGH, HENRY WBM
 75 WHOLE LOTTA LOVE ON THE LINE (Acuff-Rose, BMI) CPP
 30 WHO'S THAT MAN (Songs Of PolyGram, BMI/Tokeco, BMI) HL
 52 WHY HAVEN'T I HEARD FROM YOU (Bash, ASCAP/Life Of The Record, ASCAP) HL
 33 WINK (Little Big Town, BMI/American Made, BMI/Great Cumberland, BMI/Diamond Struck, BMI) WBM/CPP
 11 XXX'S AND 000'S (AN AMERICAN GIRL) (Sony Tunes, ASCAP/Mother Dixie, ASCAP/August Wind, BMI/Great Broad, BMI/Longitude, BMI) HL/WBM

OMPILED FROM	A NATIONAL S	SAMPLE OF	AIRPLAY	SUPPLIED BY
ROADCAST DATA	SYSTEMS' RA	DIO TRACK	SERVICE.	136 COUNTRY
TATIONS ARE ELE	CTRONICALLY N	IONITORED 2	4 HOURS	A DAY, 7 DAYS
WEEK. SONGS R	ANKED BY NUMB	ER OF DETEC	TIONS.	

FOI		k		G AUGUST 20, 1994	OUNT		P	Y	_	SINGLES TRACKS
THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER)	ARTIST	THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER)
				* * * NO. 1 * * * BE MY BABY TONIGHT 2 weeks at No. 1 JO	HN MICHAEL MONTGOMERY	39	39	36	20	LITTLE ROCK J.HOBBS,E.SEAY, P.WORLEY (T.DOUGLAS)
		3	14	SHENDRICKS (E.HILL.R.FAGAN)	(C) (V) ATLANTIC 87236	(40)	61	-	7	CALLIN' BATON ROUGE A REYNOLDS (D LINDE)
2	3	4	13	M-POWELLT.DUBOIS (CJONES, B.CRITENDEN, G.SWINT) DREAMING WITH MY EYES OPEN	DIAMOND RIO (c) (v) ARISTA 1-2693	41	36	32	17	I TAKE MY CHANCES J.JENNINGS.M.C.CARPENTER (M.C.CARPE
3	4	6	11		CLAY WALKER (v) GIANT 18139 CLUNT PLACK	42	40	39	20	THAT AIN'T NO WAY TO GO D.COOK,S.HENDRICKS (R.DUNN,K.BROOK
	6	9	12	J STROUD,C BLACK (C.BLACK,H NICHOLAS)	CLINT BLACK (V) RCA 62878 TANYA TUCKER	43	30	15	14	STOP ON A DIME J.STROUD.C.DINAPOLI,D.GRAU (P HOWE
5	8	10	13	U.CRUTCHTELD (S BOGARD,R.GILES)	(V) LIBERTY 79033	(44)	54	68	3	MAN OF MY WORD J HOBBS,E.SEAY, P.WORLEY (A SHAMBLIN
6	9	12	11		RANDY TRAVIS (C) (V) WARNER BROS. 18153	45	44	42	19	WHENEVER YOU COME AROU T BROWN (V GILL,P,WASNER)
1	2	1	10	K.STEGAL (E.COCHRAN, J.CAPEHART) NATIONAL WORKING WOMAN'S HOLIDAY	ALAN JACKSON (c) (v) ARISTA 1-2697	(46)	55	73	3	TEN FEET TALL AND BULLET G.BROWN (T TRITT)
8	5	2	14	B CANNON,N WILSON (R.MURRAH,P.TERRY,J D HICKS)	SAMMY KERSHAW (C) (V) MERCURY 858 722	47	46	46	9	I'LL GO DOWN LOVING YOU D COOK (C.HARTFORD,S HOGIN M POWE
9	13	18	7	WHAT THE COWGIRLS DO T.BROWN (V GILLR.NIELSEN)	◆ VINCE GILL (C) (V) MCA 54879	48	41	26	20	THAT'S MY BABY G.FUNDIS (L.WHITE,C CANNON)
10	12	20	9	THE MAN IN LOVE WITH YOU T.BROWN,G.STRAIT (S.DORFF.G.HARJU)	◆ GEORGE STRAIT (C) (V) MCA 54854	(49)	49	49	8	SHE LOVES ME LIKE SHE ME
	14	22	7	XXX'S AND OOO'S (AN AMERICAN GIRL) G.FUNDIS,H STINSON (A.RANDALL,M BERG)	TRISHA YEARWOOD (C) (V) MCA 54898	50	52	53	8	BEEN THERE J.LEO (D.SCHLITZ,B.LIVSEY)
(12)	15	21	12	SHE CAN'T SAY I DIDN'T CRY S BUCKINGHAM (T.MARTIN,T MARTIN,R.WILSON)	◆ RICK TREVINO (C) (V) COLUMBIA 77535	51	43	30	16	ONE NIGHT A DAY
(13)	10	13	12	GIRLS WITH GUITARS T.BROWN (M.C CARPENTER)	♦ WYNONNA (V) CURB 54875/MCA	52	53	48	20	A.REYNOLDS (G.BURR, P.WASNER)
14	16	19	16	P WORLEY,E.SEAY,M.MCBRIDE (G.PETERS)	MARTINA MCBRIDE (C) (V) RCA 62828	53	47	27	18	T.BROWN,R.MCENTIRE (S.KNOX,T.W.HAL (TONIGHT WE JUST MIGHT) F
(15)	18	29	6	THIRD ROCK FROM THE SUN J SLATE, J DIFFIE (J.GREENEBAUM, S. WHIPPLE, T MARTIN)	◆ JOE DIFFIE (C) (V) EPIC 77577	(54)	65		2	A.REYNOLDS.J.ROONEY (A ANDERSON,H WATERMELON CRAWL
16	7	7	13	RENEGADES, REBELS AND ROGUES T.LAWRENCE,C ANDERSON (P.NELSON,L BOONE,E CLARK)	 TRACY LAWRENCE ATLANTIC ALBUM CUT 	(55)	56	55	8	J.CRUTCHFIELD (B.BROCK.Z.TURNER)
1	20	23	9	HARD TO SAY M MILLER,M.MCANALLY (M.MILLER)	SAWYER BROWN CURB ALBUM CUT	(56)	60	62	4	R LANDIS (M.CATES)
18	21	25	10	MORE LOVE J.STROUD (D.STONE,G.BURR)	DOUG STONE (C) (V) EPIC 77549	57	57	54	19	J CUPIT (J.CUPIT, J HONEYCUTT, K MELLO THE CHEAP SEATS
				* * AIRPOWER * * *		(58)	63		2	J LEO.L.M LEE,ALABAMA (M.HUMMON.R HEART OVER MIND
(19)	25	34	6	DOWN ON THE FARM J.STROUD,B.GALLIMORE (K.K.PHILLIPS,J.LASETER)	TIM MCGRAW CURB ALBUM CUT		00		-	R.LANDIS (S MUNSEY, B ALAN)
20	23	28	9	WHAT'S IN IT FOR ME C HOWARD (J.JARRARD,G.BURR)	JOHN BERRY (C) (V) LIBERTY 79035	59	NE\	N 🕨	1	I SURE CAN SMELL THE RAIN M.BRIGHT,T.DUBOIS (J.JARRAD,W.ALDRID
(21)	29	40	5	* * * AIRPOWER * * * SHE DREAMS M.WRIGHT (G.HARRISON,T.MENSY)	◆ MARK CHESNUTT (C) (V) DECCA 54887	60	66	_	2	HAS ANYBODY SEEN AMY J SCIAFE.J.COTTON (J VEZNER,D HENRY)
22	11	5	19	THINKIN' PROBLEM	DAVID BALL	61	58	59	7	LABOR OF LOVE S FISHELL:R FOSTER (R.FOSTER,C BULLER
(23)	34	38	15	B.CHANCEY (D BALLA.SHAMBLIN.S ZIFF)	(C) (V) WARNER BROS 18250 THE MAVERICKS	62	64	65	4	ONE GOOD MAN S BOGARD ,M CLUTE (S BOGARD.R GILES)
24	17		19	D COOK (J WINCHESTER)	(C) (V) MCA 54780 BLACKHAWK	63	62	60	20	IT WON'T BE OVER YOU S HENDRICKS (T.BRUCE, T.MCHUGH)
(25)	28	35	8	M.BRIGHT,T DUBOIS (H.PAUL, V STEPHENSON, D.ROBBINS) POCKET OF A CLOWN	(C) (V) ARISTA 1-2668 ◆ DWIGHT YOAKAM	64)	67	75	3	IF I EVER LOVE AGAIN J STROUD, J.CARLTON (C WRIGHT, B.SPEN
(26)	31	37	7	ELVIS AND ANDY	CONFEDERATE RAILROAD	65	59	58	9	HE'S A GOOD OLE BOY B BECKETT, H.SHEDD (H HOWARD)
(27)	33	45	4	B.BECKETT (C.WISEMAN) SHE THINKS HIS NAME WAS JOHN	(C) (V) ATLANTIC 87229 REBA MCENTIRE	66	51	43	12	BUT I WILL S.HENDRICKS (T.SEALS,E.SETSER,L.STEW
(28)	24	31	12	T BROWN,R.MCENTIRE (S KNOX,S ROSEN) COWBOY BAND	(C) (V) MCA 54899 ◆ BILLY DEAN	67)	70	69	5	WESTERN FLYER R.PENNINGTON,R BALL (D MYRICK,T.WOO
29	22	14	18	J.BOWEN (M.POWELL, J.MEDDERS)	(C) (V) LIBERTY 79034 ◆ TRAVIS TRITT	68	NEV	V 🕨	1	HEART LIKE A HURRICANE S.HENDRICKS (T.BRUCE, C WISEMAN)
(30)	38	51	4	G.BROWN (T.TRITT)	(C) (V) WARNER BROS 18180 TOBY KEITH	69	NEV	VÞ	1	GIVE ME A RING SOMETIME J.CRUTCHFIELD (K.BERGSNES, B.MOULDS,
(31)	37	50		I TRY TO THINK ABOUT ELVIS	(C) (V) POLYDOR 853 358 PATTY LOVELESS	70	68	67	6	HARD LUCK WOMAN A.REYNOLDS (P.STANLEY)
			4	E.GORDY,JR. (G.BURR)	(C) (V) EPIC 77609	(71)	71	71	3	LET ME DRIVE M WRIGHT (B.DIP(ERO,G.HOUSE)
32	19	17	14	WINK	(C) (V) ARISTA 1-2695	$\overline{(12)}$	NEV	VÞ	1	FISH AIN'T BITIN' T.BROWN (D.L.MURPHY)
³³	32	52	18	B.BECKETT (B DIPIERO, T. SHAPIRO) NOBODY'S GONNA RAIN ON OUR PARADE	(C) (V) ATLANTIC 87247 • KATHY MATTEA	73	73	_	2	GET A LITTLE CLOSER C.HOWARD.R L GREGG (K.WILLIAMS.K.BLA
\vdash	45	52	5	I WISH I COULD HAVE BEEN THERE	(C) (V) MERCURY 858 800 • JOHN ANDERSON	(74)	NEV	VÞ	1	WHERE THERE'S SMOKE R SCRUGGS (B P BARKER.M COLLIE)
35	26	16	18	I.STROUD, J ANDERSON (J.ANDERSON, A.ROBBINS) THE CITY PUT THE COUNTRY BACK IN ME	◆ JOHN ANDERSON (V) BNA 62795 ◆ NEAL MCCOY	75	69	63	18	WHOLE LOTTA LOVE ON THE S.HENDRICKS (A TIPPIN,D,KEES)
36	48	56	3	LIFESTYLES OF THE NOT SO RICH & FAMOUS	(C) (V) ATLANTIC 87213 TRACY BYRD					
37	27	11	17	U.GRUTCHRED (B HILL, W.TESTER)	◆ TRACY BYRD (C) (V) MCA 54778 ◆ PAM TILLIS	which at	tain 25	00 detec	tions fo	ease in detections over the previous we r the first time.
38	50	61	3	P.TILLIS.S.FISHELL (J.DESHANNON)	(C) (V) ARISTA 1-2726					availability. © 1994, Billboard/BPI Com

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER)	ARTIST
39	39	36	20	LITTLE ROCK J.HOBBS,E.SEAY,P.WORLEY (T.DOUGLAS)	COLLIN RAYE (V) EPIC 77436
(40)	61	-	7	CALLIN' BATON ROUGE A REYNOLDS (D LINDE)	GARTH BROOKS
41	36	32	17	I TAKE MY CHANCES J.JENNINGS.M.C.CARPENTER (M.C.CARPENTER, D.SCHLITZ)	MARY CHAPIN CARPENTER (v) COLUMBIA 77476
42	40	39	20	THAT AIN'T NO WAY TO GO D.COOK,S.HENDRICKS (R.DUNN,K.BROOKS,D.COOK)	 BROOKS & DUNN (V) ARISTA 1-2669
43	30	15	14	STOP ON A DIME J.STROUD,C.DINAPOLI,D.GRAU (P HOWELL,D.O'BRIEN,B.SEALS)	LITTLE TEXAS WARNER BROS ALBUM CUT
(44)	54	68	3	MAN OF MY WORD J HOBBS.E.SEAY.P.WORLEY (A SHAMBLIN,G.BURR)	COLLIN RAYE (C) (V) EPIC 77632
45	44	42	19	T BROWN (V GILL,P,WASNER)	VINCE GILL (c) (v) MCA 54833
46	55	73	3	TEN FEET TALL AND BULLETPROOF G.BROWN (T TRITT)	TRAVIS TRITT (C) (V) WARNER BROS 18104
47	46	46	9	I'LL GO DOWN LOVING YOU D COOK (C.HARTFORD,S HOGIN.M POWELL)	SHENANDOAH (V) RCA 62867
48	41	26	20	THAT'S MY BABY G.FUNDIS (L.WHITE,C CANNON)	◆ LARI WHITE (C) (V) RCA 62764
(49)	49	49	8	SHE LOVES ME LIKE SHE MEANS IT L.PETERZELL.R E.ORRALL,C.WRIGHT,J.STROUD (R.E.ORRALL,B SPENCI	ORRALL & WRIGHT (c) (V) GIANT 18162
50	52	53	8	JLEO (D.SCHLITZ,B.LIVSEY)	TERRY MCBRIDE & THE RIDE (C) (V) MCA 54853
51	43	30	16	ONE NIGHT A DAY A.REYNOLDS (G.BURR.P.WASNER)	GARTH BROOKS (V) LIBERTY 17972
52	53	48	20	WHY HAVEN'T I HEARD FROM YOU T.BROWN/R.MCENTIRE (S.KNOX,T.W.HALE)	REBA MCENTIRE (C) (V) MCA 54823
53	47	27	18	(TONIGHT WE JUST MIGHT) FALL IN LOVE AGAIN A.REYNOLDS.J.ROONEY (A ANDERSON, H KETCHUM)	HAL KETCHUM (C) CURB 76922
54	65	_	2	WATERMELON CRAWL J.CRUTCHFIELD (B.BROCK.Z.TURNER)	TRACY BYRD (C) (V) MCA 54889
(55)	56	55	8	STATE FAIR R LANDIS (M.CATES)	◆ DOUG SUPERNAW (C) (V) BNA 62851
56	60	62	4	JUKEBOX JUNKIE J CUPIT (J.CUPIT, J HONEYCUTT, K MELLONS)	KEN MELLONS (C) (V) EPIC 77579
57	57	54	19	THE CHEAP SEATS J LEO.L.M LEE.ALABAMA (M.HUMMON.R SHARP)	♦ ALABAMA (V) RCA 62623
58	63	—	2	HEART OVER MIND R.LANDIS (S MUNSEY,B ALAN)	LORRIE MORGAN (V) BNA 62946
(59)	NEV	VÞ	1	* * * HOT SHOT DE	BLACKHAWK
<u>(60)</u>	66	_	2	M.BRIGHT,T.DUBOIS (J.JARRAD,W.ALDRIDGE) HAS ANYBODY SEEN AMY J SCIAFE.J.COTTON (J VEZNER,D HENRY)	(V) ARISTA 1-2718 ◆ JOHN & AUDREY WIGGINS
61	58	59	7	LABOR OF LOVE	(C) (V) MERCURY 858920 RADNEY FOSTER
(62)	64	65	4	S FISHELL:R FOSTER (R.FOSTER, C BULLENS) ONE GOOD MAN S PROCEDED AND USED	(C) (V) ARISTA 1-2716 MICHELLE WRIGHT
63	62	60	20	S BOGARD ,M CLUTE (S BOGARD,R GILES) IT WON'T BE OVER YOU C HENDOLOGY (J ROUGE T NOULOCH)	(C) (V) ARISTA 1-2727 STEVE WARINER
(64)	67	75	3	S HENDRICKS (T.BRUCE,T.MCHUGH) IF I EVER LOVE AGAIN J STROUD.J.CARLTON (C WRIGHT,B.SPENCER)	(V) ARISTA 1-2672 ◆ DARON NORWOOD
65	59	58	9	HE'S A GOOD OLE BOY B BECKETT.H.SHEDD (H HOWARD)	GIANT ALBUM CUT CHELY WRIGHT (C) (V) POLYDOR 853.056
66	51	43	12	BUT I WILL S.HENDRICKS (T.SEALS,E.SETSER,L.STEWART)	← FAITH HILL (C) (V) WARNER BROS. 18179
67)	70	69	5	WESTERN FLYER R.PENNINGTON.R BALL (D MYRICK.T.WOOD)	♦ WESTERN FLYER (V) STEP ONE 479
68	NEV	VÞ	1	HEART LIKE A HURRICANE S.HENDRICKS (T.BRUCE,C WISEMAN)	◆ LARRY STEWART (C) (V) COLUMBIA 77638
69	NEV	VÞ	1	GIVE ME A RING SOMETIME J.CRUTCHFIELD (K.BERGSNES, B.MOULDS,S,ANDERSON)	◆ LISA BROKOP (C) (V) PATRIOT 79036
70	68	67	6	HARD LUCK WOMAN A.REYNOLDS (P.STANLEY)	GARTH BROOKS MERCURY ALBUM CUT
(71)	71	71	3	LET ME DRIVE M WRIGHT (B.DIPIERO,G.HOUSE)	♦ GREG HOLLAND (C) (V) WARNER BROS 18152
(72)	NEV		1	FISH AIN'T BITIN' T.BROWN (D.L.MURPHY)	◆ DAVID LEE MURPHY (C) (V) MCA 54877
73	73	_	2	GET A LITTLE CLOSER C.HOWARD.R L GREGG (K.WILLIAMS,K.BLAZY,N.THRASHER)	RICKY LYNN GREGG (C) (V) LIBERTY 79039
(74)	NEW	∕►	1	WHERE THERE'S SMOKE R SCRUGGS (B P BARKER.M COLLIE)	◆ ARCHER/PARK (C) (V) ATLANTIC 87211
75	69	63	18	WHOLE LOTTA LOVE ON THE LINE S.HENDRICKS (A TIPPIN, D.KEES)	AARON TIPPIN (V) RCA 62832

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. 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. © 1994, Billboard/BPI Communications.

					HOT COUNTRY	REC	URRI	INTS	5		
1	_		1	THEY DON'T MAKE 'EM LIKE THAT ANYMORE C.FARREN (J. STEELE, C. FARREN)	BOY HOWDY CURB	14	11	8	4	BEFORE YOU KILL US ALL K.LEHNING (K FOLLESE, M T.BARNES)	RANDY TRAVIS WARNER BROS
2	_	_	1	DON'T TAKE THE GIRL J.STROUD,B GALLIMORE (C.MARTIN,L.W.JOHNSON)	◆ TIM MCGRAW CURB	15	14	12	17	I JUST WANTED YOU TO KNOW M WRIGHT (G HARRISON,T MENSY)	MARK CHESNUTT MCA
3	1	_	2	WALKING AWAY A WINNER J.LEO (T.SHAPIRO,B.DIPIERO)	KATHY MATTEA MERCURY	16	13	14	9	IF THE GOOD DIE YOUNG J.STROUD (P.NELSON,C WISEMAN)	TRACY LAWRENCE ATLANTIC
4	2	1	3	WISH I DIDN'T KNOW NOW TOBY KEITH N.LARKIN,H SHEDD (T.KEITH) MERCURY					17	ROCK MY WORLD (LITTLE COUNTRY GIRL) D COOK,S.HENDRICKS (B.LABOUNTY.S O'BRIEN)	◆ BROOKS & DUNN ARISTA
5	5	5	8	PIECE OF MY HEART S HENDRICKS (B.BERNS,J.RAGAVOY)	 FAITH HILL WARNER BROS. 	18	16	11	16	HE THINKS HE'LL KEEP HER J JENNINGS,M C.CARPENTER (M.C CARPENTER, D SCHLITZ)	MARY CHAPIN CARPENTER COLUMBIA
6	3	2	5	A GOOD RUN OF BAD LUCK J.STROUD,C.BLACK (C BLACK,H.NICHOLAS)	CLINT BLACK	19	15	10	4	DADDY NEVER WAS THE CADILLAC KIND B.BECKETT (B.NELSON.D GIBSON)	CONFEDERATE RAILROAD ATLANTIC
7	6	6	16	I SWEAR S HENDRICKS (F.J.MYERS,G.BAKER)	JOHN MICHAEL MONTGOMERY ATLANTIC	20	19	15	13	I'M HOLDING MY OWN S.HENDRICKS (T.ARATA)	LEE ROY PARNELL ARISTA
8	4	4	8	YOUR LOVE AMAZES ME C.HOWARD (A.HUNT,C.JONES)	♦ JOHN BERRY LIBERTY	21	22	23	17	I'VE GOT IT MADE J.STROUD,J ANDERSON (M.BARNES)	JOHN ANDERSON BNA
9	9	7	8	IF BUBBA CAN DANCE (I CAN TOO) D.COOK (M RAYBON,M.MCGUIRE,B MCDILL)	SHENANDOAH	22	23		19	GOODBYE SAYS IT ALL M.BRIGHT,T.DUBOIS (J MACRAE,C.BLACK,B FISCHER)	 BLACKHAWK ARISTA
10	7	3	3	HOW CAN I HELP YOU SAY GOODBYE E.GORDY,JR. (B.B.COLLINS,K.TAYLOR-GOOD)	PATTY LOVELESS EPIC	23	25	25	32	GOD BLESSED TEXAS J STROUD,C.DINAPOLI,D.GRAU (P.HOWELL,B.SEALS)	 LITTLE TEXAS WARNER BROS.
11	8	-	2	SPILLED PERFUME S.FISHELL,P.TILLIS (P TILLIS,D.DILLON)	PAM TILLIS	24	-	21	28	PANDERSON (D YOAKAM)	DWIGHT YOAKAM REPRISE
12	10	9	16	NO DOUBT ABOUT IT B.BECKETT (J.S.SHERRILL,S.SESKIN)	NEAL MCCOY ATLANTIC	25	18	22	47	CHATTAHOOCHEE K.STEGALL (A.JACKSON, J.MCBRIDE)	ALAN JACKSON
13	Interpretation Alternity 12 13 12 MY LOVE J.STROUD,C DINAPOLI,D.GRAU (P.HOWELL,B SEALS,T BARNES) Alternity										

*

QUICK CUSTOM RESEARCH BY PHONE!

Let Billboard do the work for you!

No more searching through back issues...

No more hours spent in the library...

Whether you're working on a report, an award, or an advertising campaign, Billboard Research Services will save you time and get you the information that you need.

- *The Ultimate Source* Any questions you might have regarding Billboard charts, news articles and features, music and home entertainment issues— solved in just one call.
- Individualized Service— Discuss your needs directly with a knowledgeable expert who has handled hundreds of requests regarding Billboard charts, statistics and industry data.
- Jast Turn Around In as short as one hour, Billboard can research your questions and provide you with answers.
- Experience Speaks For Itself— Billboard serves more than 250 companies on a regular basis.
- Extensive Archives Reproductions are available of all past charts. Resources include chart data and articles dating back to the early 1900's.

Billboard Research Services answers questions like these every week:

- Which songs reached the Top 20 on the Hot 100 during * 991?
- What were the top country albums of 1969?
- Where and when did "Cream" peak on the Hot 100 and what album did it appear on?
- What were the top videos of 1982?

For immediate results from our research specialist or for rate information,

call (212) 536-5054

Ask about our Chart Packages too. Charts from all genres and decades available.

Billboard ... 100 YEARS OF UNPARALLELED COVERAGE.

Billboard

FOR WEEK ENDING AUGUST 20, 1994

Artists & Music

Top Contemporary Christian...

HIS WEEK	S. AGO	NO	Compiled from a national sample of retail ste and one-stop sales reports.	
THIS	2 WKS.	WKS.	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL	TITLE
1	1	2	★ ★ NO. 1 ★ ★ STEVEN CURTIS CHAPMAN	
1	1	3	SPARROW 1408 3 weeks at No. 1 HEAVEN IN	THE REAL WORLD
2	2	89	DC TALK FOREFRONT 3002/STARSONG	FREE AT LAST
3	3	43	CARMAN SPARROW 1387	THE STANDARD
4	6	43	MICHAEL W. SMITH REUNION 0086/WORD FIRST DE	ECADE 1983-1993
5	4	45	VARIOUS ARTISTS REUNION 0083/WORD SONG	S FROM THE LOFT
6	15	5	TAKE 6 WARNER ALLIANCE 4150/SPARROW	JOIN THE BAND
7	13	23	MICHAEL CARD SPARROW 1435 JOY	IN THE JOURNEY
8	8	27	POINT OF GRACE WORD 26014	POINT OF GRACE
9	5	21	MICHAEL SWEET BENSON 2231	MICHAEL SWEET
10	7	31	TWILA PARIS STARSONG 8805	BEYOND A DREAM
11	10	5	KATHY TROCCOLI REUNION 66367/RCA	KATHY TROCCOLI
12	NE		NEWSBOYS STARSONG 8814	GOING PUBLIC
13	9	23	STEVE GREEN SPARROW 1334 WHEF	RE MERCY BEGINS
14	18	9	GARY CHAPMAN REUNION 0084/WORD	THE LIGHT INSIDE
15	19	17	AUDIO ADRENALINE FOREFRONT 3012/STARSONG D	ON'T CENSOR ME
16	14	23	RAY BOLTZ WORD 57868/EPIC	ALLEGIANCE
17	12	19	PHILLIPS, CRAIG & DEAN STARSONG 8806	LIFELINE
18	11	23	RON KENOLY INTEGRITY 055/SPARROW	GOD IS ABLE
19	17	5	DAKODA MOTOR CO. MYRRH 6976/WORD WEL	COME RACE FANS
20	22	39	SUSAN ASHTON SPARROW 1388	SUSAN ASHTON
21	24	43	GEOFF MOORE & THE DISTANCE FOREFRONT 3011/STAN	RSONG EVOLUTION
22	21	43	RICH MULLINS REUNION 0087/WORD A LITURGY, A LEGACY & A RAG	GAMUFFIN BAND
23	33	61	VARIOUS ARTISTS BRENTWOOD 5342 AMERICA'S 25 FAVORITE PRAISE & WC	RSHIP CHORUSES
24	25	119		S FOR THE HEART
25	26	27	KIRK FRANKLIN AND THE FAMILY GOSPO-CENTRIC 2119/SPARROW KIRK FR	ANKLIN & FAMILY
26	20	19	OUT OF THE GREY SPARROW 1405	DIAMOND DAYS
27	16	5		ECROW MESSIAH
28	RE-E	-	SCOTT BLACKWELL N SOUL 9903	NITRO PRAISE
29	28	107		ITH RON KENOLY
30	36	5	DEGARMO & KEY BENSON 4014	TO EXTREMES
31	RE-E	-		Y SCHOOL SONGS
32	27	13		GANG AFFILIATED
33	39	21		ACE IS WITH YOU
34	29	11	BENEDICTINE MONKS OF SANTO DOMINGO DE SILOS	5
35	RE-E	-	ANGEL 55138 AMY GRANT A MYRRH 3900/WORD	CHANT THE COLLECTION
35 36			DC TALK STARSONG 3017	REMIXES
30 37	NE 30			
37 38	40	83	NEWSBOYS STARSONG 8251	
		13		ION BIBLE SONGS
39	32	13	ANDRAE CROUCH QWEST 4159/WARNER ALLIANCE	MERCY
40	37	7	SPARROW 1434 PROMISE KEEPERS: A L	IFE THAT SHOWS

● 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 numeral following the symbol. All albums available on cassette and CD. *Asterisk indicates vinyl available. © 1994, Billboard/BPI Communications.

RHYTHM AND BLUES (Continued from page 17)

G-funk vibe and pushes clever lyrical expression. The project was produced by Scoob with **EZ Moe B**.

MO' HIP-HOP: Underground publication 4080 HipHop and radio show "Hip Hop Slam" (on college KUSF San Francisco) will sponsor the Bay Area HipHop Awards Sept. 25. The twohour, broadcast ceremony will span 18 categories, and will pay homage to "the diversity and sheer depth of the hiphop culture in the Bay Area." ballots were mailed out for the competition. A private industry barbecue for local tastemakers and award nominees will be held Sept. 24 to announce the winners ... The Rap Music Awards will be held Aug. 31 at the Sands Expo & Convention Center in Las Vegas. The event is being organized by rapper Kurtis Blow, King Sekou Kuumba of the Zulu Entertainment Group, and Chuck Arrieta and Valeriano L. Esqueda of A.E.T. Investment Group.

According to the organizers, 20,000

by Bob Darden

NTEGRITY MUSIC recently became the latest religious label to go public, successfully offering 1.8 million shares of class A common stock—representing 34% of the fast-growing praise and worship company's outstanding shares—at \$9 per share.

Integrity president **Michael Coleman** says the company is "dedicated to expanding to accomplish its mission."

"With a stronger capital base, we are in a better position for sustained growth and better-equipped to serve our customers," he says.

Since 1989, Integrity's sales and earnings before interest and taxes (EBIT) have grown at annual rates of 24% and 50%, respectively. In 1993, Integrity had total revenues of \$28.9 million and an EBIT of \$4.4 million.

THE GOSPEL MUSIC ASSN. announced July 22 that the SoundScan program for gathering point-of-sale data on Christian music in Christian retail outlets, tentatively set to begin on that date, has been postponed to Sept. 1. According Bruce Koblish, president of the GMA and

executive director of the Christian Music Trade Assn., 400 stores have committed to the SoundScan program so far.

"Although we are slightly behind our original schedule, we are currently transmitting data from a sampling of stores, and there are no major obstacles in our way to have the program fully operational by Sept. 1," he says.

SoundScan's **Mike Fine** says the GMA's 400 stores, coupled with existing mainstream market reports, already represent more than 60% of the overall Christian music retail business.

WE DON'T USUALLY COVER books in this column, but a couple of invaluable reference books have just been released, and they're certainly worth a mention. You probably already know about "Billboard Music Yearbook 1993," compiled by the indefatigable Joel Whitburn for Record Research in Menomonee Falls, Wis. It tells us, for instance, that only six albums topped the Contemporary Christian chart last year, headed by DC Talk's 34-week run with "Free at Last." The other five were Amy Grant's "Home for Christmas" (four weeks), Michael English's "Hope" (four weeks), Sandi Patti's "Le Voyage" (four weeks), Carman's "The Standard" (two weeks), and Michael W. Smith's "The First Decade" (12 weeks).

But you may not be as familiar with the exhaustive "1994-1995 Printed Music Volume" of "Christian Music Directories." Nearly 10,000 titles have been added since the last equally formidable "Christian Music Volume," bringing the total listings to more than 160,000 titles! The directory has four cross-referenced indexes of songs and songbooks, plus an index of music publishing companies. Resource Publications Inc. of San Jose, Calif., publishes a number of these Christian music directories.

NAMES IN THE NEWS: Steven Curtis Chapman and Lisa Bevill were among the artists participating in the National Parents Day ceremonies in Washington, D.C. Members of Congress joined Bill Cosby, Phylicia Rashad, Florence Henderson, John Forsythe, Pops Staples, Harriet Nelson, and others honored as positive role models ... Twila Paris and husband Jack Wright were invited by astronaut Carl Wolz to watch the recent shuttle launch. Wolz told Paris that he's a big fan and listens to her release "Sanctuary" while in space.

Star Song artist Willie Davis will provide music at the annual National Basketball Assn. camp Aug. 20 in Vancounver, British Columbia.

by Christie Barter

BIG GOINGS-ON OVER AT Sony Classical: Among other things, the company has signed a long-term, exclusive agreement with the British-based independent classical label Arc Of Light, headed by producer **Steve Abbott** in London. Abbott's other label is Big Cat Records, which since its inception four years ago has been considered a major force on Europe's alternative music scene.

Arc Of Light, devoted primarily to sacred and spiritually inspired music dating from the Middle Ages to the present, is releasing its first CD in the U.S. this month: the worldpremiere recording of John Tavener's "Akathist Of Thanksgiving," a choral work he composed in 1988 for the millennial anniversary of the Russian Orthodox Church. It is performed by the Westminster Abbey Choir, the BBC Singers, and the BBC Symphony Orchestra under Martin Neary. Two countertenors, James Bowman and Timothy Wilson, are the featured soloists. Sony is putting a big push behind this one.

Also new to Sony's roster of labels is St. Petersburg Classics, to be launched next month. The repertory will focus on the musical world of the former Soviet Union, including the composers, conductors, artists, and performing groups that developed both over the years of the Soviet era and during the years since its collapse.

According to **Andreas Packhauser**, Sony Classical's VP for product development, "This is not just a label for Russian music. The name St. Petersburg is symbolic of the new spirit emerging, not only in Russia but in all the countries which became independent after the breakup of the Soviet Union, and St. Petersburg Classics will explore music from many different nationalities and traditions."

The first four releases under this logo, due in Sep-

tember, include a brace of Tchaikovsky quartets performed by the St. Petersburg String Quartet; an album of arias by Mussorgsky, Rimsky-Korsakov, Tchaikovsky, and others sung by tenor (and one-time Georgian soccer star) Zurab Sotkilava; a collection of Russian Orthodox choral music performed by the chamber choir called Lege Artis (By The Law Of Art); and an album titled "In Memoriam," offering works of Shostakovich, Haydn, and Hindemith played by the St. Petersburg Camarata. A second batch of five titles will follow a couple of months down the road.

On the Sony label itself, September releases include three albums by the Israel Philharmonic under Zubin Mehta—Smetana's "Ma Vlast," a pair of Prokofiev piano concertos (Nos. 2 and 4) with Yefim Bronfman as soloist, and a coupling of Bruch's "Scottish Fantasy" and the Sibelius Violin Concerto with Midori as the soloist. Also coming next month is a recording of Verdi's "Falstaff," with Juan Pons, Roberto Frontali, and Ramon Vargas, with the Orchestra della Scala under Ricardo Muti; and the home video release of "32 Short Films About Glenn Gould."

HE RELEASE NEXT MONTH by Delos International of an album containing Dvorak's "Stabat Mater" and a set of his Biblical songs marks the label debut of Zdenek Macal as musical director of the New Jersey Symphony. And it will be a continuing, exclusive relationship. The choral tracks feature the 200-voice Westminster Choir and voca! soloists Karen Erickson, Claudine Carlson, John Aler, and John Cheek. The songs, rarely available in the orchestra versions, are sung in Czech by the young German bass Manfred Hemm.

[•]LL BE VACATING this space in a month's time and moving on, for personal reasons. I regret having to do so after such a brief association with Billboard, but such is life. Billboard's managing editor, Ken Schlager, is spearheading the search for a successor.

Billboard

In the SPIRIT

by Lisa Collins

BACK ON TRACK are Phil and Brenda Nicolas, with a new album, "Fired Up," due later this month. The husband-and-wife team, known for their Christian love ballads, scored successive top 10 albums on the gospel charts in the '80s. They hope that "Fired Up" will bring them back to the top. The album, which sports a victorious spirit, holds special meaning for the couple, whose 3-year-old son, Phil Jr., has Down's syndrome. On their last album, "Back To Basics," they sang of their excitement for their then-unborn child on the single "Gonna Have A Baby." After a series of miscarriages, the couple proclaimed the baby their "miracle child." (An older daughter, Jennifer, is 14.) Then, three months after his birth, doctors diagnosed Phil Jr. with Down's syndrome. "Brenda was shaken to the core," Phil says. Out of that experience came the song "Dents In Your Armor (God Will See It Through)," featured on the new album.

The couple, which co-owns and operates the Los Angeles-based label Command Records, admits that a lot is riding on the project. "This is the one that might put us back up there," Phil says. "Most of all, we wrote it from the heart. We've been through some trials and tribulations, but we're coming back out fired up, and we're still believing God for a miracle."

GREAT EXPECTATIONS are what Tramaine Hawkins will have to contend with when her long-

► VERYBODY IS STILL TALKING ABOUT the electrifying performance put on by Andrae Crouch at Bobby Jones' "Youth Explosion" last month in Nashville. Word is that Jones just might put a rush on editing and airing Crouch's extended performance. Highlights of the segment included Crouch performing some requested favorites by John P. Kee and Vanessa Bell-Armstrong, who joined him onstage. Crouch also gave a soul-stirring testimony about his own personal challenges and some stern advice to those considering a career in gospel . . . Meanwhile, Kee recently finished recording a project with his Inner City Mass Choir and is shopping a deal. He soon will work on several cuts for Armstrong's upcoming album, which will be recorded live in a church setting. Crouch is among those in talks to produce the album.

JUST BRIEFLY: The United Gospel Industry Council has elected **Teresa Hairston** as its new president. Hairston, who held staff jobs at Savey Records and Benson Music, is the publisher of Score magazine. (She expects a full house this weekend in Nashville as Score celebrates its fifth anniversary. Among those expected to take part in a star-studded anniversary concert are **Kirk Franklin & the Family**, **Hezekian Walker**, **James Moore**, **Daryl Coley**, and **Yolanda Adams**) ... **Donald Lawrence** is ready to record the second set for his Tri-City Singers on Oct. 8, live at Heritage U.S.A. The theme will be "Bible Stories" from an ethnic perspective.

			Compiled from a national sample of retail store
/EEK	AGO	NO	and one-stop sales reports.
THIS WEEK	2 WKS	WKS. 0	ARTIST TITLE
			* * NO. 1 * * MISSISSIPPI MASS CHOIR
1	1	61	MALACO 6013 45 weeks at No. 1 IT REMAINS TO BE SEEN
2	2	57	KIRK FRANKLIN AND THE FAMILY GOSPO-CENTRIC 2119/SPARROW KIRK FRANKLIN & FAMILY
3	3	17	BISHOP NORMAN L. WAGNER/MT. CALVARY CONCERT CHOIR WORD 57869/EPIC EXCELLENT
4	4	15	JOHN P. KEE VERITY 43009 COLORBLIND
5	7	9	HEZEKIAH WALKER/FELLOWSHIP CRUSADE CHOIR BENSON 4006/CGI LIVE IN ATLANTA AT MOREHOUSE COLLEGE
6	5	39	REV. JAMES MOORE MALACO 6015 I WILL TRUST IN THE LORD
7	6	37	RUDOLPH STANFIELD & NEW REVELATION SOUND OF GOSPEL 211 LIVE AND IN PRAISE II
8	8	39	YOLANDA ADAMS TRIBUTE 3937 SAVE THE WORLD
9	13	5	L.A. MASS CHOIR CGI 1083 I SHALL NOT BE DEFEATED
10	14	7	EDWIN HAWKINS FIXIT 9124/INTERSOUND KINGS & KINGDOMS
11	10	13	SOUNDS OF BLACKNESS PERSPECTIVE 9006 AFRICA TO AMERICA: THE JOURNEY OF THE DRUM
12	9	19	DARYL COLEY SPARROW 51390 IN MY DREAMS
13	11	19	THE CLARK SISTERS SPARROW 51368 MIRACLES
14	16	15	CALVIN BERNARD RHONE CGI 1092 LIVE I'M A WINNER
15	19	65	THE CANTON SPIRITUALS BLACKBERRY 1600/MALACO LIVE IN MEMPHIS TIMOTHY WRIGHT AND THE N.Y. FELLOWSHIP MASS CHOIR
16	21	7	SAVOY 7113/MALACO COME THOU ALMIGHTY KING
17	12	41	SHIRLEY CAESAR WORD 57464/EPIC STAND STILL
18	15	35	LASHUN PACE SAVOY 14814/MALACO SHEKINAH GLORY CHICAGO COMMUNITY CHOIR WE GIVE YOU PRAISE
19	17	23	AMBASSADOR 47005/REDEMPTION
20	36	3	MALACO 4467 "LIVE" WITH THE GEORGIA MASS CHUIP
21	22	9	HEAVEN SENT INTERSOUND 9119 CLOSEST FRIENDS TAKE 6 WARNER ALLIANCE 4150/SPARROW JOIN THE BAND
22	34	3	TAKE 6 WARNER ALLIANCE 4150/SPARROW JOIN THE BANL GMWA WOMEN OF WORSHIP ALEHO INT'L MUSIC 3006 IT'S OUR TIME
23	26	13	LAWPENCE MATTHEWS & ERIENDS
24	18	21	GOSPO-CENTRIC 2118/SPARROW LAWRENCE MATTHEWS & FRIENDS
25 26	20	19	RON KENOLY INTEGRITY 055/SPARROW GOD IS ABLE ANDRAE CROUCH QWEST 4159/WARNER ALLIANCE MERCY
	-	10	BISHOP BILLY ROBINSON & THE GARDEN OF PRAYER CATHEDRAL CHOIR
27	29	7	VECTRON 19502 KEEP THE FAITH
28 20	25	5	MALACO 6017 LÖRDTAKE US THROUGH VARIOUS ARTISTS BLACKBERRY 1605/MALACO SONGS MAMA USED TO SING
29 30	35 27	13 39	DOTTIE JONES BELLMARK 77005 ON MY OWN
31	-	WÞ	THE WILLIAMS BROTHERS BLACKBERRY 1606/MALACO IN THIS PLACE
32	23	23	COMMISSIONED BENSON 1078/CGI MATTERS OF THE HEAR
33	37	37	BISHOP PAUL S. MORTON, SR. & GREATER ST. STEPHEN MASS CHOIR
33 34	30	21	BLACKBERRY 1603/MALACO WE OFFER CHRIST NORTH CAROLINA MASS CHOIR
			CGI 1081 LET'S MAGNIFY THE LORD
35	31	39	ATLANTA INTEL 10195 NOTHING CAN BE BETTER
36	32	11	CGI 1094 THE SUN WILL SHINE AGIAN
37		WÞ	WILMINGTON CHESTER MASS CHOIR ATLANTA INT'L 10199 THE CHANGE WILL COM
38	38	3	WANDA NERO BUTLER SOUND OF GOSPEL 205 CHIKE ANYABWILLI
39	28	37	CHICAGO MASS CHOIR CGI 1074 PLEASE DON'T LEAVE MI

FOR WEEK ENDING AUGUST 20, 1994

Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units;
 A RIAA certification for sales of
 million units with each additional million indicated by a numeral following the symbol. All albums available on cassette and

by John Lannert

DON'T CRY FOR DANNY: The long-dominant Argentinian concert promoter **Daniel Grinbank** says the hectic North American tour slate this summer has all but frozen his winter schedule in the Far South (Argentina, Chile, Uruguay, and Paraguay). Grinbank notes that a slowing Argentinian economy is adding further chill to the concert activity, but insists that prospects will greatly improve in 1995.

"It's cyclical," says the Buenos Aires-based Grinbank with avuncular confidence. "Last year, only the Grateful Dead was doing outdoor stadiums in North America, and this year there are a lot of stadium tours up there. Last year we did Bon Jovi, Peter Gabriel, Madonna, Michael Jackson, and Paul McCartney. This year is slower than '93, but in '95 we are planning to do the Rolling Stones and Guns N' Roses, so it will pick up."

MISCELLANEA: Actor/singer and recent Panamanian presidential hopeful **Rubén Blades** returns to the musical fore with a concert; he is scheduled to perform Aug. 20 at the Lehman Center for the Performing Arts in New York ... **Ex-Banda Beijo** vocalist **Netinho** has nabbed a gold record in Brazil with his infectious samba/reggae debut, "Um Beijo Pra Você" (PolyGram) ... Due Aug. 30 on Corason/Rounder is "Casa De La Trova, Santiago De Cuba," a compilation of old-line *trova* sounds featuring the legendary **Cuarteto Patria**. Also set to ship Sept. 6 on Rounder is "Son Jarocho" by Veracruz harpist Graciena Silva better known as "La Negra Graciena."

CHART NOTES: While Jon Secada's "Si Te Vas" (SBK/ EMI Latin) holds tight to the top rung on the Hot Latin Tracks chart for a second week, expect Juan Gabriel's Ariola/BMG entry "Pero Que Necessidad" (3-2) or Ricardo Montaner's EMI Latin ballad "Quisiera" (2-3) to assume the No. 1 slot next week.

Elsewhere in the top 10, Juan Luis Guerra 440's "La Cosquillita" (Karen/BMG) moves smartly 12-7, while "Bidi Bidi Bom Bom" (EMI Latin), Selena's follow-up to her recent chart-topper "Amor Prohibido," rockets 30-8. Julio Iglesias' "Crazy" (Sony), up two notches to No. 9, becomes the first English-language track to reach the top 10 on Hot Latin Tracks. Meanwhile, Luis Miguel's "El Día Que Me Quieras," taken from his forthcoming WEA Latina album "Segundo Romance," notches the highest debut of the year, coming in at No. 10.

Other tracks ascending swiftly are Los Fantasmas Del Caribe's Rodven entry "Celina" (20-11) and Vicente Fernández' Sony single "Miséria" (22-14). Ednita Nazario's "Te Sigo Esperando," taken from her just-released EMI Latin album "Pasiones," bows strongly at No. 20. The Barrio Boyzz' "Una Noche De Amor" (EMI Latin) registering the week's biggest downward spiral, dropping 32-8.

There's little movement in the top 10 on the Billboard Latin 50, meanwhile, except for **Carlos Vives'** "Clásicos De La Provincia" (PolyGram Latino), which moves dramatically 16-10. "Clásicos" is the first top 10 album for both Vives and PolyGram. Fewer than 100 points separate **Gloria Estefan's** "Mi Tierra" (Sony/Epic) from **Selena's** "Amor Prohibido" (EMI Latin).

				ard Lati	
WEEK	LAST WEEK	WKS. ON		LABEL & NUMBER/DISTRIBUTING LA	
1	1	59	CLORIA	* * * NO. 1 STEFAN & EPIC 53807/SONY 56 WE	
-					
2	2	20		EMI LATIN 28803 BLASIO ARIOLA 20238 BMG	AMOR PROHIBIDO PIANO DE AMERICA 2
4	4	3	1	IS GUERRA 440 KAREN 21110/BMG	
5	6	39	GIPSY KI	NGS ELEKTRA MUSICIAN 61599/ELEKTR	
6	8	18	LA MAFIA	SONY 81215	VIDA
7	5	6		ADA SBK 29683/EMI LATIN	SI TE VAS
8 9	7	6 59	-	BRIEL ARIOLA 21898/BMG	GRACIAS POR ESPERAR
3	9	39	MANA WE	A LATINA 90818	
10	16	14	CARLOS	VIVES POLYGRAM LATINO 518 884	CLASICOS DE LA PROVINCIA
11	10	59	GIPSY KI	NGS ELEKTRA 60845	GIPSY KINGS
12	11	59	LUIS MIG	UEL WEA LATINA 75805	ROMANCE
13	12	59		RACK ELEKTRA 961240	THE MAMBO KINGS
14)	24	3	VICENTE	FERNANDEZ SONY 81321	RECORDANDO A LOS PANCHOS
15)	15	12	LOS TIGR	ES DEL NORTE FONOVISA 6017	LOS DOS PLEBES
16	13	36		FONOVISA 6015	PURA SANGRE
17	14	50	M. A. SOL	IS Y LOS BUKIS FONOVISA 6002	
18)	23	26	LOS TEM	ERARIOS AFG SIGMA 3006	TU ULTIMA CANCION
19	20	59		DNSTADT A ELEKTRA 60765	CANCIONES DE MI PADRE
20	21	41		VERA SONY 81150	CARA DE NINO
21	22	59		ESIAS SONY 38640	JULIO
22)	36	8		MELODY 9162/FONOVISA	CARINO DE MIS CARINOS
23	19	3		CRESCENT MOON 64320/SONY	MASTER SESSIONS VOL. 1
24 25	26 18	59 6		NGS ELEKTRA 61390	
26	25	59		UEL WEA LATINA 92993	UNA MANANA Y UN CAMINO ARIES
27	17	5		TIVOS RODVEN 3112	TE CONQUISTARE
28	28	12		TIVOS RODVEN 3051	VANIDOSA
29	27	59	GIPSY KI	NGS ELEKTRA 60892	MOSAIQUE
30)	32	24	BANDA M	ACHOS FONOVISA 6012	LOS MACHOS TAMBIEN LLORAN
31	30	8	VARIOUS	ARTISTS SONY 81304	SALSA MAGIC
32)	46	20	LA TROPA	F MANNY 13034/WEA LATINA	OTRO DIA
33)	43	2	ROBERTO	PULIDO Y LOS CLASICOS EMI LA	
=		_			
34)	37	50		AVAIRA EMI LATIN 42838	SOUTHERN EXPOSURE
35 36	33 29	28 59		ON FONOVISA 6014	LIBERACION
37	35	38		MI LATIN 42770	QUE ESPERABAS
38)	42	3			RANDES EXITOS A LA MANERA
39)			_		
40)	41 RE-E	12 NTPV		ASMAS DEL CARIBE RODVEN 309	5 MAS Y MAS ES MUNDIAL
11	34	18	-	A LATINA 72173	FALTA AMOR
12)	RE-E	NTRY	GARY HO	BBS EMI LATIN 27412	TE VAS A ACORDAR
13	38	43	VICENTE	FERNANDEZ SONY 81070	LASTIMA QUE SEAS AJENA
4	39	32		MAZZOTTI ARISTA 14742/BMG	TODO HISTORIAS
15	44	58		MI LATIN 42635	ENTRE A MI MUNDO
16)	RE-EI			SONY 81185	MI MEDIA MITAD
	49	31		MINOS SONY 81174	CORAZON DE CRISTAL
18	43	4		A RMM 81283/SONY	SI ME MIRAS A LOS OJOS
19)	RE-EI			NDEZ/R. AYALA SONY 80628	ARRIBA EL NORTE
50)	RE-EI			RA FONOVISA 9157	CALIENTE DULCE AMOR
			CA SOMBI		The second s
		POP		TROPICAL/SALSA	REGIONAL MEXICAN
PIANO DE AMERICA 2 2 GIPSY KINGS ELEKTRA MUSI- CIAIVELEKTRA LOVE & LIBERTE 3 LA MAFIA SONY VIDA 4 JON SECADA SBK/EMI LATIN SI TE VAS 5 JUAN GABRIEL ARIOLA/BMG GRACIAS POR ESPERAR 6 MANA WEA LATINA DONDE JUGARAN LOS NINOS 7 CARLOS VIVES POLYGRAM LATINO CLASICOS DE LA 8 GIPSY KINGS ELEKTRA GIPSY KINGS ELEKTRA GIPSY KINGS LEKTRA DONOVISA INALCANZABLE 10 M. A. SOLIS Y LOS BUKIS FONOVISA INALCANZABLE 11 JULIO IGLESIAS SONY JULIO 12 GIPSY KINGS ELEKTRA LIVE 13 RICARDO MONTANER EMI LATIN UNA MANANA Y UN			KTRA MUSI- & LIBERTE VEMI LATIN RIOLA/BMG RAR SAR S NINOS OLYGRAM E LA KTRA A LATINA S BUKIS ZABLE SONY KTRA ANER EMI Y UN	M TIERRA J JUAN LUIS GUERRA 440 KAREN/EMG FOGARATE SOUNDTRACK ELEKTRA THE MAMBO KINGS 4 JERRY RIVERA SONY CARA DE NINO 5 CACHAO CRESCENT MOON/ SONY MASTER SESSIONS VOL. 1 6 VARIOUS ARTISTS SONY SALSA MAGIC 7 EL GENERAL RCA/BMG ES MUNDIAL 8 REY RUIZ SONY MI MEDIA MITAD 5 TONY VEGA RMM/SONY SI ME MIRAS A LOS OJOS 10 VARIOUS ARTISTS RODVEN MERENGUE EN LA CALLE 8 '94 11 MARC ANTHONY RMM/SONY OTRA NOTA 2 OLGA TANON WEA LATINA MUJER DE FUEGO 13 JERRY RIVERA SONY CLIENTA CONMIGO	AMOR PROHIBIDO 2 VICENTE FERNANDEZ SONY RECORDANDO A LOS PARCHOS 3 LOS TIGRES DEL NORTE FONOVISA LOS DOS PLEBES 4 BRONCO FONOVISA PURA SANGRE 5 LOS TEMERARIOS AFG SIGMA TU ULTIMA CANCION 6 LINDA RONSTADT ELEKTRA CANCIONES DE MI PADRE 7 LUCERO MELODY/FONOVISA CARINO DE MIS CARINOS 8 LOS FUGITIVOS RODVEN TE CONQUISTARE 9 LOS FUGITIVOS RODVEN TE CONQUISTARE 9 LOS FUGITIVOS RODVEN 10 BANDA MACHOS FONOVISA LOS MACHOS TAMBIEN LLORAN 11 LA TROPA F MANNYWEA LATINA OTRO DIA 12 ROBERTO PULIDO EMI LATIN TE VI PARTIR 13 EMILIO NAVAIRA EMI LATIN SOUTHERN EXPOSURE
14 LU AR 15 GI	JIS MIG	NGS ELE	A LATINA	14 JUAN LUIS GUERRA 440 KAREN/BMG BACHATA ROSA 15 VARIOUS ARTISTS RMM/ SONY RMM-LA COMBINACION	14 LIBERACION FONOVISA LIBERACION 15 SELENA EMI LATIN LIVE!

○ 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. © 1994, Billboard/BPI Communications and SoundScan. Inc.

Billboard®

Ust Latin Thooko

Uruguay's Roos Seeks Stardom In Argentina

BY ENRIQUE LOPETEGUI

In Uruguay, a tiny country of 3 million where "all the stars are in heaven," as the local saying goes, singer/songwriter Jaime Roos is one of the few earthbound personalities to have achieved celestial status

During a recording career spanning 17 years, Roos has earned 30 gold albums (3,000 units sold) for his own recorded product and 16 more as a producer for other local artists. Earlier this year, this emotive purveyor of a folkloric rock sound rooted in indigenous Spanish-flavored murga and African-oriented candombe embarked on an

unprecedented free tour of the country's 19 departamentos (provinces), the first time a Uruguayan artist has played to all corners of the country in one

trip.

Roos, however, is little known outside of Uruguay. A pair of poorly conceived compilation packages released in nearby Argentina were not enough to make him a household name beyond the large Uruguayan community residing in Buenos Aires.

But that could change in the near future. "Repertorio," a 75-minute compendium of Roos' 19 biggest singles, was released in April by Buenos Aires-based DG Discos, owned by Argentina's powerful concert promoter Daniel Grinbank. The record already has sold 10,000 units, according to DG's GM Daniel Botti. Also in April, Roos offered additional proof that his star is on the rise in Argentina by selling out nine consecutive shows at Buenos Aires' 600-seat La Trastienda pub.

As sales of "Repertorio" continue to percolate, Roos already is contemplating the commercial prospects of "La Margarita," a musicalization of romantic sonnets penned by Uruguayan author Mauricio Rosencof that is due to ship in October. Roos says he hopes that "La Margarita," his first album consisting solely of outside material, will hit big in Argentina, which would serve as a potential launching pad for international markets.

"If Uruguayan music is ever going to make it outside, it will first have to go to Argentina," says Roos, 40. "We [Argentinians and Uruguayans] share a pretty similar sensibility, and even if they don't relate to certain names or expressions in my lyrics, they fully understand the spirit of my songs.

"Buenos Aires is the first step toward the internationalization of Uruguayan music," he adds. "Now, if things don't work out [in Buenos Aires] you can forget it " Aires], you can forget it.

Not to worry, assures Botti, who attributes the prosperity of "Reper-(Continued on page 37)

Ĺ	OI	L	a 1	IN IPACKS.
			-	COMPILED FROM NATIONAL LATIN
THIS WEEK	LAST WEEK	2 WKS. AGO	WKS. ON CHART	RADIO AIRPLAY REPORTS. ARTIST TITLE
AE WE	WE	2 V AG	CH ₹	LABEL/DISTRIBUTING LABEL
1	1	2	13	JON SECADA • SI TE VAS 2 weeks at No. 1
2	3	4	7	JUAN GABRIEL ARIOLA/BMG
3	2	3	10	RICARDO MONTANER
4	5	5	12	RICARDO ARJONA SONY
5	6	6	7	LOS FUGITIVOS DIABLO RODVEN
6	4	1	18	SELENA AMOR PROHIBIDO
\bigcirc	12	13	5	JUAN LUIS GUERRA 440
8	30	_	2	SELENA BIDI BIDI BOM BOM
9	11	11	9	JULIO IGLESIAS COLUMBIA/SONY
10	NE	N 🕨	1	★★★HOT SHOT DEBUT★★★ LUIS MIGUEL
11	20	32	3	*** POWER TRACK*** LOS FANTASMAS DEL CARIBE CELINA
12	7	8	9	TONY VEGA ELLA ES
13	13	12	9	LORENZO ANTONIO
14	22	28	3	VICENTE FERNANDEZ MISERIA
15	18	19	5	PIMPINELA HAY AMORES QUE MATAN
16	16	15	7	INDUSTRIA DEL AMOR DOS ENAMORADOS
17	9	9	8	KAIRO SD/SONY EN LOS ESPEJOS DE UN CAFE
18	14	17	5	MARCOS LLUNAS PARA OLVIDAR
19	21	18	4	GERARDO
20	NE	WÞ	1	EDNITA NAZARIO TE SIGO ESPERANDO
21	19	24	4	ALEJANDRO FERNANDEZ SI DIOS ME QUITA LA VIDA
(22)	28	34	3	ANA GABRIEL ESTAS EMOCIONES
23	17	10	20	LA MAFIA VIDA
24)	33		2	BANDA Z LA NINA FRESA
25	10	14	8	VICEVERSA
(26)	26	30	4	REY RUIZ SI TE PREGUNTAN SONY
27	27	38	4	GILBERTO SANTA ROSA ME VOLVIERON A HABLAR DE ELLA
28	24	20	4	LA MAFIA CADA VUELTA DE ESQUINA
29	NE	WÞ	1	UNIK-KO Y YURI
30	25	23	7	ANTONIO AGUILAR, HIJO POR TI NO VOY A LLORAR
31	38	-	2	MAZZ NADIE COMO TU
32	8	7	13	THE BARRIO BOYZZ
33	34	35	3	HECTOR TRICOCHE ESE SOY YO
34	15	16	6	VARIOUS ARTISTS MERENGUE MIX
35	NE	wÞ	1	LOURDES ROBLES DEBIL DEL ALMA
36	NE	WÞ	1	LOS TIGRES DEL NORTE LA MESA DEL RINCON
37	31	_	2	JERRY RIVERA DIA Y NOCHE PIENSO EN ELLA
38	23	22	5	EDGAR JOEL LO QUE NO HARIAS POR AMOR
39	36	-	2	GRUPO MOJADO ME MUERO SIN TI
40	39	-	2	LOS TOROS BAND DEJALA MIA

FOR WEEK ENDING AUGUST 20, 1994

Communications nmunication

Į

DISTRIBUTORS, INC

No seremos los mas grandes,

Pero si; los mas completos en

musica Latina en el mundo!

Discos Compactos • Videolaser • Cassettes • Accesorios

NORSEXTES

TTTEAD

agents...and much more!

Billboard Directories,

Lakewood, NJ 08701

BDLD3074

The 1994 International Latin Music

anyone involved in the Latin Music

marketplace. To order your copy call toll-free: 1-800-344-7119 or 1-908-363-

4156. Or send check for \$60 plus \$4

shipping & handling (\$10 for international orders) with this ad to:

Dept. BDLD3074, P.O. Box 2016,

Buyer's Guide is a vital business tool for

COMPLETELY UPDATED FOR '94

Music Video

Firm Brings Video Kiosks To Campus *Music A Lure For Sybarite's Interactive System*

BY DEBORAH RUSSELL

LOS ANGELES—The music industry is no stranger to hedonism and the pursuit of pleasure. So it is fitting that the interactive media firm Sybarite Media Inc. of Baltimore (named for the ancient and notoriously sensual city Sybaris) is rolling out a video "network" that brings hands-on music programming to the nation's college population.

The Interactive Kiosk On-Campus Network (IKON) comes in the form of a 6-foot-by-8-foot, stand-alone unit that Sybarite president Robert LoCascio calls an "information system." Each unit features digitally delivered programming, from news on student government to the latest in movie trailers. The video image appears simultaneously on the unit's three monitors, and the system is designed to allow one user to manipulate the video output, which can be watched comfortably by up to 40 viewers.

"Music is one of the most popular services on the unit," says LoCascio, who currently is programming clips from the Cema Distribution family.

August IKON features include music videos by the Rolling Stones, Julia Fordham, and Jeffrey Gaines. Up to eight videos, including clips by the Beastie Boys, William Orbit, Crowded House, and Frank Sinatra, are offered free to viewers on a monthly basis.

IKON's programming incorporates full-motion video, still photographs, multiple audio tracks, and progressive graphics. Music videos often are tagged with discount promotions at local retailers, in which the user can print coupons that are redeemable at participating outlets. Tower Records is the August retail partner.

"A print ad is far less effective than programming a video and offering a coupon," says LoCascio, who notes that Sybarite is constantly revising and recreating its interactive interface to entice students to maximize IKON's potential.

In addition, radio cross-promotions detail which local station is programming the music from the video, and IKON has teamed with alternative rock WHFS Washington, D.C./ Baltimore/Annapolis, Md., to allow IKON users to phone in requests directly from the kiosk location.

LoCascio estimates IKON logs between 3,000 and 5,000 touches per day at each of the three campuses that subscribe to the service. The system debuted on the Towson State University campus in November 1991, and with units now on site at the University of Maryland at College Park and George Mason University in Fairfax, Va., IKON reaches about 85,000 students.

In September, says LoCascio, Sybarite will begin a 12-month rollout of the system into about 60 additional colleges and universities.

In addition to music programming, IKON offers students a chance to purchase various goods and services, including Northwest Airlines tickets and subscriptions to the Washington Post.

But music seems to be one of the most popular IKON features, LoCascio says. A one-day CD giveaway of various titles in the Cema Distribution catalog moved 2,000 units in a few hours last October, he says. In addition, a concert ticket giveaway for Crowded House increased the number of IKON touches by about 1,000 per unit. And Sinatra proved particularly popular among the couponing set, he adds.

IKON can track the number of coupons printed per artist, but the system does not collect detailed demographic information from its users. "Since we are on college campuses, we already know what demographic we're reaching," LoCascio says.

The IKON system has other uses besides entertainment, he adds. Students can interact with one another on campus, as well as with students on other campuses that are outfitted with the system. Student governments often use IKON to communicate their agendas, he says.

Sybarite now is working to develop a system through which students can make mail-order music purchases from the unit with credit cards, and LoCascio says a time will come when students can interface with the system's home shopping and information services via their own home computers. LoCascio says Sybarite plans to launch an intercampus video dating service, as well as a TV soap opera synopsis service.

PRODUCTION NOTES

LOS ANGELES

• Body Count's new Virgin videos "Born Dead" and "The Medley" are Squeak Pictures productions directed by Peter Christopherson. Fiz Oliver and Catherine Finkenstaedt produced the shoots. Dick Buckley directed photography. The same crew is behind Danzig's latest American clip, "Until You Call On The Dark."

In addition, Squeak's **Smithereens** video "Time Won't Let Me," which comes from the film "Time Cop," was directed by Nigel Dick and produced by Finkenstaedt and Tima Surmelioglu. Roger Tonry directed photography.

raphy. • Power Films director Craig Brooks lensed Hammer's Roll Wit It/ Giant video "Don't Stop" with DP Daniel Pearl. Gary Rapp produced.

NEW YORK

• M&M Productions' **Ted Demme** directed **Rollins Band**'s new Imago video "Disconnect." The clip is a takeoff of "Taxi Driver."

• The Godchildren Of Soul's new Atlantic video, "Rockaway Beach," features an animated Joey Ramone and General Johnson. Alex Zamm, best known for directing the claymation "Penny" sequences on "Pee Wee's Playhouse," is the eye behind the clip. Julie Wilson provided the art.

• Kevin Ferd and John Elkowitz directed Dave Alvin's live, acoustic videos "King Of California" and "Barn Burning." Jeff Amato and Tom Terreri produced the Hightone Records clips.

OTHER CITIES

• Richard Murray of One World Productions directed "Rumblefish," the latest video from Columbia/Ruffhouse's the Goats. Nick Hoffman directed photography, and Joseph Uliano produced the Philadelphiabased shoot. In addition, One World director Russell Young recently reeled Robert Palmer's new London/EMI video "Know By Now." DP Joe Dyer shot the clip on location in Northern Spain. Uliano produced.

'Stones-TV' Gets VH-1's New Format Off To A Rockin' Start

T'S ONLY ROCK'N'ROLL, but we like it. VH-1's latest and most ostentatious programming stunt, the July 31-Aug. 5 "Stones-TV" campaign, demonstrates that the network's audience is anything but passive.

When VH-1 decided to promote the Rolling Stones' new Virgin album "Voodoo Lounge" with a fivehour nightly block of programming devoted exclusively to the band, viewers expressed their approval in record-breaking form. A CD giveaway sweepstakes stimulated more than 100,000 responses. That's a higher number than any other promotion in the network's history.

"It just goes to show that if you put the programming on, the viewers will come to the [TV] set," says VH-1 president John Sykes. "The incredible response we've gotten supports our original belief that 25-to-34-year-old people are still very excited about music and want to see music programming on television. 'Stones TV'] is a nice springboard for the direction we're going with VH-

The network has plenty of changes up its sleeve, one of which could be the revision of its "artist of the month" campaign into an "artist of the week"

promotion. It's likely that the last "artist of the month" we'll be seeing is August's Melissa Etheridge, says Sykes.

And Etheridge should provide a fitting finale to the monthly promotion. Sales on her Island release "Yes I Am," which hit the charts some 46 weeks ago, are surging toward platinum, thanks in large part to airplay on the adult-oriented network and its June 26 "VH-1 Honors" concert featuring the singer, says **Steve Leeds**, VP of video and alternative radio for Island/London.

"We've seen a 35% increase in sales over the last few months," Leeds says, noting that the activity is directly related to airplay at the channel. Data provided by Sound-Scan indicates that "Yes I Am" has sold more than 797,000 units, with sales increasing weekly since early July.

Island recently re-serviced the album's debut video, "I'm The Only One," originally released last September. The clip is now in rotation along with "Come To My Window."

Etheridge's VH-1 profile will remain high throughout the month, as she is featured in a "Roots, Rock & Roll" concert special that debuts Saturday (13). She also appears Aug. 27 on VH-1's telecast of "The Beat Goes On," an all-star concert to benefit LIFEbeat, the AIDS awareness organization.

STAFF CHANGES AT VH-1 just keep coming, as the network rea-

ligns its music programming and program planning departments. Sal LoCurto is now VP of programming and program planning at VH-1, and Lee Chesnut, PD at WSTR (Star 94) Atlanta, joins the network Aug. 29 as VP of music programming. Both executives report to Andy Schuon, senior VP of music programming and program planning at MTV and VH-1. In addition, Darcy Fulmer, MD at KROQ Los Angeles, will join the VH-1 programming team Aug. 29 as director of music programming. She'll report to Chesnut.

DOLLAR DAZE: As expected, the MTV Networks will roll

out "The Goods," a six-

month test of 30- and 60-

minute home shopping

programs, on Saturday

(13) (Billboard, Aug. 6).

Both MTV and VH-1 are

programming the 30-min-

ute shopping debut, which

is timed to coincide with

MTV's on-site coverage of Woodstock '94.

on "The Goods" will in-

clude merchandise other-

The initial product mix

by Deborah Russell wise available only to Woodstock attendees. Two other 30-minute shopping programs—one taped on location at Woodstock will air on both networks through Tuesday (16). Comedians Katie Puckrick

and Erik Palladino host the installments.

UANGSTA ROM: 3D Records/ Interscope is in pre-production on its first CD-ROM release, an interactive gangsta rap game backed with music from "Mobbin' For Life," by the label's hardcore rapper **Sinister**.

Dan O'Dowd, the eye behind the "Bangin' On Wax" videos (which united members of L.A. gangs the Bloods and the Crips), is directing some 20 live-action sequences for the game, which he describes as "very realistic."

The point of the game is to "get out of the 'hood alive," O'Dowd says. Players can choose a character identity—policeman, businessman, gangsta, even Sinister himself—and the "reality" varies according to the chosen individual's perspective.

3D/Interscope will produce a music video for Sinister's track "Day In The Life Of A Sinner" to promote the game, using scenes and characters from the CD-ROM title.

SHOW TIME: On Saturday (13), programmer **Tony Isable** of St. Louis cable music video shows "Silky Soul," "Street Vibes," and "Hot Videos" is premiering the 60minute pilot for the alternative rock video show "Modern Video Madness." The 60-minute pilots for a new AC show, "Hit Video Weekly," and a reggae show titled "Caribbean Jams" are forthcoming, Isable says.

Monk Funk. Rhino's Benzedrine Monks of Santa Domonica recently gathered to shoot a longform "Monkumentary" to promote their new "Chantmania" release. Pictured on the set of the recent shoot, from left, are Brother Bob Wayne, Brother Don Raymond, director Brent Carpenter, Brother Marty Kaniger, Brother Jerzy Yergens, Brother Todd Tatum, Brother Randy Wespiser, and Rhino VP of marketing Garson Foos. Seated, from left, are cinematographer Peter Pilafian and writer Dylan Brody.

FOR WEEK ENDING AUGUST 7, 1994

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

Washington, D.C. 20018 1 Aaron Hall, I Miss You 2 Blackgirl, 90's Girl 3 Public Enemy, Give It Up 4 Crystal Waters, 100% Pure Love 5 Angela Winbush, Inner City Blues 6 Shai, The Place Where You Belong 7 Tevin Campbell, Always In My Heart 8 Ce Ce Peniston, I'm Not Over You 9 Sounds Of Blackness, I Believe 10 Patti LaBelle, The Right Kinda Lover 11 Babyface, When Can I See You 12 Marc Dorsey, People Make The World 13 Da Brat, Funkdafied 14 Nona Gaye & A. Love Sign 15 Mariah Carey, Anytime You Need A... 16 El Debarge, Can't Get Enough 17 Blackstreet, Booti Call 18 Charging Faces, Stroke You Up 17 Blackstreet, Boot Call 18 Changing Faces, Stroke You Up 19 SWV, Anything 20 Hammer, Pumps And A Bump 21 Wu-Tang Clan, Can It Be All So Simple 22 Keith Sweat, When I Gwe My Love 23 Rachelle Ferrell, Nothing Has Ever Fett... 24 Lady Of Rage, Afro Puffs 25 Janet Jackson, Any Time, Any Place 26 Patra Feat. Yo-Yo, Romantic Call 27 R. Kelly, Your Body's Callin' 28 Aaliyah, Back & Forth 29 Eric Roberson, The Moon 30 Outkast, Southemplayalisticadillacmuzik

* * NEW ADDS * * Gladys Knight, I Don't Want To Know Sounds Of Blackness, Everything's Gonna Cindy Mizelle, I've Had Enough George Howard, Miracle Brandy, I Want To Be Down Chevelle Franklin, Nice And Naughty

Continuous programming 2806 Opryland Dr., Nashville, TN 37214

¥

.

.

1 Alan Jackson, Surmertime Blues 2 George Strait, The Man In Love With 3 Vince Gill, What The Cowgirls Do 4 John Michael Montgomer, Be My Baby... 5 Tracy Lawrence, Renegades, Rebels 6 Randy Travis, Whisper My Name 7 Martina McBride, Independence Day 8 Tanya Tucker, Hangin' In 9 Rick Trevino, She Can't Say I Didn't Cry 10 Diamond Rio, Love A Little Stronger 11 Clay Walker, Dreaming With My Eyes ...

us programmi

Boyz II Men, I'll Make Love To You

Sir Mix-A-Lot, Put 'Em On The Glass Luke, It's Your Birthday 69 Boyz, Tootsee Roll Puppies, Funky Y-2-C Warren G, This D.J III Al Scratch, Where My Homiez

Patra, Romanne Com Outkast, Southernplayalisticaone Da Brat, Funkdafied Warren G & Nate Dog, Regulate Sista, Brand New Changing Faces, Stroke You Up Coolio, Fantastic Voyage

Bone Thugs N Harmony, Thuggish Above The Law, Black Superman

Hubble Like This

K7, Move It Like This Frente!, Labour Of Love MC Breed, Late Night Creep Tevin Campbell, Always In My Heart MC Eiht, All For The Money

The Dambuilders, Shrine Gerald Levert, I'd Give Anything Nas, The World Is Yours(Remix) New Power Generation, Super Hero Pantera, Planet Caravan R. Kelly, Summer Bunnies

Smif-N-Wessun, Let's Git It Or

ADDS

All-4-One, I Swear Jamie Foxx, Infatuation

Aaron Hall, | Miss You Immature, Never Lie Jim Carrey, Cuban Pete

AMERICA'S NO. 1 VIDEO

BOX TOPS

12000 Biscayne Miami, FL 33181

12 Joe Diffie, Third Rock From The Sunt 13 Larry Stewart, Heart Like A Hurncane 14 Sammy Kershaw, Third Rate Romance 15 Mark Collie, Hard Lovin' Woman 16 Sawyer Brown, Hard To Say 17 Tracy Byrd, Watermelon Crawlt 18 Tim McGraw, Down On The Farmt 19 Patty Loveless, I Try To Think About... f 20 Chris LeDoux, Honky Tonk Worldt 21 Tractors, Baby Likes To Rock Itt 23 James House, A Real Good Way To ... f 24 Sammy Kershaw, National Working... 25 Confederate Railroad, Elvis And Andyt 26 Pam Tillis, When You Walk In The ... f 77 Kenny Chesney, Somebody's Callini 28 Jon Randali, This Heart 29 Bryan Austin, Is It Just Me 30 Dwight Yoakam, Pocket Of A Clown 31 Linda Davis, Love Didn'i Do It 32 Orrall & Wright, She Loves Me Like ... 33 Shenandoah, I'll Go Down Loving You 34 Terry McBride & The Ride, Been There 35 Joy Lynn White, Wid Love 35 Joy Lynn White, Wild Love 36 Western Flyer, Western Flyer 37 Doug Supernaw, State Fair 38 Mark Chesnutt, She Dreams 38 Mark Chesnutt, She Dreams 39 Ken Mellons, Jukebox Junkie 40 Michelle Wright, One Good Man 41 Cleve Francis, Love Or The Lack Thereof 42 David Lee Murphy, Fish Anth Btini 43 Marc Beeson, A Wing And A Prayer 44 S. Alan Taylor, Black & White 45 Greg Holland, Let Me Drive 46 Davis Daniel, William And Mary 47 Jeff Foxworthy, Redneck Stomp 48 George Ducas, Teardrops 49 The Mavericks, O What A Thrill 50 Ricky Lynn Gregg, Get A Little Closer 41 Isticistes Mot Shot † Indicates Hot Shots

12 Joe Diffie, Third Rock From The Sun

* * NEW ADDS * *

Archer/Park, Where There's Smoke Bob Woodruff, Alright Brooks & Dunn, She's Not The Cheatin' Brother Phelps, Ever-Changing Woma David Ball, When The Thought Of You Deborah Allen, Wrong Side Of Love Little Texas, Kick A Little Steve Wariner, Drive

Continuous programming 1515 Broadway, NY, NY 10036

1 Coolio, Fantastic Voyage 2 Warren G, This D.J. 2 Warren G, This D.J. 3 Soundgarden, Black Hole Sun 4 Offspring, Come Out And Play* 5 John Mellencamp, Wid Night 6 Boyz II Men, Till Make Love To You 7 Green Day, Basket Case* 8 Lisa Loeb & Nine Stories, Stay 9 Stone Temple Pilots, Big Empty 10 Candlebox, Far Behind 11 Da Brat. Funkdatierd

MOR

music^w

St Petersburg, FL 33716 Lena Horne, Do Nothing 'Til... Randy Travis, Whisper My Name Buckwheat Zydeco, Hey Baby Jim Carrey, Cuban Pete Dave Ball, Thinkin' Problem Indigo Girls, Least Complicated The Byrds, Turn Turn Turn Chaka Demus & Piters, Twist & Shout DiBlasio, Hasta Que Te Conco Tracy Lawrence, Renegades, Rebeis And... The Mavericks, O What A Thrill October Project, Return To Me Ace Of Base, Don't Turn Around Lisa Loeb & Nine Stories, Stay Wet Wet Wet, Love Is All Around Harry Connick Jr., (I Could Only) Whisper... Dr. John, Television

Dr. John, Leievision Huey Lewis & The News, But It's Alright Jamie O'Hara, It Ain't Over... Kathy Troccoli, Tell Me Where It Hurts

AMERICANA

programming

Randy Travis, Whisper My Name Bonnie Raitt, You Lena Horne, Do Nothing 'Til... Leon Redbone, Love Letters In The Sand Marc Beeson, A Wing And A Prayer Clay Crosse, I Surrender Ail Carole King, You've Got A Friend Western Flyer, Western Flyer S.C. Chapman, Heaven In The... Anthony Crawford, On The Edge Take 6, Biggest Part Of Me Tish Hinojosa, I'm Not Through... First Call, Evidence Of Love

son, MO 65616

First Call, Evidence Of Love Mark Chestnut, She Dreams Jimmy Buffett, Fruitcakes

P O BOX 398

11 Da Brat. Funkdafied

Continuous programming 11500 9th St N

St Petersburg, FL 33716

THE CLIP LIS

13 Counting Crows, Note here 14 Public Berry, Give It Up 15 Beastie Boys, Sabotage* 16 Mazzy Star, Fade Into You* 17 Tevin Campbell, Always In My Heart 18 Heavy D & The Boyz, Nuttin' But Love 19 Babyface, When Can I See You 10 Indiz, Jaur Inde Tito Context
11 Tevin Campbell, Always In My Heart
18 Babytace, When Can I See You
20 Warren G & Nate Dogg, Regulate
21 Nine Inch Nails, Closer
22 Spin Doctors, You Let Your Heart Go...
23 Rolling Stones, Love Is Strong
24 Toad The Wet Sprocket, Fall Down
25 Cracker, Get Off This
26 Collective Soul, Shine
27 House Of Pain, On Point
28 Blur, Girls & Boys
29 Nirvana, All Apologies
30 Smashing Pumpkins, Rocket
31 Aaron Hall, I Miss You
32 Lec Cube, Bop Gun
33 Pink Floyd, High Hopes
34 Aerosmith, Crazy
35 Jim Carrey, Cuban Pete
36 Nirvana, Heart-Shaped Box
37 Counting Crows, Mr. Jones
38 Ahmad, Back In The Day
39 Snoop Doggy Dogg, Gin And Juice
40 Blackstreet, Booti Call
41 Lady Of Rage, Airo Putfs
42 Leng V Rage, Airo Putfs
42 Engit Ravitz, Larbour Of Love
45 Pride & Glory, Losin' Your Mind
46 Smashing Pumpkins, Tourn Around
48 Aaliyah, Back & Forth
49 Pretenders, "Ill Stand By You
50 Red Hot Chil Pepers, Soul To Squeeze 49 Pretenders, I'll Stand By You 50 Red Hot Chili Peppers, Soul To Squeeze

12 Stone Temple Pilots, Vasoline

nd Here

Counting Crows, Rol

Indicates MTV Exclusive

* Indicates Buzz Bin * * NEW ADDS * *

THE NASHVILLE NETWORK

The Heart of Country 30 hours weekly 2806 Opryland Dr., Nashville, TN 37214

 Billy Ray Cyrus, Ain't Your Dog No.
 Dwight Yoakam, Pocket Of A Clown
 John Michael Montgomery, Be My Baby.
 Sammy Kershaw, National Working ... 5 Tanya Tucker, Hangin' In 5 Tanya Tucker, Hangin' In 6 Tracy Lawrence, Renegades, Rebels ... 7 Maverick Choir, Amazing Grace 8 Clay Walker, Dreaming With My Eyes ... 9 Diamond Rio, Love A Little Stronger 10 Faith Hill, But I Will 11 Randy Travis, Whisper My Name 12 Shenandoah, I'll Go Down Loving You

A SAMPLING OF PLAYLISTS SUBMITTED BY NATIONAL & LOCAL MUSIC VIDEO OUTLETS FOR THE WEEK ENDING AUGUST 20, 1994.

Dan Seals, All Fired Up Robert James Walter, Girl From The North. John Randall, This Heart The Munets Wissend The Muppets, Wipeout! Cassandra Wilson, I Can't Stand The Rain

us progra 1111 Lincoln Rd Miami Beach, FL 33139

Caifanes. Afuera Soundgarden, Black Hole Sun Counting Crows, Round Here Mano Negra, El Senor Matanza Rolling Stones, Love Is Strong Los Pericos, Me Lale Aerosmith, Crazy Beastie Boys, Sabotage The B.C.-S2's, (Meet) The Flintstones Alice In Chains, I Stay Away Mariah Carey, Anytime You Need A... Smashing Pumpkins, Rocket Toad The Wet Sprocket, Fall Down Lisa Loeb & Nine Stories, Stay Blur, Girls And Boys Soundgarden, Black Hole Sun Lisa Loeb & Nine Stories, Stay Blur, Girls And Boys Wet Wet Wet, Love Is All Around Mazzy Star, Fade Into You Jamiroquai, Emergency On Planet Earth The Devlins, Someone To Talk To Spin Doctors, You Let Your Heart Go...

Lightmusic Five 1/2-hour shows weekly

Signal Hill Dr Wall, PA 15148

Michael W. Smith, Love One Another Rich Mullins, Creed Newsboys, I Cannot Get You Amy Grant, Lucky One Audio Adrenaline, Big House DC Talk, Longer Is, Jurk Alighet DC Talk, Jesus Is Just Alright Sounds Of Blackness, Everything Neville Bros., Sister Rosa Danniebelle, O Se Baba

13 Sawyer Brown, Hard To Say 14 Statler Brothers, What We Love To Do 15 Alan Jackson, Summertime Blues 16 Tim McGraw, Down On The Farm 17 George Sthait, The Man In Love With You 18 Wince Gill, What The Cowgris Do 19 Mark Chesnutt, She Dreams 20 Katty Mattea, Nobody's Gorina Rain On... 21 Confederate Railroad, Elvis And Andy 22 Joe Diffie, Third Rock From The Sun 23 Chris LeDoux, Honky Tonk World 24 Pam Tilks, When You Walk In The Room 25 Larry Stewart, Heart Like A Hurricane 26 Rodney Crowell, Big Heart 27 Martina McBride, Independence Day 28 Marty Stuart, Love And Luck 29 Doug Supernaw, State Fair 30 Cleve Francis, Love Or The Lack Thereof

* * NEW ADDS * *

Wylie/Merle Haggard, Ugly Girl Blues Davis Daniel, William & Mary Victoria Shaw, Tears Dry Bryan Austin, Is It Just Me James House, A Real Good Way To Wind Dawn Sears, Nothin' But Good

Continuous programming 1515 Broadway, NY, NY 10036

1 Rolling Stones, Love Is Strong 2 Counting Crows, Round Here 3 Collective Soul, Shine 4 John Mellencamp, Wild Night 5 Etton John, Can You Feel The Love Tonight 6 Spin Doctors, You Let Your Heart Go... 7 Gin Blossoms, Until I Fall Away 8 Benetic Rest La o Schmidt Le Do Yan. Spin Doctors, You Let Your Heart Go...
Gin Blossoms, Until I Fall Away
Bonnie Raitt, Loe Sneakin' Up On You
Melissa Etheridge, I'm The Only One
O Ace Of Base, Don't Turn Around
Lisa Loeb & Nine Stories, Stay
I Seal, Prayer For The Dying
Babyface, When Can I See You
Richard Marx, The Way She Loves Me
Stone Temple Pilots, Big Empty
Bonnie Raitt, You
Bonnie Raitt, You
Burding Stones, Honky Tonk Women
Loo Oo Maniacs, Because The Night
Boning Stones, Honky Tonk Women
Do Oo Maniacs, Because The Night
Toal The Wet Sprocket, Fall Down
Rolling Stones, Jumpin' Jack Flash
Rolling Stones, Huby Tuesday
Burging Stones, Huby Tuesday
Rolling Stones, Huby Tuesday
Wadonna, I'll Remember
Rolling Stones, Fool To Cry

* * NEW ADDS * #

Cracker, Get Off This Sheryl Crow, All I Wanna Do

Straight Company, So X Cited Arrested Development, United Front Steven C. Chapman, Heaven In The Kathy Troccoli, Everything Changes Take 6, Biggest Part Of Me Kathy Troccoli, My Life

rive hours weekly 223-225 Washing ton Sf ark, NJ 07102

Dave Alvin, Barn Burning Dave Alvin, Barn Burning Prong, Whose Fist Is This Anyway The Devlins, Someone To Talk To Deee-Lite, Pionic In The Summertin Des'ree, You Gotta Be Brand New Heavies, Brother, Sister Pub. Do You Remember Pulp, Do You Remember. Dr. John, Television Live, White, Discussion Live, White, Discussion Tori Amos, Pass The Mission Joan Jett & The Blackhearts, Go Home Brigette, I Get The Job Done Sophie B. Hawkins, Right Beside You Soundgarden, Black Hole Sun Seal, Prayer For The Dying Magna Poo, Slowly. Slowly. Seal, Prayer For the Dying Magna Pop, Slowly, Slowly, Edie Brickell, Good Times Booglemonsters, Recognized Threshold... Jazz Hole, Foward Motion The Jesus & Mary Chain, Sometimes Always

One hour weekly 152 W 57th St New York, NY 10019

Ace Of Base. The Sign Ace Of Base, The Sign Salt-N-Pepa, Whatta Man Phil Collins, Everyday US3, Cantaloop Bruce Springsteen, Streets Of... Ce Ce Peniston, I'm In The Mood

PRINT IN

MOGULS AND MADMEN: THE PURSUIT OF POWER IN **POPULAR MUSIC** By Jory Farr (Simon & Schuster, \$23)

Hoping to shed some light on the players with the vision and drive to acquire real power in the music business, Jory Farr, the pop culture critic for the Press-Enterprise of Riverside, Calif., profiles eight industry movers and shakers in this new book. Those profiled are Geffen A&R star Tom Zutaut; besieged rap executive Jerry Heller of Ruthless Records; American Records founder Rick Rubin; heavy metal guru/ artist manager Jonny Zazula; Nashville kingmaker Jimmy Bowen of Lib-

erty Records; MCA Nashville president Tony Brown; the artist management team of Cliff Burnstein and Peter Mensch; and Warner Bros. black music chief Benny Medina.

Publisher Simon & Schuster pitches the book as another in the line of intriguing record label page-turners (e.g., "Hit Men" and "Stiffed"). The truth is that the book is more about personalities than tough reporting, as Farr, a gifted if sometimes overly serious writer, with a deft touch at capturing nuance and personality, paints vivid portraits of the men on display.

(Zazula: "Tall and potbellied, with a mat of gray hair that ended in a thin, braided tail, he was built like a brick

shithouse.") "Moguls" is structured so that each profile stands on its own as a separate chapter. The result reads like a connected series of in-depth magazine pieces. Consequently, the strong chapters soar (Farr's take on modern-day Nashville via Brown and Bowen is fascinating), while the weaker entries (the rise of managers Burnstein and Mensch) never get off the ground. Happily, the winning entries outnumber the losers.

Although the moguls agreed to be profiled, that fact thankfully does not exempt them from close scrutiny and criticism. Farr scolds Bowen for taking the honky-tonk-the soul-out of contemporary country music. "For Jimmy Bowen, it was just an annoyance, something that got in the way of marketing country music to the masses. And so he cut it out like a cancer," the author writes.

The music men are also the target of some armchair psychology. Of Rubin, Farr writes, "Underneath the calculatedly arrogant image lurked a needy child trapped in puerile fantasies, yearning for manhood."

The author's perspective as a pop music critic provides the book's doubleedged sword. Farr is clearly well schooled in all types of music, and when analyzing rap, country, metal, rock, or R&B—be it their current trends, past histories, or cultural significance-he rarely missteps. (One stumble: the notion that Steve Earle's "Guitar Town" was "easily the best country album of the eighties.") The drawback is that, like many critics, Farr has a built-in distaste for the industry that produces the art he covers. For instance, in "Moguls" it's a given that all commercial radio stations spin only the lamest music possible, label marketing departments only exploit artists, and record company execs care little about music.

Skepticism is a must when dealing with any big business. But a dose of respect would have helped lift Farr's book to another level. Nonetheless, "Moguls," and the insight it delivers, stands as the current music biz mustread. ERIC BOEHLERT

URUGUAY'S ROOS SEEKS STARDOM IN ARGENTINA (Continued from page 35)

torio" to a strong multimedia campaign trumpeting the arrival of a Uruguayan artist with whom the Argentinian printed press has been enamored for several years. Botti plans to support "La Margarita" with a similar, but more extensive, marketing project, commencing with an October concert that will launch Roos' 75-date Argentina/ Uruguay tour.

"Jaime is hotter than ever in Argentina, and we're expecting 'La Margarita' to reach gold there, which is 30,000 units," says Botti, who signed Roos late in 1993.

Roos began to reveal his murga/ candombe bent on his third album, a critically acclaimed 1980 release

titled "Aquello." Roos went on to layer his nasal, gravelly voice over a string of murga classics such as "Los Olímpicos," "Adiós Juventud," and "Brindis Por Pierrot," perhaps his most popular song, which was the title track to a 1985 release of Carnival hits.

The commercial success of "Brindis Por Pierrot" allowed Roos, who had resided in both Amsterdam and the Uruguayan capital Montevideo, to permanently resettle in Montevideo. And while Roos bemoans the slow pace and limited opportunities in his home country, he adds, "I hope I never leave, because if I'm not in Uruguay, I die of sadness."

Artists & Music

International

BMG Buys Europe's Last "Major" Indie

Ricordi Deal Doubles BMG's Italian Nationalist Press Decries Perceived Market Share, Divides Local Indies

BY MARK DEZZANI

MILAN-With BMG's purchase of a majority 73.3% stake of Ricordi (Billboard, Aug. 13), Italy's largest and

share in Italy, and has blown a gaping hole through the fiercely autonomous indie community. In Italy, the BMG-Ricordi deal is

viewed as a sellout by an important part of the country's musical heritage.

Responding to those charges at an Aug. 8 press conference at Ricordi's Milan headquarters, Ricordi President Guido Rignano said, "Bertelsmann has assured us in writing that everything will stay in Italy. That was a condition without which we would not have sat at the table for any negotiations.

Rignano added that Ricordi's cultural heritage would be secured

through the deal. "Those who are scandalized now said nothing when, to restore our Verdi manuscripts, I had to knock on the door of the University of Chicago, and I was welcomed. In Italy, we received no help at all."

BMG's buyout of Ricordi effectively doubles its share of the Italian music market to more than 30%, according to local estimates. Last year, Ricordi's label and distribution company accounted for 16% of the market, with a turnover estimated at 120 billion lire (\$75.6 million), while its retail activities grossed an additional \$63 million in 1993.

Germany's Bertelsmann group purchased 27.9% of Ricordi's capital directly, acquiring another 45.4% through the 100% acquisition of Esperia, the holding company of Ricordi's majority shareholders, the Babini Cattaneo family.

Nanni Ricordi and his son Camillo are the last surviving heirs of founder Giovanni Ricordi to hold shares in the company. Nanni Ricordi said to the (Continued on page 40)

'Cultural Sellout' Of Italian Music

BY WOLFGANG SPAHR

HAMBURG-The more unpleasant side of national sentiments was running high in Italy as the buyout of Ricordi by German conglomerate BMG was announced Aug. 5.

Here in Germany, too, hysterical headlines were guaranteed to whip up nationalism over the sale of such a culturally precious asset.

"Musical pearl in German hands" screamed the headline in Germany's leading business newspaper, Handelsblatt. The Frankfurter Allgemeine Zeitung wrote, "It's getting near the bone. In Milan, they can hear the tramp of German boots." Meanwhile, the German daily press quoted the Italian paper Il Giorno: "A piece of Italy is being taken over by the Kaiser's court.'

In contrast, Arnold Bahlmann, senior VP at BMG International, argues that he has shown great restraint and discretion in preparing the purchase of 73.3% of the treasured Italian music husiness

Speaking to Billboard, Bahlmann said he understands the misgivings expressed about the German buyers. But he promised that BMG will do all in its power to respect Italy's cultural heritage.

The two years of negotiations have seen the emergence of a broad basis for mutual trust, Bahlmann said. A Ricordi Foundation will be established to ensure cultural continuity, while Bertelsmann's acquisition of Ricordi will ensure that Ricordi repertoire can be exploited in 38 countries and that Italian creativity will be taken more seriously around the world.

The retention of Guido Rignano as Ricordi's president guarantees this, Bahlmann said. Successful and popular Ricordi artists such as Marco Masini (who sells more than 250,000 units of each release outside Italy), Gianna Nannini, Fabrizio de Andre, and Antonello Venditti can now build up their global presence. Bahlmann added, "BMG considers it of great importance that the fabric of Italy's na-(Continued on page 40)

Flemish Kids Duo **Tops In Belaium**

BY MARC MAES

BRUSSELS-Belgian kid-characters Samson & Gert have just finished their sixth week atop the national IFPI charts, proving that the kids market is alive and kicking if the concept is right.

The act had already become one

From left, Samson and Gert.

of Belgium's best-selling recording acts, having sold more than 500,000 copies of their three first albums. The fourth volume from the TV show, "Samson & Gert 4" on Philips, was launched in mid-June at the Efteling Park in Holland and has since sold 60,000 copies.

Bobtail dog Samson and his "boss" Gert-alias Danny Verbiest and Gert Verhulst-were developed as TV characters by producer Hans Bourlon for the national broadcaster BRTN about five years ago, (Continued on page 77)

PopKomm To Feature New Tech

BY DOMINIC PRIDE and WOLFGANG SPAHR

HAMBURG-With a heavy emphasis on multimedia and new technologies, the new leadership organizing this year's PopKomm fair hopes to hit the headlines with something other than dazzling growth rates.

Each year, attendance records from the previous fair have been broken. The sixth meet, being held Aug. 18-21, looks to be no exception, with exhibition space sold out four months in advance and a record 9,000-plus preregistered attendees.

BY ELLIE WEINERT

unsigned talent.

across the city.

MUNICH-Aside from the

heated seminars and packed ex-

hibition halls, PopKomm has

gained a reputation as one of the

best places to see signed and

logne, Aug. 18-21, more than 300

bands will appear at 30 clubs

ented in cooperation with Ger-man music channel Viva, which

will also broadcast excerpts of a "Bizarre Festival," featuring

This year's festival is pres-

At this year's festival in Co-

300 Acts To Appear At Festival

MusikKomm, the organization that runs the trade fair, has been headed by managing director Uli Grossmaas and deputy managing director Ralf Plaschke ever since the fair's founder Dieter Gorny left to run music TV channel Viva

groups such as Germany's fun

punk band Die Aertze, Bad Reli-

gion, Biohazard, Therapy?, Ur-

ban Dance Squad, and Project

festival program at PopKomm,

says, "We have about 80 bands

performing at 25 gigs per eve-

ning lined up for the three days,

which represents an increase of

approximately 10% compared with last year." Several labels, such as EMI, Rough Trade, Vir-

gin, Noise, Sony, and Intercord

will also present their acts at

Manfred Tari, in charge of the

Pitchfork, among others.

This year's task has been to broaden the appeal of the seminars, conferences, and showcases, allowing PopKomm to change, grow, and attract increasing numbers of attendees.

This year's main theme will be emerging technologies, the biggest new area of interest, according to Grossmaas, who polled opinion among registrants. "There's a great lack of knowledge about these areas, and there's a problem concerning laws and licensing for these kinds of products.

"Even the artists themselves are di-

Shown, from left, Uli Grossmaas and Ralf Plaschke.

vided on how they feel. One group sees it as a wonderful new creative outlet, [but] the others just can't imagine working with these technologies. It's as if everyone is just in the starting gates before the race begins."

Seminars will offer a chance for artists and professionals to air their views, while companies will demonstrate how (Continued on page 77)

INTERNATIONAL EDITOR IN CHIEF Adam White EUROPEAN NEWS EDITOR **Dominic Pride** INTERNATIONAL DEPUTY EDITOR Thom Duffy

Billboard London, 23 Ridgmount Street, London, WC1E 7AH, England: Phone: 44 71 323 6686; Fax: 44 71 323 2314/2316.

GERMAN BURFAU CHIFF

Wolfgang Spahr, PO Box 1150, Keltingstrasse 18. 23795 Bad Segeberg, Germany, Phone: 49 4551 81428, Fax 49 40 4551 84446; Telex: 261656.

TOKYO BUREAU CHIEF

Steve McClure. Coopo Kiku 302, 1-11-28 Miharadai, Nerima-Ku, Tokyo; Phone: 813 3867 0617; Fax: 813 3867 0216.

INTERNATIONAL CORRESPONDENTS

AUSTRALIA----Glenn A. Baker, PO Box 261. Baulkham Hills, New South Wales 2153; Phone: 61 2 639 3709; Fax: 61 2 639 1441. Christie Eliezer, Ace Media Intl, 160 The Boulevard, East Ivanhoe, Victoria 3079; Phone: 61 3 499 6017; Fax: 61 3 499 7786. AUSTRIA-Manfred Schreiber, 1170 Wien, Neuwal-

- degger Str. 38A; Phone: 43 1450 1775. BALKANS—Petar Janjatovic, Hadzi Milentijeva 53,
- BALARNS—Feiar Jahjatovic, nauzi mineriojeva 35, 11000 Belgrade. BELGIUM—Marc Maes, Kapelstratt 41, 2041 Antwerp, Phone: 32 3 568 8082. BULGARIA—Chavder Chendov, Lulin Complex, b1210, vh A, 1343 Sofia; Phone: 35 92 240 786; To De Conduct
- Fax: 35 92 398 847. CANADA-Larry LeBlanc, 15 Independence Drive,

Scarborough, Ontario M1K 3R7: Phone: 416-265-3277; Fax: 416-265-3280. FINLAND—Antti Isokangas, Museokatu 46C 51

00100 Helsinki; Phone: 358 0 498 908; Fax: 358 0 408 153.

- FRANCE-Emmanuel Legrand, 27 Rue de Clignan court, 75018 Paris; Phone: 331 425 43461; Fax: 331 4254 7343. Philippe Crocq, 4 bis rue Mizon, 75015
- Paris; Phone: 331 4327 6309. Fax: 331 4322 4042 GERMANY— Ellie Weinert, Wilhelm-Dull Str. 9, 80638 Munich 19; Phone: 49 89 157 3250; Fax: 49 89 157
- 5036 GREECE-John Carr, Mavromihaleon 28, Halandri
- Athens 15233; Phone/Fax: 30 1 684 9447. HONG KONG—Mike Levin, 4th Floor, No. 1 Prince's Terrace, Mid Levels; Phone: 852 526 9550; Fax: 852
- 522 3595 INDIA-Anil Chopra, Ajanta Building, L.D. Ruparel
- Marg, Mallabar Hill, Bombay 400 006; Phone: 91 22 362 1833; Fax: 91 22 308 0135. IRELAND—Ken Stewart, 65 Carysfort Downs, Black-
- rock, County Dublin: Phone: 3531 283 2527. ITALY—Mark Dezzani, Via Matteotti 24, 18012 Sebor ga (MI), San Remo: Phone/Fax: 39-184-29667.

NETHERLANDS—Willem Hoos, Bilderdijklaan 28 1215 BN Hilversum; Phone: 31 35 243 137.

- NEW ZEALAND-Graham Reid, 19 Stott Avenue Birkdale, Auckland 10; Phone: 64 9-3795050, ext 8385; Fax: 64 936 61568.
- NORWAY—Erik Valebrokk, Torstgatan 3B. 0260 Oslo, Phone: 47 22 448 298; Fax: 47 2200 1110..
- PHILIPPINES—Marc A. Gorospe, Hillhaven, Don Antonio Heights, Don Mariano Marcos Ave., Diliman, Quezon City; Phone: 63-2-931-7164; Fax: 63-2-921-9587
- POLAND-Rick Richardson, 01-119 Warsaw, Nowo-
- lipki 14/7; Phone/Fax: 48 22 38 21 18. PORTUGAL—Fernando Tenente, Rua Santa Helena, 122 RC/DTO, 4000 Oporto; Phone: 351 2 527 465. ROMANIA—Octavian Ursulescu, Str Radu de la la, Afumati, Nr 57-B, Sector 2, Bucharest.
- RUSSIA—Vadim Yurchenkov, PO, Box 110, 195268 St. Petersburg, Phone: 7 812 225 3588/231 7874; Fax: 7 812 545 0662.

SINGAPORE—Philip Cheah, Big O, P.O. Box 748 Mar-ine Parade, Singapore 9144. Phone: 65 348 4007; Fax: 65 348 0362

- SOUTH KOREA-Byung Hoo Suh, 243-3 Ssangdongri, Chowolmyun, Kwangjukun, Kyunggido 464-860, Kor-ea. Phone: 82 347 64 3151; Fax: 82 347 63 2974. SPAIN—Howell Llewellyn, Modesto Lafuente 6, Quin-
- ta Planta-A, 28010 Madrid; Phone: 34 1 593 2429. SOUTH AFRICA—Arthur Goldstuck, P.O. Box 93309, Yeoville: Phone/Fax 2711 787 2193.
- SWEDEN—Ken Neptune, Stromfallsvagen 32, 184 41 Akersberga; Phone: 46 8-540-23456; Fax: 46-8-
- 540-23145. TAIWAN-Glenn Smith, P.O. Box 33 Peitou, Taipei; Phone: 886 2 873 1205.
- THAILAND—Gary van Zuylen, 32 Prathum Court. 85/ 3-8 Soi Rajaprarop, Rajaprarop Road, Makkasan, 10400 Bangkok; Phone: 662 248 1490; Fax: 662 248 1490
- TURKEY-Adrian Higgs, Asım Us Sok 16/1, Kiziltoprak-Kadikoy, 81300 Istanbul; Phone/Fax: 90 216 345

(Continued on page 75)

Bands Converge On Cologne

A Bit Of Southern Culture At London's South Bank

HOME &

by Thom Duffy

SOUTHERN NIGHTS: From the riverside, the smell of barbecuing ribs and chicken was unmistakable. Smoke from the outdoor grill rose into the setting sun as an evening train rumbled across a nearby trestle.

tle. You might have been on the banks of the Mississippi in Memphis or New Orleans, or the Colorado River near Austin, Texas. Yet that train was no Southern freight, just a commuter line bound for Charing Cross Station, and the sun was glim-

mering on the waters of the Thames River near London's South Bank Arts Centre.

This has been the second-hottest summer in Britain since 1659 (yes, they have been keeping weather records here for 300-plus years). And with air conditioning still a rarity in London, the sweat-laced summer evenings were ideal for the South Bank Centre's weeklong festival titled "The American South"—complete with barbecue overlooking the Thames.

The influences that meander through the music of the American South have a way of becoming clearer "especially when you're far away from home," says New Orleans' Allen Toussaint, sharing a stage on one of the first nights of the festival with a remarkable circle of fellow Southern songwriters. Here was Guy Clark from Texas; Georgia's Joe South; Dan Penn, spinning tales from Muscle Shoals, Ala.; and newcomer Vic Chesnutt of Athens, Ga., impressing an audience more familiar with the lyrical wonders of his older colleagues. Here were songs drawn from pool rooms over beer nuts and dominoes, from fortune tellers in the alleys of

New Orleans, from illicit encounters at the dark end of the street. This may well be the era of global pop, but it is the deeply rooted spirit of place and culture in the lyrics of these Southern writers that makes their songs so memorable and, paradoxically, so universal. (As this is written, South's classic "Games People Play" is once again a hit in Europe, covered by Inner Circle, the Jamaican reggae band signed to

Warner Records in Sweden). There's a lesson or two here for songwriters from any country, and these American musicians had no shortage of British admirers in their audiences. Among those present: Nick Lowe, Richard Thompson, and Bobby Gillespie of Primal Scream.

Assembled by South Bank artistic director Nancy Covey, the American South Festival unrolled with a jambalaya of talent: talks by poet James Dickey and author Reynolds Price, plays from the Roadside and Junebug Theatre companies,

bluegrass from Ralph Stanley & the Clinch Mountain Boys, gospel from the Holmes Brothers, cajun from Beausoleil's Michael Doucet and his family, Joni Mabe's "Everything Elvis" exhibit, and much more.

But another highlight was certainly the culture-blending mix of Texas Night, which transformed South Bank's Queen Elizabeth Hall into one posh honky-tonk. Tex-Mex bandleader Santiago Jimenez Jr. linked European polka and Mexican

conjunto music with every pump of his accordion. Singer/songwriter Tish Hinojosa, showcasing her new Warner Bros. album, "Destiny's Gate," received a standing ovation in this, her London debut. Austin's Clark returned to drawl such lyries as "It was a Texas girl who broke my heart/Then she tore my truck apart." And the wildly entertaining Junior Brown, raving across

the fretboard of his double-neck custom electric and pedal-steel guitar, made new fans in London for life.

BORDER CROSSINGS: Speaking of Southerners abroad, Billy Swan tours Europe next month with his band, the Memphis Three, following Sony's release abroad of a bestof album including his international hit "I Can Help." Swan has been re-cording a new album for Memphis' 706 Records at the historic Sun Studios, and this spring he was part of a series of live broadcasts from Memphis and Nashville on the London AM station Capitol Gold . . . Six long-awaited Spanish concerts by musicians who recorded the acclaimed "Songhai 2" album, blending music from Mali with flamenco, were canceled due to visa difficulties, reports Billboard's Howell Lewellyn. Mali koro specialist Toumani Diabate was refused an exit permit for "political reasons," according to Barcelona promoter Posto Nove, despite having his visa in order. Flamenco singer Jose Soto also was due to appear Ricky Van Shelton will join the ranks of Nashville artists heading abroad when he makes his U.K. debut Sept. 26 in Glasgow, with a London show two days later. Meanwhile. Garth Brooks is returning to Britain for shows Oct. 8 at the Sheffield Arena and Oct. 11 at the Aberdeen Exhibition Centre.

Home & Abroad is a biweekly column spotlighting the activity of the international music business and artists ontside their native markets. Information may be sent to Thom Duffy, 23 Ridgmount Street, London, WC1E-7AH or faxed to 071-323-2314.

Group Suggests Steps To Revive Aussie Biz

BY CHRISTIE ELIEZER

MELBOURNE—It was the live scene in Australia, with its national network of pubs and clubs, that helped create the worldwide touring reputations of INXS, AC/DC, Crowded House, Midnight Oil, and others. That scene has also been a major employer and, as elsewhere, a key tool for selling records. But the decline of the live music scene over the past five years, and its impact on the music industry in Australia, has caused alarm.

After a yearlong study, a newly released, 110-page report from Ausmusic, the music industry coordination and advocacy group, recommends steps it sees as essential to the future health of the entire music business, including the live concert industry.

"Stayin' Alive: Creating Jobs & Culture" was compiled by Ausmusic general manager Sue Gillard following a series of forums that brought together music industry professionals, union leaders, and government decision-makers. Consumer feedback came from retail surveys.

"I think the report has opened the eyes of various sectors to the problems that others in the industry face," says Pete Steedman, executive director of Ausmusic. "That itself is a start."

The report's importance is threefold. It reflects a national response, rather than just one from the larger centers of Sydney and Melbourne. It offers solutions and identifies responsible parties. It also talks tough and fingers weaknesses in virtually every sector of Australia's music industry as part of the overall problem. They include deficiencies in marketing skills, media support, use of multimedia promotions, coordination with tourism and sports industries, and applications of new technology.

Among other steps, the report recommends that the nation's industry:

• Reinstate the local music quota abolished in 1992 and raise it to 25% at pop and rock radio, focusing on current music.

• Increase government funding with the creation of a new Australian Rock Commission, as well as new tax incentives to encourage music industry investment.

• Establish a "Buy Australian Live" campaign through retailers to support Australian concerts and records, luring money from sports and tourism with the theme "buy your kid a job."

• Establish a regional/suburban touring network to nurture the live industry in underserved areas.

• Ensure higher-profile support slots for local acts on tours by international artists.

• Improve training opportunities for technicians, managers, promoters, and performers, with an emphasis on training for women and Aboriginals. "A lot of these recommendations have already been put into effect by Ausmusic," says Steedman. "But if the industry figures [think] we should clear up this mess, they should realize we need the funding for it."

Aussie Confab Set

The impact of new technology will top the agenda when the leaders of Australia's record labels, publishers, and media companies convene Sept. 3-4 for the National Entertainment Industry Conference in Sydney.

"This is the first time we've had every major record company chairman and MD eager to speak," says Phil Tripp of Immedia! PR, the Sydney-based organizer of the conference, which has been held twice in the past three years. "What's different this year is that

"What's different this year is that the music industry knows it needs to confront and plan for the issues we're discussing," says Tripp, noting how the conference will bring together reps from the electronic games, pay TV, and video businesses, as well as music execs.

Michael Lee, Australia's minister for arts and communication, will give the keynote address, opening an agenda set to include 30 speakers.

SSC SWITZERLAND presents a new dimension in CD-BOX-SETS

* 3-CD-Box "Beat of the 60's"
* 4-CD-Box "Love Songs"
* 8-CD-Box "Greatest Composer's Greatest Hits"
* 10-CD-Box "200 Golden Oldies"
* 16-CD-Box "The 200 Greatest Classical Masterworks"
* 20-CD-Box "400 Golden Oldies"
* 50-CD-Box "Golden Classical Masterworks"

If you are constantly in search of quality products at unbeatable prices, then, here at SSC, you have come to the right place. Please contact Mr. Louis Renggli at our office in Switzerland for further information.

Selected Sound Carrier AG, Riedstrasse 1, CH-6343 Rotkreuz/Switzerland Phone +41 42 650260/Fax +41 42 650261

International BMG DOUBLES ITALIAN MARKET SHARE (Continued from page 38)

Italian press last week, "In a certain way, I am very sorry to hear about the sale, even though I left the company as director some time ago. I always maintained an optimum rapport with the company."

Nanni Ricordi left his company to join RCA, now also part of the Bertelsmann empire.

BMG Åriola Italy already holds a 50% stake in another domestic label, DDD, currently home to megastar Eros Ramazzotti. And through this latest buyout, BMG also acquires Ricordi's 10% stake in the Nuova Fonit Cetra label, owned by Italian state broadcaster RAI.

In a separate but related move, BMG Ariola Munich acquired the catalog of Italian indie Baby Records last year.

Though Italy's anti-trust authority approved the purchase, its political implications will remain unclear until after August, when the music industry virtually closes down. Some speculate that the move was timed to attract a minimum of fuss.

BMG International senior VP Arnold Bahlmann maintained that it was too early to talk about the future of Ricordi and its employees. Rignano will remain president of Ricordi, and BMG Ariola Italy's managing director Franco Reali becomes managing director of the BMG/Ricordi amalgam.

Asked how the new BMG/Ricordi entity will work, Bahlmann said, "Ask me in five years. Would you ask a groom how his marriage will work out on his wedding day?"

One thing already clear is that the Ricordi sale will come as a blow for the country's independent sector, more than halving its 25% market share, and placing its principal distributor in the hands of a multinational.

Attempts had been made to create a "National Force" to reinforce domestically owned Italian production. Officials from Ricordi and RTI Music, owned by Silvio Berlusconi's Fininvest, met to discuss a possible joint buyout of the Nuova Fonit Cetra label; the heavily debted public broadcaster RAI placed it on the market earlier this year (Billboard, July 2).

Sealed bids for a majority stake in Nuova Fonit Cetra were solicited at the end of July. Most of the "big six" multinationals are expected to vie for the label.

Five multinational companies broke away from Italy's national music industry association AFI in 1992 (which was then headed by Ricordi's president Guido Rignano) to form a new federation, FIMI, then headed by BMG Ariola Italy MD Franco Reali.

The majors split from AFI, taking IFPI recognition with them, because they claimed that they were under-represented despite their majority market share and that the indies refused to relinquish control of AFI. Ironically, BMG's purchase of Ricordi reunites Rignano and Reali, the two adversaries of the AFI-FIMI split.

The Ricordi buyout pressures the two organizations to reunite, with AFI members' market share slashed from an estimated 25% to less than 10%. Both FIMI and AFI elected new presidents in June, who have both suggested that they are "friendly" to the idea of a reunion through a staggered process, starting with collaboration on issues of "common interest."

Established in 1808 by Giovanni Ricordi as the country's first music publisher, Ricordi's archives contain original manuscripts from many of Italy's greatest composers, including Verdi, Puccini, Donizetti, and Bellini.

From Ricordi's first store next to Milan's famous opera house La Scala, Giovanni Ricordi sold musical instruments and introduced the concept of music rentals, hiring out sheet music to orchestras around the world, a service still maintained today. The company now operates a retail chain of 22 stores nationwide and a distribution network.

Ricordi diversified into record production establishing the Dischi Ricordi label in 1958, two years after it was transformed from a family business to a public company. Nanni Ricordi, heir to the original founding family and still a minority shareholder, launched the label. He discovered many of Italy's leading talents, who created the modern genre of Italian "canzone" and the tradition of the national singer/songwriter.

Giorgio Gaber, Gino Paoli, Enzo Jannacci, Luigi Tenco, Fabrizio De Andre, and Lucio Battisti were all Ricordi discoveries in the golden era of the late '50s and '60s. More recently, Ricordi maintained its winning streak with Edoardo Bennato, Vasco Rossi, and two artists still signed to the label, *(Continued on page 75)*

RICORDI PURCHASE (Continued from page 38)

tional culture should remain publicly accessible for scientific purposes."

BMG will take over 74.3% of Ricordi's shares, previously owned by three families. The purchase price remains confidential. Insiders estimate that Bertelsmann has paid about \$250 million dollars.

The remaining shares (25.7%) are spread among numerous private owners. Bahlmann says, "We are negotiating with them, too."

He said he expects Ricordi's profitability to be good, specifying an anticipated profit/turnover ratio of more than 10%.

Since 1988, when Bahlmann began with BMG as central European VP, the number of new enterprises has risen from four to the current 10. Bahlmann is particularly on the offensive in Eastern Europe, starting up companies in Hungary, the Czech and Slovak Republics, Poland, and elsewhere. Turkey is next on the BMG agenda; as Bahlmann notes, "After all, there are 180 million Turkish speakers. This is a fact we must exploit for the music market." Across the European countries, a key priority for BMG is to add local repertoire.

BMG also is hunting deals in the German-speaking region. For instance, it has picked up holdings in successful production companies including Logic Records, which releases product by the hit group Snap! Other acquisitions are being made in the music publishing field, most recently top producer Jack White's large, successful music publishing house. More deals are expected in the area of music publishing and in establishing small production units.

REACHING OUT TO NEW MARKETS

THE AUSTRALIAN MUSIC INDUSTRY IS ENJOYING A BURST OF CREATIVITY IN 1994. New TALENT HAS MADE THIS A HOT MARKET!

IN ADVANCE OF AUSTRALIAN MUSIC DAY EVENTS IN NOVEMBER, BILLBOARD WILL HIGHLIGHT THE SUCCESS OF TEIS YEAR'S EP-ANE-COMING AUSTRALIAN ARTISTS; FOCUS ON THE RISING NUMBER OF INTERNATIONAL ACTS TOURING THROUGH THE MARKET, AND UPDATE YOU ON OPPORTUNITIES TO EXPORT AUSTRALIAN MUSIC WORLDWIDE.

REACH OUT TO BILLBOARD'S OVER 200,000 WORLDWIDE READERS WHEN YOU PARTICIPATE IN THIS EXCITING LOOK INTO THE LAND DOWN UNDER.

ISSUE DATE: NOVEMBER 12 AD CLOSE: OCTOBER 18

Contact: Amanda Guest, Melbourne Ph: 61 3 824 8260 Fax: 61 3 824 8263 NY : Pat Rod Jennings 212 536 5136

Canada

'Lion King' Takes Disney To New Heights In Canadian Sales

BY LARRY LeBLANC

TORONTO—The Walt Disney Co. (Canada) Ltd. has been so bowled over by the phenomenon of "The Lion King" that it recently ran short of CD versions of the soundtrack, and had to scramble to get more manufactured. The Canadian affiliate has now run out of supplies of "The Lion King Sing-Along" EP until mid-August.

"Sales for 'The Lion King' soundtrack have been a lot faster than anything we've had before," says Joe Etter, national sales manager at Disney Records, Audio Entertainment and Computer Software. "We're finally shipping more CDs this week, and the album will be triple-platinum [300,000 units] by the end of this week."

"[The cast album of] 'Aladdin,'" says Etter, "hit double-platinum [200,000 units] over a year after it was released, but 'The Lion King' soundtrack hit platinum [100,000 units] six weeks after it was released, and before the movie was in

Walt Disney executives Joe Etter, left, and James Rayburn.

the theaters. That's a record for us." Meanwhile, according to Etter, Disney has sold 31,000 units of "The Lion King Sing-Along" and more than 80,000 units of "The Lion King" read-along, and has just shipped 3,300 units of the newly released "prequel" read-along audiocassette, "Far From The Pridelands."

Despite the label's recent potent string of charted soundtracks, Disney Canada still faces considerable skepticism from segments of the Canadian music retail industry that have long thought of the company only as catalog compilers. "From 'Beauty And The Beast' and 'Aladdin' to 'The Lion King,' it's taken a lot of education for [traditional] music retailers to accept us with new product," says Etter.

Some chains remained skeptical of the potential of "The Lion King" even after it topped the charts. "Even [after it hit No. 1], some of the record stores are late putting it out," notes James Rayburn, VP/ managing director of the Walt Disney Co. (Canada) Ltd. "They wanted to see if it was going to be a hit before they jumped on the bandwagon." Sales of "The Lion King" sound-

Sales of "The Lion King" soundtrack are being propelled by the film itself and the airplay given to its singles, including Elton John's current "Can You Feel The Love Tonight." Sales also are being spurred by Disney's aggressive merchandising and by joint promotional campaigns.

"I guess the difference between our office and the U.S. is that we

BILLBOARD AUGUST 20, 1994

handle total consumer products for Canada, and we can use those synergies quicker," says Rayburn, a 36year Disney veteran who oversees Disney's Canadian staff of 32 people. "We've put close to a million coupons [for albums] in our licensees' merchandise [toys, clothing, jackets, games, etc.], offering \$2 or \$3 in various programs with various retailers. If it makes sense to tag on with some of our product line, we'll

or try it."

One of the Disney's major national activities has been a crosspromotion with Famous Player theaters, Burger King, and the retail chain Music World, offering a \$2 rebate redeemable at Music World (known as Music City in some areas). "Music World has a lot of family-oriented traffic, and they've been really aggressive with promotions," says Etter. "We did a 'Nightmare Before Christmas' promotion with them, and found they had a higher redemption rate on coupons, on a percentage basis, than any other retailer."

With Disney soundtracks to "Little Mermaid," "Aladdin," "Beauty And The Beast," and now "The Lion King" attracting adult buyers to Disney products for the first time in years, Rayburn says the sales balance between compact discs and cassettes has changed for the company. "On the average, we've done 70% cassettes to 30% CDs, but with 'Lion King' we're doing 52% CDs to 48% cassettes," he says. "That trend toward CD has been inching up."

One lion-sized headache for Disney Canada has been putting together the French version of "The Lion King" soundtrack, which features some tracks re-recorded for (Continued on page 69)

CAKRAWIRA MUSIC GROUP INDONESIA

Cakrawira Media Nusantara PT.

Music Production, Artist & Concert Management, Publications, Promotions, Franchising and Merchandising.

Duta Merlin Offices Blok A, No. 45 JI. Gajah Mada 3 - 5 Jakarta 10130—INDONESIA Phone: (62) (21) 3862043, (62) (21) 3861375, (62) (21) 3862044, (62) (21) 364373. Fax : (62) (21) 3862043, (62) (21) 364347. Contact person: Mr. Adilwan Astrawinata.

Cakrawira Gema Dipantara PT.

Music Distribution, Marketing, and Store Retailing. JI. Cipaku V No. 28 Kebayoran Baru Jakarta 12170—INDONESIA Phone: (62) (21) 7202268, (62) (21) 3862043. Fax : (62) (21) 7202268, (62) (21) 3862043. Contact person: Mr. Janoar A. Subono Mr. Ervin Lubis

Inspirasi Paranada PT.

Music Publishing and Licensing.

JI. Cipaku V No. 28 Kebayoran Baru Jakarta 12170—INDONESIA Phone: (62) (21) 7202268, (62) (21) 3862043. Fax : (62) (21) 7202268, (62) (21) 3862043. **Contact person: Mr. Adilwan Astrawinata.**

Lokananta PT. (Persero).

Music Recording and CD Manufacturing.

Jl. Jend. Ahmad Yani No. 3379 P.O. Box 41 Surakarta, Central Java INDONESIA Phone: (62) (271) 45530. Fax : (62) (271) 34230.

Contact person: Mr. Suwardi Hassan.

Indonesia World of Music

Great Market for Music with more than 190 Million population, we specialise in: Traditional Music: Gamelan of Bali, Java, and Sunda, Original Keroncong Music and Oriental Bamboo Music.

Modern Music: Pop Jazz, R&B, Rock, Classic, Instrumental and Dance Music.

INTERVIEW OF THE BILLBOARD SPOTLIGHT

It took a spring roll to spice up the Seventies.

oly Gram artist mesa Teng. Long ecognised as etng the first ady of thinese suste.

The world had Disco and flared pants. Southeast Asia had nothing much going it.

That is until the Spring of 1975 and the release of a soundtrack album called Games Gamblers Play by Sam Hui.

Marrying the guitar-dominated Western power-pop of the Kinks and the Animals with colloquial Cantonese lyrics, this PolyGram artist rocked, rolled and created a musical Canto-Rock pioneer Sam Hui

hybrid that came to be known as Canto-Rock.

By doing so, he gave Chinese music what it had always lacked: A Voice.

His success also gave the music industry in Southeast

Asia the two things it needed: A future. And a business.

PolyGram artists The Wynners. Southeast Asia's first bona fide pop band.

despite '93 figures, asia's markets have momentum

New Repertoire Trends Keep Regional Players On Their Toes

by Mike Levin

٠

or all its cultural segmentation, big numbers and strange business practices, Southeast Asia's music market is turning out to be human after all.

IFPI figures indicate that in 1993, the market that couldn't miss actually dropped 5% in revenues, sliding below \$1.6 billion. With few exceptions, the downturn has been accepted as a basic business cycle, just like ones everywhere else. There's no panic, no blame-shifting, simply an understanding that no industry can expect too many 20% increases in a row

Don't, however, put too much faith in the accuracy of figures. What are the odds of Thailand's sales dropping 43% when per capita income rose 15%? Or of South Korea music companies increasing advertising

expenditures by 95% when sales dropped 1%?

The most common explanations are 1) the losers outnumbered the winners for the first time in years because of the worldwide recession; 2) the majors have stopped their parallel-export practices, which affected international results; and 3) the region continued its notorious creative accounting, better known as number readjustment.

All have had an effect, but just as likely are sales gains by indies that don't report to the IFPI. Foreign labels may not have lost market shares in Southeast Asia, but they are still only minority players.

If anything, last year's results were a wake-up call for the majors. So far in 1994, PolyGram, Warner, EMI, BMG and, to some extent, Sony are embracing domestic music with unprecedented passion, not only to avoid being left behind, but also because the market rules are changing.

"The quality of national repertoire is improving so quickly that even last year's products can seem way out-ofdate," says Paul Ewing, VP and regional director at Warner Music International.

The demand for something

new and better that isn't Western is forcing all record companies to reshape the borders that have traditionally confined local music to a few narrow niches

It has also introduced the publishing side of the business as a revenue generator for the first time, especially from Asia's insatiable appetite for cover versions. BMG recently set up its region-wide publishing house; Warner Chappell and EMI are soon to follow. Mechanical royalties on international music began to flow earlier this year, and many of the Asian independents are talking about getting into the game with their own catalogs

Market share for the majors, which have focused only on mainstream and international artists, remains low. "For that to change, it's going to take a better understanding of how and why things are happening. This is something new for a lot of us," says Lachlan Rutherford, EMI Music's regional managing director.

The big boys have become used to setting, or controlling, music trends. Now the region is demanding a break from the traditional. "I don't think anyone's been caught off guard, but new repertoire trends show that [consumers] are growing up a lot faster than we thought," says Rutherford. "Demand [for international music] doesn't mirror Billboard's charts anymore." Domestic tastes are spinning even further afield.

For example, Singapore doubled its consumption of Mandarin repertoire, from 20% to 40%, in 1993 and up to 50% so far this year. Korea has become a target for all Chinese music, due in no small part to the success of Hong Kong's singer/actors. Taiwan finally rescinded its ban on the import of Japanese music and has further relaxed a 20-year law

Lachlan Rutherford, EMI Music

Peter Jamieson, BMG

Asian music is a welcome blip in an otherwise flat market. At HMV in Tokyo, there are separate sections for Thai, Malavsia and Indonesia rock and for dangdut, Indonesian dance music that started out as Islamic pop but became mainstream because of its huge popularity

In the Philippines, rock, reggae and dance are growing so quickly that they are outselling pop ballads by a margin of two to one. And China is on the verge of granting enough market access for labels to double their sales within the next two vears.

Some of the change is being pushed by local artists who went to the West for experience and returned home with new ideas and styles. Also, more and more Western producers are showing up in places like Hong Kong, Taipei and Bangkok to work on localrepertoire projects.

Warner Music's Ewing compares the effect to what happened with some Latin Amer-

ican and African music that improved to the point of international success. "There is still a way to go on the back end," he says, "but the important thing is the momentum.

Tower, HMV and Virgin are setting up or planning new stores in most major cities. This means support for international catalogs, but also increases much-needed professionalism among domestic retailers and distributors

When you really pin them down, executives will admit they can't be sure what will happen next. But no one can afford to ignore any quality music from now on.

Norman Cheng, president of PolyGram Far East, likes the new flavor. "There's a lot of fine-tuning going on," he says. "I think it will move the emphasis from solo idols to groups and singer-songwriters, and that will improve quality dramatically

Others see Southeast Asia's maturing process as a creative gold mine. "The record business is about taking chances. What frustrates me is the

The following numbers are from 1993; all money amounts are in U.S. dollars.

HONG KONG Market:	125.8 millio
Per capita GDP:	\$19,000
CD/cassette:	77% / 23%
Int'l/domestic repertoire:	30% / 70%
TAIWAN	
Market:	270.7 millio
Per capita GDP:	\$10,600
CD/cassette:	25% / 75%
Int'l/domestic repertoire:	30% / 70%
MALAYSIA	
Market:	65.3 million
Per capita GDP:	\$3,350
CD/cassette:	12% / 88%
Int'l/domestic repertoire:	53% / 47%
SOUTH KOREA	
Market:	464.2 millio
Per capita GDP:	\$7,500
CD/cassette/LP:	9% / 58% / 3
Int'l/domestic repertoire:	37% / 63%
INDONESIA	
Market:	130.6 millio
Per capita GDP:	\$634
CD/cassette:	3% / 97%
Int'l/domestic repertoire:	33% / 67%

THAILAND

Market: Per capita GDP: CD/cassette: Int'l/domestic repertoire:

PHILIPPINES

Market: Per capita GDP: CD/cassette/singles/LP: Int'l/domestic repertoire:

SINGAPORE

Market: Per capita GDP: CD/cassette: Int'l/domestic repertoire:

CHINA

Market: Per capita GDP: CD/cassette/LP: Int'l/domestic repertoire:

68% / 32% 73.1 million \$19.000 35% / 65% 56% / 44%

5% / 80% / 10% / 5%

91.5 million

30.3 million

\$2,100

\$430

4% / 96% 6% / 94%

pervasive attitude that something can't work because it's never been tried." says Stuart Rubin, VP for A&R and marketing for BMG International. "You need a balance of strengths, both weird and straight.

BMG's regional chief, senior VP Peter Jamieson, says it's "investment, not trade, that will prove if you can service the community. Since the beginning of the year, the company has added four managers and now has the biggest regional office of any multinational. "Building a regional identity is far more important than just selling repertoire at this point," says Jamieson. As a result, he feels it is the independent record companies, not the majors, that are his competition.

PolyGram's Cheng sees it differently. "Everyone is a competitor, but any gains we make will come at the expense of the majors," he says. "We are region-wide players, and independents concentrate only on their own countries.

No international record company will reveal its market share, and only EMI will talk about its 1993 growth (20%)-probably because it had the biggest increase of all the majors.

It is also difficult to gauge label strengths in the territories, except in Hong Kong, where PolyGram is the far-and-away leader. But is it important when the majors own less than 40% of regional sales and international repertoire is about to drop below 30%?

Too often, record companies tailor resources to existing requirements. The one thing most telling about Southeast Asia will be which labels can satisfy the demand to come.

Norman Cheng, PolyGram Far East

Paul Ewing, Warner Music

BILLBOARD AUGUST 20, 1994

www.americanradiohistory.com

Cracking Down On **Piracy**

Though It's A Foreign Idea To Them, Asian Governments Are Slowly Coming Around To The Copyright Concept

by Mike Levin

his is not a story about good guys versus bad guys, a Louis L'Amour western romance, where the white hat wins and rides into the sunset. Music piracy in Southeast Asia is more like a John LeCarre spy thriller, where heroes can turn out to be villains and rules depend on who pays the bills.

Tell a pirate in Bangkok what he is doing is wrong, and he'll tell you most of his customers are farang [Western] tourists. Say the same thing to the manager of a CD factory making counterfeits in Guangzhou, and he'll show you an invoice from his government's Ministry of Culture for a shipment to Paris. And what about the pirate karaoke discs that are made in Japan and shipped to China?

Piracy is as much about politics and the realities of developing economies as it is about stealing. What government wants to tell its citizens to pay \$4 for a cassette when the average annual wage is less than \$700? It isn't until countries are rich enough to look past their borders that they are hit over the head with the Western idea of intellectual property

What a freaky concept, to own an idea. "What about the prayer I say every evening or the chess moves my friend taught me?" asks Chantana Chusukul in Bangkok. In Asia, societies work because they don't make such demands of individuals.

But in a global economy, copyright is a new law. Governments in Asia have accepted it not because they believe in its correctness but because they have had their arms twisted. And even then, numbers are so unreliable that no one can truly say what's happening. But any country claiming zero piracy may as well claim no crime rate.

Asia is a petri dish of statistical confusion. International and domestic record companies in Thailand will tell you that during the past year

Piracy is as much about politics and the realities of developing economies as it is about stealing.

and a half, the government has had such a positive effect on piracy that revenues grew about 50%. IFPI numbers, supplied by those same companies, showed a 43% drop in 1993.

That said, record executives are upbeat about Southeast Asia's efforts to control piracy. "[Countries] are starting to realize that without copyright control you kill your A&R because there is no reward," says Warner Music International VP and regional director Paul Ewing. "It's very much a debit-credit balance. "Besides, the quality of music is vastly better in countries that have protection.'

Thailand is the newest star of copyright enforcement; Malaysia, Singapore and Taiwan have really gotten their acts together. Indonesia and South Korea are trying very hard but are having a tough time trusting foreigners and their methods. No one wants to talk about the Philippines.

That leaves Hong Kong and China. About a year ago, something happened to Hong Kong's (official) zero-piracy rate. Counterfeit CDs started showing up on street hawkers' carts, and by September record companies knew they had a problem on their hands.

Through the first six months of 1994, Warner Music claimed that close to 80% of its local revenues had been lost to piracy. Other internationals say they are also suffering, and some indies have been pushed to the edge of bankruptcy.

Hong Kong's voracious appetite for music was a business opportunity for China. Claiming legal orders from legitimate clients, CD plants in the mainland were flooding Hong Kong with as many as 4 million pirate units a month, says the IFP1. The majority were re-exported to Singapore and Taiwan and on to the Middle East and Europe, but it was the regional offices of the international record companies in Hong Kong that were suffering most. They started screaming bloody murder.

The IFPI's Asian bureau was given the task of convincing the government in China that this level of piracy was a headache no one needed. In discussion with top officials in the ministry of culture and the shadowy propaganda department, IFPI regional boss J.C. Giouw started the slow process of negotiation.

It was easy convincing officials that having 26 CD plants with an Continued on page 50

SOUTHEAST ASIA

homegrown success

The Rush For Western Music Is Over, As Asia Promotes Talent From Within

by Mike Levin

f you think you have pressure in your job, consider the plight of Asia's regional directors at PolyGram, Warner, EMI, BMG and Sony. They've been handing their bosses gold-plated results for so long that a 10% growth in revenues has become more a warning than a blessing.

Trouble is, Southeast Asia figures went down in 1993, says the IPFI. What's worse, Western repertoire is losing market share. So executives unable to develop local artists who can sell in the hundreds of thousands can look forward to raised eyebrows at budget meetings and slim vear-end bonuses

Domestic music is no longer something the major international

labels must get into-it's the only growth game in town. And if you are still watching for clues in 1994, you'd better hope the head office has another "Bodyguard" in the wings for you to sell out here.

For those who like statistics: Percentage growth of Western repertoire in 1993 throughout the nine markets covered in this spotlight is minus 8%.

"I'm the newest guy in Asia, but the first thing I found out is that without the ability to set up good, creative domestic-music divisions in each country, you are at a total disadvantage," says Stuart Rubin, BMG International's VP for A&R and marketing in Asia-Pacific.

To be fair, none of the majors has failed to grasp this reality. Domestic development has always been the top priority. But during the past year, with overall results drooping, many of the international labels have been cruising with checkbooks on their hips, trying to lure talent from local record companies and from each other, or simply buying out the competition.

'There is always money available to improve business. How you use that money is the secret to success," says PolyGram's Southeast Asia marketing boss Alex Chan.

Finding the right employee is vital, although not easy in such young markets. Sony is the most obvious example. For most of 1994, the company has wanted to move its regional headquarters from Singapore to Hong Kong and replace departing regional boss Patrick Hurley with an Asian with comparable experience. "That person just doesn't exist," says a non-industry executive

Regine

involved in the search. Companies are being forced to look outside the industry for new A&R and marketing people.

The regional directors themselves complain bitterly about the difficulty of finding qualified employees. It is no surprise that the MDs of the majors' country affiliates are music people first and businessmen second.

Even without adequate staff, the race to develop domestic artists is fierce. The majors are trying to find a balance between organic and acquisition growth that will allow them to compete with local record companies. Throughout Asia, locals still own between 60% and 70% of domestic repertoire sales.

Chinese-language music and markets remain the top priorities. When big-selling Canto-crooner Leon Lai talked about leaving

www.americanradiohistory.com

PolyGram, the other majors came sniffing. BMG offered the best terms, but the deal never happened because "we realized we didn't yet have the right creative environment for him," says BMG senior VP Peter Jamieson

Growth for growth's sake doesn't work, say executives. You earn your place by creating an in-depth presence. Without the ability to develop and promote local artists, labels get left following instead of initiating trends in Asia's niche mentality. Or they must accept lower profit margins to sign high-salary superstars.

PolyGram's pre-eminent position in Chinese repertoire and catalog sales has come through careful, long-term development of artists, not

from hustling the biggest names. Warner has recently been knocked for its acquisition assault that bought indie heavyweights UFO (Taiwan), D-Day (Thailand) and RAP (Malaysia). Its market status will depend on whether the newcomers can deliver.

EMI is starting to see the effects of three years of intense internal development that started because it found itself virtually shut out of domestic sales. Last year, its local repertoire figures were up a reported 85%, led by a 60% jump in the vital Chinese market of Taiwan.

BMG started down the same path two years later and was rewarded in March with its first Hong Kong No. 1, by Ekin Cheng. It learned its lessons in the non-Chinese markets of Malaysia and the Philippines, where it leads the internationals in domestic-artist sales.

"I don't think you can buy your way into national culture, says Jamieson. "It takes personal relationships and patience.

During May, June and July, EMI had four platinum sellers in Hong Kong. More interesting is its million-seller in Taiwan by Eric Moo, a Mandarin singer too big for his small home-market of Singapore. A cultural concert fea-

turing Moo, as well as EMI artists Cass Phang and Charlie Yeung, drew 50,000 in one night in Kuala Lumpur.

"We've all realized that artists can no longer be confined to their own territories," says Martin Davies, EMI's regional commercial director. "It's the best business opportunity for the [majors].

For some labels, it is time to gamble across borders to get domestic figures up to expectations. No one calls it a gamble, but no one denies the pressure from headquarters either.

Warner has opened a Chinese music department in Korea, and its Japanese affiliate is pushing Chinese music heavily this year. It will release a compilation album of the label's top Chinese singers in October, to be followed by eight individual albums.

Also in October, PolyGram will send its Chinese stars to Seoul for three live concerts, a first for non-Korean, non-Western artists. Label executives say they will sign their first domestic Korean artists this year.

"There is this new demand among affluent Asians for alternative [music] that isn't Western," says Paul Ewing, VP and regional director for Warner, the one international major to forego a regional marketing manager in favor of individual country executives. "If we don't give it to Continued on page 50

The Light on The Other Side Of The World

Sony Music The Spirit Of Asia

Sony Musić International ASIA

PIRACY Continued from page 48

annual capacity of 85 million units was out of touch with the government's own domestic consumption forecast of 10 million albums (the IFPI says 3 million to 5 million).

Agreements were reached and memorandums of understanding signed, but the flood continued. The problem left the world of music and became a political tool at the end of June, when the U.S. Trade Representative moved China to the top of its 301 trade-sanction hit list

Governments in Asia have accepted copyright law not because they believe in its correctness but because they have had their arms twisted.

Stop the theft of all intellectual property, or else!

China is very serious about controlling piracy," says Giouw. "But the whole [music] system has to be changed for laws to have any effect.

Trade threats have certainly hastened the process. They achieved the vital goal of moving piracy from civil to criminal status, with heavy fines and jail terms for offenders. The IFPI also drafted a monitoring framework that helps officials identify pirates and will train 1,000 local enforcement officers.

What happens next in Asia will be a lesson for sociology, not economics, students. "There are a lot of similarities between music piracy and drugs," says a Western music executive in Hong Kong. "Most governments think that if you hit the supplier, the demand will dry up. Wrong!"

Cheaper will always be better, not only in low-income developing countries but also in the recession-hit West. And, as many in this region point out, the biggest consumers of Asia's pirate CDs are in the music markets of Europe.

HOMEGROWN SUCCESS

Continued from page 48

them, someone else will. It's starting to make [the majors] as adventurous as possible in initiating trends."

Warner is trying something that would have been considered foolish even two years ago. In July, it released an album of unknown Chinese artists who sent in samples. Ewing says he is also trying to catch other waves, such as dance music in Taiwan.

The label is pushing Tokyo D, a young, Japanese-style hip-hop group, in Taipei and has acquired a similar Chi-

nese trio, LA Boyz, from Pony Canyon's Taiwan affiliate. PolyGram was first in with Grasshopper, another fresh-faced trio, who now sells throughout Asia

And everyone is looking outside the mainstream. By developing Thailanguage folk singer Tom Dundee, Warner is targeting a huge consumer base outside the urban sprawl of Bangkok.

EMI too has its eyes on Thailand (following a drastic reduction in piracy in 1993), with a new label that will record Thai rock music

PolyGram's venture into new waters this summer was Regine Veslasquez, a Filipina who sings in English. Sales of her first album outside the Philippines are nearing 750,000 throughout Asia, although much of the success has come from the record's main track-a duet with Hong Kong superstar Jackie Cheung-and an exhaustive regional promotion tour, including an appearance at Shanghai's annual music festival

Originality can sell. Where and how are the questions the majors have to answer right.

by Mike Levin sia is supposed to be lukewarm about rock music. So why is Bryan Adams selling so well? A two-month promotional tour through Southeast Asia at the beginning of the year put the clean-cut Canadian on a

roll, and 1.7 million units later "So Far So Good" is one of the region's top international albums of 1994. But without the right promotion, the tour might never have gotten off the ground.

"The key factor in setting things up was pushing it on MTV [now V channel]," says Robbie Dennis, PolyGram's marketing manager for international repertoire in Hong Kong. The label's Ace Of Base offering "The Sign" has already sold a half-million units in South Korea alone, thanks to a television campaign.

It works for domestic talent as well. China sales of Warner artist Sally Yeh soared after she recorded the theme song for Beijing TV's most popular daytime drama series. And no Hong Kong singer becomes a star without benediction from local station TVB.

Radio may still be the developing region's most effective tool, but television, with its relatively new (for Asia) ability to tie an artist's image and song together, is starting to attract as many advertising dollars.

It's a simple formula to understand. As a music market matures, media becomes its driving force. Disparate market styles add variables to the Asian equation, but the bottom line is no different than anywhere else: the playlist talks

Virtually every radio station in Southeast Asia relies on a Top 40 format to sell established artists, both local and Western. Print is the groundbreaking medium, usually for new stars and major events, but TV is reserved for the big deal. Little wonder Asia's top singers

tend to be attractive.

International record companies currently spend about four times as much on media advertising as they do on production, says Alex Chan, PolyGram's head of domestic repertoire marketing for Southeast Asia. "Most of that has been in print, because there are so few radio and television stations," he says. "But I think that is changing because of the effectiveness of TV.

Music television, only on satellite and cable stations, is rewriting the rule book for music sellers. It has not

had the commercial success of radio and terrestrial TV stations-many believe it never will-but it is making a lot of noise for a 3-year-old.

Ace Of Base

"I admit we've had a tough time proving that we can sell records for record companies, but we have proven we can make stars," says Don Atyeo, V's general manager. "Our stock with the labels is rising every day

When MTV pulled its license from STAR's Hong Kong-based satellite network (V's parent) in May, the international record companies were already negotiating to take an equity stake in the music channel.

Analysts say V has been able to dump its reputation as an outlet for Western music by splitting its broadcast signals into English and Mandarin, carrying at least 50% to 60% local clips. When MTV comes back on the air later this year, it will have similar signals and content.

MTV plans to base its new service out of Hong Kong or Singapore. Record companies would love to see a Singapore site, thus eliminating a government ban on satellite TV and helping push eventual entry to Malaysia and Indonesia, which share strong cultural links with Singapore and have also officially banned satellite entertainment.

V knows it has lost MTV's brand equity but feels that's balanced by shedding what Atyeo calls "Western cultural imperialism. Basically, we are more acceptable to various countries that have rules to keep that type of imperialism out," he says, citing V's advantage over MTV in negotiating with Singapore for broadcast rights.

But until-or if-Asia develops a pan-regional audience, satellite TV will remain a niche player. Market control likely will stay with radio and to some extent print media-except in Hong Kong and Singapore, which have embraced the couch potato so warmly-although many executives feel they are too static.

"What's becoming obvious is the need to be integrated among all the media. But you also have to be imaginative, because the roles of these

media are changing," says Gary Brown, regional media director for advertising agency Leo Burnett.

Radio and print have three advantages: advertising is far cheaper than television, consumers like promotion in their own languages, and most television stations are government-owned and therefore censored to some degree.

Right now, in Hong Kong, radio is the only conscious pop-music promoter. Our relationship with the record companies is probably the closest of any media," says Winnie Yu, general manager of Commercial Radio, whose CR2 station holds about 100 music events a year.

Most print advertising is done in entertainment magazines-fanzines that love to tell about stars' favorite colors, astrological signs and indiscretions and to hint about their sexuality. Only Indonesia and South Korea have markets big enough to support magazines

dedicated solely to music. Other territories freely mix music with movie

and other celebrities. Hong Kong's are the most potent because of their ability to sell to Chinese readers throughout the region.

Television has always had potential, but now its role is being redefined. "Since coming here, [international] record companies have had this love affair with television because television loved them," says Jonathan Yeun, who has produced music videos in Hong Kong, Taiwan, Singapore, Malaysia and Thailand. "Most terrestrial channels want to cater to their own interests, not some foreign company's.

More and more channels, like TVB, are using singer appearances on variety shows as non-music events, forcing them into versions of "Beat-The-Clock" meets "Twister" games. "They're losing their promotional value to us," says PolyGram's Chan.

That leaves music channels as the only sure alternative for pumping hot releases or breaking new acts. Advertisers are hedging their budgets. Many fail to realize that music television has already changed the business.

Images are being built by music videos, especially with production quality rising near Western standards. Also, the medium has been the only one to identify the commercial potential of Asia's huge, and cashrich, youth market. For the first time, Asian artists are following the Western style of live promotions on TV as well as radio.

If music TV survives, the likely result could be a whole bagful of niche signals based on language and content. Some would be revenue generators, others used for promotion, depending on market style. And that style can vary greatly.

Media tend to treat the music industry impartially, with the exception of Taiwan and South Korea. In these two markets, payola is still a way of life, and DJs and TV hosts often enjoy the same celebrity as artists.

In Taiwan, record companies are involved in programming, often buying big blocks of time to plug their artists. "It is expensive, but it's just another form of advertising," says Dennis Yang, promotion manag-er for Taipei's Rock Records.

Stuart Rubin, BMI International

multi-media marketing

Advertising Asian Artists Integrates Print, Radio And TV

www.americanradiohistory.com

7 countries. Over 80 local artists. 57 Platinum, 13 Gold awards over the past 12 months... and a new Number 1 album that has sold a million copies in 60 days, just for starters. We don't just do a roaring trade - we have the clout in Southeast Asia others can't help but look up to.

© 1994 Warner Music International, A division of Warner Communications Inc. A hi

getting oriented

For an in-depth report on the Southeast Asia region, Billboard correspondents examined top artists and indie labels in eight different markets: Hong Kong, Taiwan, Malaysia, South Korea, Indonesia, Thailand, the Philippines and Singapore.

RELUCTANT IDOL FAYE WONG

by Mike Levin

HONG KONG—Faye Wong watches your eyes, not your mouth, as she tries to catch words in English, her third language. Her delightful curiosity is hidden by sunglasses; as a girl from Beijing, Wong has been taught not to stare.

Her career is in Hong Kong, part of the Cantopop scene that is making her rich, but one she knocks for its rigid imaging and lack of originality. That attitude is usually poison within an industry that punishes dissent.

She has been criticized for her unwillingness to assume the idol mantle that is so important to Hong Kong's mainstream music. She's also been called a prima donna for a chilly demeanor with the media and a Canto-grunge mix of eccentric clothes and feathered hair. Mainly, the industry doesn't know what to make of her. But it also can't get enough of her. Wong has become the Chinese music industry's best-selling female singer, with an excellent voice and a record label (CinePoly) that hasn't questioned her road to success. Her "whoneeds-you" face has appealed to both cynic and sycophant. She came to Hong

Kong in 1988 to join her father, spent two years in voice training and was signed by PolyGram's sister label. Her first album, "Faye,"

in Cantonese, sold 25,000 copies; her sixth and most recent, "The Widow," in Mandarin, sold 600,000, mostly in Taiwan.

Fave Wong

Those numbers have delivered all the tokens of local divinity: awards, movie roles and plum advertisements (such as the Lady In Red for

Virgin Airways' local commercials). They have also afforded her a unique amount of independence.

Wong decided against a high-profile manager, preferring the flexibility of a small management company. At first, she was more than willing to record the sterile ballads chosen by her producer. "I had never heard this [type of music] in Beijing, so I followed," she says.

But the pop machine she had stepped into was not what she expected or wanted. The work was good, but the personal costs seemed frightening.

An almost-defensive attitude emerged; she wanted to choose all her own material and let her personality shape her image. "I am not a tool for anyone," she says. "I can't control what people think. I don't want to be a role model."

Her music is very much mainstream, soaring melodies with enough jazz for purists to hang on to. Her cover versions are of the Cocteau Twins and Sinead O'Connor, rather than Japanese love ballads.

Faye Wong is not a rebel. The 25-year-old has never tasted failure and projects the arrogant immortality of youth. But it is these factors, and a voice with superb potential, that make her so attractive. A home-girl (mainland Chinese) status helps, as do frequent trips north to relative anonymity—"Beijing is my home; Hong Kong is the office."

The important test of longevity is still ahead—and full of potholes. It would be a pity if she were to start listening to the critics.

CAPITAL ARTISTS: A VERY INDEPENDENT INDIE LABEL

HONG KONG—There's something refreshing about independent record labels. While the international giants publicly paint a rosy picture about Hong Kong's music industry, Capital Artists is willing to talk about trouble when it sees it.

It says the colony's supply-and-demand balance has been knocked out of whack during the past year. Labels were seduced by the sales of singers like Jackie Cheung and Faye Wong, and now there are too many new artists. And the big names are so overexposed to Hong Kong's celebritydriven media that a negative backlash is affecting the whole market.

"[Hong Kong] is too small a market to take this type of pressure," says Philip Chan, Capital Artists' general manager. "The problem is [overkill] with the big stars and low quality of most new releases. Consumers are starting to spend their money on other things, like karaoke."

Certainly, a resurgence of piracy has been the biggest drain on sales so far in 1994, which could turn out to be a disaster. But without the ability to move artists into the 50,000-plus unit range, record companies are going to suffer.

Continued on page 53

Best Choice for CD-DA, CD-ROM, Video CD, CD-I

If you are looking for a reliable partner for your CD business, see Woongjin Media for Mastering and Replication. High technology, competitive price, quick delivery are our persistent commitment. We offer,

- Premastering service.

- Custom mastering service for CD-DA, CD-ROM, Video CD & CD-I.
- Top quality replication service for CD-DA, CD-ROM, Video CD & CD-I.
- Fully automated packing service.
- Max. 4-color label printing service.

For more information, please contact us. Address: 10th FL., INEUI BLDG. 28-9, INEUI-DONG, CHONGNO-GU, SEOUL 110-410, KOREA Fax: 82-2-745 7038 Tel: 82-2-745 4985, 741 5144

WOONG JIN MEDIA CORPORATION

CAPITAL ARTISTS

Continued from page 52

Capital knows the market as well as anyone. It has been the training ground for virtually all of Hong Kong's singing stars since being taken over by media promotion king TV Enterprises in 1978.

Its success has come from grassroots creative development and local marketing skills. In the past, Capital's artists were lured away from the internationals with megabuck deals. Now the majors are copying the local company's entire system.

Even though Chan has been able to engineer the third-highest market share, behind PolyGram and Warner, he feels the industry's narrow focus is headed for problems. "Moving experienced artists up to the next level and filling that space with talented new ones is happening too quickly because Hong Kong is now far too shortsighted," says Chan. "All it's done is create boring music.

Chan says this attitude, combined with rapidly escalating costs, is forcing his label to look overseas. The goal is to make it less expensive for Capital's international distributors to push Hong Kong product, especially when competing with Asia's notorious parallel importers.

What's needed is promotion tours, simultaneous releases and music with more international flavor. It worked with veteran Anita Mui's new

Taiwan

"OUTSIDER" ERIC MOO'S INSIDE TRACK TO A MILLION SALES

by Glenn Smith

TAIPEI-Eric Moo's recently released retrospective, "Tai Sha," is one of just a handful of Taiwan albums to reach a million sales. What's more, it is a vindication of the artist's early years, when record companies would not release his work because of his Malaysian roots.

"My Southeast Asian background caused me lots of problems," says 31-year-old Moo, a Malaysia-born overseas Chinese, in crystal-

clear Mandarin in a phone interview between sold-out concerts in Hong Kong. "The Taiwan music industry looked down on syinma [Singaporean/Malaysian] artists. The record company wouldn't even release my first three albums.

In 1986, at age 23, Moo came to Taiwan to seek his fortune as a Mandarin recording artist. He was full of optimism because of "Hsieh Gou," an original composition that won first place in a Singapore talent contest. Moo performed the song live on the all-important SBC network, and when it was later recorded, it hit the local charts.

"In high school, I discovered that I had musical ability," says

BILLBOARD AUGUST 20, 1994

Moo, "because whenever I sang, I was treated like an idol." Back then, Malaysia did not have original pop composers and everyone worshiped the Hong Kong stars, he explains. "But when I sang their songs, there was no emotional feeling, so I started to write my own.'

That talent won Moo the support of Taiwan pop giant Liu Wenjen, who, during a visit to Singapore, let Moo audition some original material on his Ovation guitar. Liu brought Moo to Taiwan to help launch his career, and he cut three albums at production house Fame Ltd. But the parent company, UFO Records, refused to release them.

The UFO deal expired in November 1988, and Liu helped Moo release the Fame albums. The first, "You Are My Only One," sold a respectable 150,000 units, but the subsequent two didn't fare as well. "The record company wanted me to be an idol, rather than a singer-songwriter," says Moo. "This confused the market, and the results were sometimes good and sometimes bad."

Fame's positioning of Moo as an idol was a logical step toward developing him as a regional Mandarin pop artist. However, Moo was hindered by his being labeled "Syinma jr. Wang (King Of Singapore/Malaysia)" in the vitally important Taiwan market.

album, which so far has sold 100,000 units in the colony as well as 40,000 in other Asian and North American markets.

Chan slams record companies and media alike for limiting local development while obsessing on idols. "There's less and less outside influence. No one understands demo tapes anymore," he says. "It's a 1997 doomsday mentality. Everyone is trying to grab what they can.

Hong Kong may not have to reinvent its industry, but, without some serious longterm thinking on the subject of quality, Chan says record companies risk losing their customers. ---ML

"Eric was extremely frustrated," recalls an industry executive who knew Moo during the late 1980s. "But he analyzed the wants of the local media, enabling him to make friends with the people who could help him get exposure. Before long, he was

on Taiwan TV so often that everyone forgot he was a foreigner. That paved the way for Moo to sign with EMI

Taiwan in 1992. "Moo has a strong talent, and he has the ability to produce his own albums," says Teresa Chen, marketing director of EMI's Chinese division. "His compositions are musically varied, and his talent is backed by a strong commercial sense

In particular, EMI has emphasized Moo's songwriting talents. "There are actually quite a few composers in Taiwan," says Chen, "but that doesn't mean they will do well if they perform their own songs

Moo's first EMI album, "Hungchen Laichyu Yichang Meng," sold 250,000 copies; his next, "Deng Ni Dengdau Wo Syin Teng, reached 300,000. The third was "Tai Sha," which has sold 700,000 copies in Taiwan and 300,000 elsewhere in Asia.

Dieng Jung's roster of artists

A compilation of Moo's most popular songs over the past decade, "Tai Sha" is very personal. "[It] tells my story," Moo declares, "and reveals my deep feelings for Taiwan. So maybe that is why the album has really taken off."

DIENG JUNG: STRONG ROSTER AND HARD WORK

TAIPEI—Low-key is the first impression given by the softspoken president of Taiwan's Dieng Jung Records, Charles Kuei, who founded the company in April 1984 just after completing his two-year stint of compulsory military service. "Dieng Jung was my first job after the army," says Kuei, explaining that he targeted the music industry because the opportunity presented itself. "My elder sister had worked for [now defunct] Haishan Records in promotion and marketing,

and she knew some of the people necessary to enter the business. Big Sister's contacts paid a fast dividend when, a month later, Dieng Jung shipped its first release. A Mandarin album, "Syang Bujinde Ni (I Can't Stop Thinking Of You)," by Hsu Wei, it went on to sell 700,000 copies. The singer, unknown at the time, had signed with the company with a production-ready master.

"The success of that album gave us a financial base from which to work," says Kuei. "Persistence and a bit of luck also helped us.

Today, the 50-employee Dieng Jung is the third-largest record company on the island. "We are into purely local music—Mandarin and Taiwanese," says Kuei, comparing Dieng Jung to competitors UFO and Rock. He estimates his company has a 12% share of the local market for Chinese-language recordings.

Only 100 albums have appeared in its catalog during the past decade. "Dieng Jung is very careful," says Kuei. "We release just eight or nine albums a year." Its current roster of artists includes three male vocalists, six female vocalists and two groups, Ukelele and the recently signed Baboo.

'Mandarin music has no categories," says Kuei, comparing the Taiwan market to that of the highly segmented U.S. market. "This is

Philip Chan

a big problem [because it means] it is difficult to promote artists who are different

Instead of generating sales through a broad repertoire developed

by strong A&R departments, Taiwan record companies strive to produce mega-hits by mainstream artists supported through effective marketing and promotion.

Marketing and promotion is where Dieng Jung is particularly strong. "[We] compete with other companies by getting more marketing bang for our buck," says Kuei. "A third of our staff is in marketing and promotion. If Dieng Jung sells

100,000 units and a competitor sells 100,000 units, our net profit will be higher.

Experience came to Dieng Jung from the development of its successful artist, female vocalist Chang Chin-fang, who was discovered by the company in 1985 and has since turned out 16 albums—each with average sales of 300,000 copies. "No one else in Taiwan can beat Chang Chin-fang's sales records," says Kuei. "Our experience in working with her helped us to develop a definition for our own style of marketing.

Chang Chin-fang is one of three acts who have a special significance to Dieng Jung. Next came the male duo, Ukelele, who, since signing in 1991, has turned out four strong-selling albums of "city rock," as it is known locally. Most recently, there was established female vocalist Jiang Hui, whose first album in 1992 under the Dieng Jung label, "Jyouhou De Syinsheng (The Sound Of A Drunken Heart)," made her one of only two Taiwan artists to break the 1 million sales mark.

There may be more than marketing and promotion muscle behind Dieng Jung's success. The popularity of "Jyouhou De Syinsheng" is remarkable because it was sung not in Mandarin (the language of young mainstream Taiwan pop) but in Taiwanese, the local dialect common to enka and other music forms listened to mainly by bluecollar and older audiences.

"How can we make Jiang Hui popular in the student market?" is what Kuei and his staff asked themselves when they signed the artist, whose popularity was waning after a long successful career. They decided to give Jiang Hui's album a mainstream production quality, while striving to ensure that it did not become a "Mandarin" album sung in Taiwanese. Next, "Jyouhou De Syinsheng" was spruced up with an elegant "pop" jacket (then uncommon for Taiwanese releases), distributed to mainstream record stores (rather than night markets) and heavily promoted in Taipei (rather than the rural southern areas).

"Other record companies had tried to do this with Taiwanese artists, but failed," comments Kuei, "because the resulting album was too much like a Mandarin album.

The only way to send a ripple through the calm demeanor of the Dieng Jung president is to ask him how these feats were accomplished so easily. "I don't think it was smooth at all," counters Kuei, slightly raising a disconcerted eyebrow. "We struggled, and only during the past few years have we been able to feel a sense of satisfaction. Today, new talent knows our reputation for managing artists. A lot of them are coming to us when their existing contracts expire." ---- GS

Eric Mod

Malaysia

ROCK QUEEN ELLA TAKES ON THE **POP MARKET**

by Alexandra Nuvich

KUALA LUMPUR-She listens to the Scorpions and Deep Purple. Her latest album was written mostly by Japanese producer Kyoji Yamamota, from that nation's hard rock band Vow Wow. And she's sold more albums than any other Malaysian artist to date.

Ella is "Malaysia's Rock Queen," although that means something a little different in this part of the world. She is seen as a wholesome 27year-old who happens to like rock, rather than the stereotypical, beerswilling vixen who's driven to it. The singer leads a full-on rock circus—but she also endorses Canon calculators. "I don't care what people call me," she says, "a rock queen or whatever, as long as they enjoy my music.

That music has helped Ella set industry records in Malaysia. Fans have bought 300,000 copies of her latest EMI album, "Ella U.S.A.," in three months, making it the fastest-selling local release in history. Her last album, "30110," sold 270,000 units, but it took a year to do so. The success of "Ella U.S.A." marks not only the snowball effect of

eight years of being one of the country's pioneer rock singers, but also a newly realized crossover market. EMI's local A&R director, Mohd Arzmy, says, "I told Ella to think of a plural market-the crossover to Continued on page 54

ELLA Continued from page 53

races and classes within the country itself."

The singer's manager, Ikhmal Hashim, says, "The sales of the first three albums were good, but still stagnant [all three averaged around 150,000 units]. I think it's because they were produced and largely

written by the same person, Ramli Sarip, a veteran rock singer. That was the trend [in the late 1980s]." Ella herself says,

"When I first started recording, the producer was God. For every album, they just gave me 10 songs and said, 'Sing this!' I was also new. Most artists don't have artistic freedom [at first] because of the costs of recording. Singers are supposed to stay singers, which can be quite limiting."

So when she switched to EMI, Ella got more involved with the production and recruited different songwriters. The result gave her more variations of rock, but also pop. One song, a ballad called "Layar Impian" (roughly translated as "Screen Of Dreams") from her EMI debut, had a particularly strong pop melody and received maximum radio airplay. With this song, non-rock audiences started to take notice. "Ella U.S.A.," her fifth solo album proper, caters to this audience. "I have a lot of Chinese and Indian fans now, along with the usual Malay

Flla

crowd," she says. "This 'U.S.A.' album is well arranged and produced. Everything is in its proper place. It has a professional edge to it." The album was a big-budget project recorded in Los Angeles, with the

bulk of material written by Kyoji Yamamota. The result apparently has kept her core audience while attracting others. "Some of her fans use fax machines now. We get letters of appreciation faxed to us," says EMI's Arzmy. It is her second release with EMI, excluding a mini-album that remixed tracks from "30110."

Ella also sells an average of 100,000 albums in Indonesia, Singapore and Brunei with each release. "At the moment," observes Arzmy, "if you go into the Japanese music stores, they file Ella under 'world music' because she sings in Malay."

"We'll enter the market slowly," says Hashim. "For Japan, we will build on our relationship with Kyoji Yamamoto. In the international market, you have only one chance."

Adds Élla herself, "At the moment, our targets are countries that speak English as a second language." Very much like Malaysia.

ROSLAN AZIZ FINDS, SIGNS AND NURTURES GENUINE TALENT

KUALA LUMPUR—Over the past five years, Roslan Aziz Productions has developed into Malaysia's strongest independent music company through a shrewd understanding of the local market. Just recently, this strategy attracted the attention of Warner Music International, which acquired a 49% stake in the firm (Billboard, June 11) as the latter looks at overseas opportunities for local artists.

"Malaysia was never thought of as having a music industry per se," says Bodeng Edruce, RAP creative director. "It was just another albumselling market. There are still a lot of local artists who think of it as a platform to something else."

In a market where artists have been known to "diversify" into boutiques, canned drinks and pet shops, Edruce's view is warranted. So RAP has made its mark, he says, by recruiting talent with less opportunistic motives and a more genuine love of music.

"Music is our artists' life," comments Roslan Aziz himself. "As long as they interact with other musicians, keep fit and don't get drunk, they're OK. We realize they are our resources and there are no substitutes."

RAP was formed around the success of Sheila Majid, touted as "Malaysia's Jazz Queen." She had already built a loyal following through solid nightclub gigging before making albums. RAP saw the potential to Continued on page 56

PROTECT YOUR CDS AGAINST COUNTERFEITING Use The SID Code KNOWN CD PLANTS - SOUTH EAST ASIA production of sound recordings. In Hong Kong more than 70% of

BY LISA GORDON

THE PROBLEM

In 1993 total losses to the industry through piracy of sound recordings was in excess of US \$2 billion dollars, including over 75 million pirate CDs with a retail value of more than US \$550 million.

CD piracy is now the single biggest threat facing the international recording industry and all other copyright-based enterprises which have adopted the format such as the computer software, video games, film and book publishing industries.

For the first time a significant segment of the production capacity worldwide is not under the control of the recording industry. Even those operating with the best intentions may not fully understand concepts such as exclusive licences and are therefore liable to accept pressing orders from illegitimate sources. With more and more CD plants coming on line, many in countries with inadequate copyright protection, the problem will only get worse unless action is taken now.

THE SOLUTION

IFPI, in conjunction with Philips Consumer Electronics, has introduced an identification scheme, designed to enhance the security of CD manufacturing at both the mastering and replication stages. The unique four digit code given to CD manufacturing facilities on application, will identify where the CD was replicated and where the master originated. Two different codes will appear on the disc in cases where the mastering facility is different from where the CD is replicated.

HOW TO IMPLEMENT THE SID CODE

It is the responsibility of each manufacturer to implement the SID Code scheme and incorpo-

rate it into equipment and tools but any company which does obtain a SID Code must meet certain criteria concerning location on the disc, tamper resistance, wear and tear, visibility and cost and each manufacturer must comply with the etching requirements laid down in the SID Code Standards. Details of all the requirements can be obtained from IFPI.

SID CODE IN SOUTH EAST ASIA

There are more than 80 CD plants known to IFPI in this part of the world. Since its commercial introduction in January 1994 SID Code has been swiftly adopted throughout the region. In Japan the SID Code has been embraced by CD plants which together account for over 80% of the production of sound recordings. In Hong Kong more than 70% of plants have adopted the scheme as well as all the plants in Malaysia and the Philippines. In Singapore all three plants have applied for details and one has already been awarded a code. Half of all the plants in Taiwan have also applied for codes.

Implementation of the scheme is slower in Thailand, South Korea and China. However the Chinese authorities have recently invited representatives from the intellectual property industries, under the umbrella of the Customs Cooperation Council, to host a series of training seminars to educate Chinese customs officials in identification of counterfeit products. SID Code will be fundamental to this process.

Further details about the scheme can be obtained from: SID Code IFPI Secretariat 54 Regent Street London W1R 5PJ United Kingdom Tel: (44) 71 434 3521 Fax: (44) 71 439 9166

www.americanradiohistory.com

EXAMPLE 1 CONTRACT OF CONTR

MUSIC TELEVISION

MTV returns on December 31, with two channels specially-produced for Asia. MTV Asia's English channel and Mandarin channel are each designed for Asia's distinct audiences and their music tastes. MTV is the original music television and the household word in Asia for music video. It's backed by 13 years of experience in selling music around the world and breaking local and international artists in Asia, Brazif, Europe, Latin America and the U.S. Young people know by the way it looks, the way it feels, it's MTV. There is no substitute. For more details, contact Vinnie Longobardo: tel. (852) 880-9895 fax. (852) 597-4014.

RAP

Continued from page 54

expand her market beyond her live audience with a series of well-produced jazz/pop fusion albums.

RAP also devised fresh ways of breaking talent. "Rather than throwing a newcomer into the market with the release of a whole debut album, we put out compilations to 'piggy-back' our newer artists with our more established ones," explains Edruce. "That's how we broke Zainal. He was a pub-rock band frontman [for Headwind] singing standard American Top 40 material. He wanted to do music with a local flavor. Putting him on compilations with Sheila Majid slowly introduced his new music to the public, rather than ramming it down their throats." Today, both Sheila Majid and Zainal each sell in the range of 150,000

to 200,000 albums.

Six more RAP artists are being nurtured. One of them, Amir Yussof, has been signed to the firm for two years. He has yet to release a debut album, but a few of his songs have appeared on RAP compilations, of course. "Amir collects a modest salary from us and sustains himself by doing jingles and playing in pubs until he is completely ready to do his debut album," says Aziz.

He adds, "Local artists have got to know what they want to do, musically, in the first place. If the industry is to go anywhere, the first thing that has to change is the artists' mentality. We're not going to put something into the market unless we and the artist are happy with it. Show me a label that actually develops artists, nowadays. There's a lot of short-term greed around. We want to create a foundation of some sort." RAP has also been working on creating foundations abroad.

Roslan Aziz

"Introducing Sheila to Japan took a total of five concerts in major cities after a performance at the Tokyo Festival," says Aziz. "This resulted in selling 50,000 copies of her 'Lagenda' album, the biggest-selling Malaysian product in Japan to date." The company has targeted MTV Asia [now channel V], too. It has sub-

The company has targeted MTV Asia [now channel V], too. It has submitted five videoclips: a group video featuring all the firm's artists, two from Sheila Majid and two from Zainal. "We want to look at Asia before the rest of the world," says Aziz. "The recent merger with Warner looks set to ensure this. They own 49% of RAP now.

"In exchange, we get to use their overseas connections and financial management. It's not the past five years that I want to look at. It's the next five," $~~-\!\!-\!\!AN$

GENERATION X RATES KIM GUN MO A HERO

by Byung Hoo Suh

SEOUL—A brand-new sensation in South Korea is Kim Gun Mo, a rap, reggae and hip-hop stylist who, in two years, has 2 million album sales to his credit. He also exemplifies the winds of creative change blowing through the Pacific Rim's largest music market outside Japan. Kim's 1992 debut, "It's A Rainy Night And Sleep Won't Come,"

Kim's 1992 debut, "It's A Rainy Night And Sleep Won't Come," reached the 500,000 mark. His second and latest release, "Excuse," has sold three times that many.

Everybody in the music business here whispers Kim's name and that of producer Sa Maeng Suk, who also manages the singer and heads Line

Kim Gun Mo

Productions. "Nothing sells except Sa's products," they lament.

The veteran DJ-turned-record-producer earlier spent time as an A&R man at Hankook Records. He was also responsible for the successful 1992 launch of Shin Seung Hoon, through Dukyoon Records. For Kim Gun Mo's debut album, Sa deployed fellow disco DJs to write lyrics and sample music.

Kim's first full-fledged national tour ran from March to June this year, attracting capacity crowds of Korean Generation Xers. It was organized by Hanseung B.C., a new concert promotion outfit that had tried to bring Michael Jackson to Seoul last year.

What makes Kim a success? The short, dark-skinned 20-something was a virtual unknown until three years ago. He honed his talent by singing in cafes and nightclubs—and obviously listened to the music of Stevie Wonder and Bob Marley, which probably accounts for why he's said to be the best R&B singer Korea has heard in recent years.

Radio and television played their part in Kim's liftoff, as did newspa-Continued on page 58

BILLBOARD SPOTLIGHT

A STRONG ASIAN MUSIC GROUP FOR A GROWING ASIA

PONYCANYON GROUP

JAPAN PONY CANYON INC HONG KONG **GOLDEN PONY RECORDS LIMITED** TAIWAN PONY CANYON TAIWAN CO LTD S. KOREA SAMPONY DISTRIBUTION INC SINGAPORE **PONYCANYON ENTERTAINMENT (S) PTE LTD** MALAYSIA PONYCANYON ENTERTAINMENT (M) SDN BHD INDONESIA P.T. MUSICA STUDIO'S & P.T. AQUARIUS MUSIKINDO THAILAND MGA RECORDS CO LTD PHILIPPINES UNIVERSAL RECORDS

KIM GUN MO

Continued from page 56

per and magazine coverage. But what really made him fly, most will acknowledge, were changes in taste affecting this part of the world. Everything fresh and new is being voraciously devoured by Korea's emergent Generation X, and that includes the urban style purveyed by Kim.

He maximized this opportunity with rap and R&B, then followed with hip-hop and reggae. Fashion played a key role, too. During a Jamaican visit last year to tape TV spots for a Korean brand of clothing, the singer bought local Jamaican hip-hop gear to wear on stage back home

By serving the diverse musical tastes of Korean X-ers, and their demands for equally diverse artists, Kim Gun Mo has struck a real-and resonant—chord.

SEOUL RECORDS FACES MULTINATIONAL CHALLENGERS

SEOUL-When it comes to market share in South Korea's music business, most is divided among the Big Three: pop repertoire by Jigu Records, classical releases by SungEum and foreign-language product by Seoul Records.

In the all-important pop sector, Jigu has successfully managed to keep on top through the largest catalogs and accumulated know-how. Indeed, the company has been a powerful force since it was founded by chairman Lim Jung So in 1954, one year after the end of the Korean War.

But the days of Jigu's dominance are almost over, judging by industry talk. The pendulum is swinging to Seoul Records, a Johnny-come-lately that entered the recording business less than 20 years ago via languageteaching cassettes and door-to-door sales. Its major coup was to take the RCA license deal from ligu in 1986.

Seoul also challenged the defending champ by aggressively wooing away Cho Yong Pil, Korea's biggest national star, in 1986. Subsequently, Lee Sun Hee and other name singers signed to ligu made an exodus to Seoul Records, thus signalling to others that there was, after all, another world outside the "Earth" (the English translation of the word Jigu).

Industry veterans didn't realize until then that Seoul Records was a brand-new spearhead being wielded by Si-sa-yong-o-sa Inc., a business group that had already grown and branched out into magazine and book publishing, mutual savings and financing, real estate development, foreign-language teaching institutes and audio/video distribution.

Si-sa-yong-o-sa Inc. is owned by chairman Y.B. Min, who start-

ed as an English-language daily newspaper reporter, but turned to business when he inherited a bilingual teaching magazine, The Study Of Current English, from his father. President of Si-sa-yong-o-sa is the chairman's son, S.S. Min, a graduate of the celebrated Seoul National University's college of commerce, who also has credentials from MIT and Harvard.

Seoul Records, headed by president Shin Heung Kyoon, has made its mark by releasing local and international pop repertoire, local-lyric song series and classical releases-all on CD-as well as by heavily importing classical titles from overseas licensers.

Ironically, the company that posed a threat to established players when it first appeared in 1978 now, in turn, feels dwarfed by the multinationals and local conglomerates (chaebols) that are invading the music scene

Shin Heung Kyoon, VP of the Korea Phonogram & Videogram Assn., as well as president of Seoul, is among the most vocal industryites in protesting against-and rallying opposition to-the advances being made into music by the likes of Samsung and Hyundai.

He would prefer to see the government directing the chaebols to help develop the music market's distribution and retail infrastructure. That way, the local industry would be better equipped to face the challenge of incoming retailers like Tower and Virgin, while the creative side of music production and marketing would be left to established record companies

"Or else," says Shin, "the small and medium-sized companies in the Korean record industry-the old pros-will soon be washed up." -BHS

YB Mir

P.T. MUSICA CAPITALIZES ON WEALTH OF LOCAL TALENT

Indonesia

by Arya Gunawan

JAKARTA-The story began in a humble coffee shop, which subsequently grew into one of the largest companies operating in Indonesia's burgeoning music market.

That's a short version of the tale of P.T. Musica, which today is home to a number of the country's leading pop-music artists, as well as keroncong music, children's songs, R&B, slow rock and dangdut. The company has its own cassette- and CD-manufacturing facilities, distribution network and four-track recording studio. And it is the licensee for BMG International in Indonesia, where sales of "The Bodyguard" and Kenny G's "Breathless" were among the best in Asia.

Musica's annual release schedule of some two dozen albums (excluding compilations and reissues) yields average sales of 300,000 copies per title at an average wholesale price of 3,000 rupiahs (\$1.43). And now the company is looking at international markets such as Japan, Malaysia and Australia

Musica managing director Sendjaja Widjaja didn't originally dream of getting involved in the music business, "but that didn't matter," he says. "I had to get involved when Dad passed away." He was 24 then.

Widjaja's father was Tjeng Lee, an Indonesian Chinese who, with his wife, Lanny Jayanagara, opened that coffee shop, Thek Sun Hoo, in Central Jakarta in the 1950s. He was also involved in trading in electronics, distributing phonograph records and playing music. Actually, playing music was more of a hobby.

But this hobby and fixing electronics gave Tjeng (whose Indonesian name was Yamin Widjaja) the idea for a recording studio: a two-track opened in 1962, with coffee sacks used to control the acoustics. The business grew, and the artists he signed to his recording company during the '60s became some of Indonesia's most celebrated performers, including Idris Sardi and the late Bing Slamet

With its name eventually changed to Musica Studio, the firm continued to develop such Indonesian stars as Hetty Koes Endang, Grace Simon, Rafika Duri, Andi Meriam Matalatta and Chrisye.

Widjaja maintained Musica's success after the 1979 death of his father, with established acts and newcomers such as Elly Sunarya, Jamal Continued on page 60

www.americanradiohistory.com

WITHOUT EMI, LIFE WOULD SOUND A LITTLE FLAT.

When it comes to the business of music throughout South East Asia, no company hits the right notes better than EMI.

Korea, Malaysia, Singapore, Taiwan, Hong Kong, Thailand, Indonesia, Philippines, China,

P.T. MUSICA

Continued from page 56

Mirdad, Iwan Fals and Betharia Sonata. In the '90s, it has nurtured the careers of Opie Andariesta and Inka Christy, among others.

"This is a tough job," says Widjaja. "We must be serious in seeking good material, based on lyrics, melody and performer. Fortunately, Indonesia has enough material in these sectors."

While Musica sells an average 300,000 copies of a hit album, two recent releases have reached the 700,000 mark: Mirdad's "Hati Selembut Salju (The Heart As Soft As Snow)" and Sonata's "Hati Yang Luka (A Wounded Heart)."

Yet alongside these top-selling pop releases, the company is also active in less-commercial genres. "We release certain albums with no set [sales]

target," says Widjaja. "For instance, there's keroncong music [an Indonesian style that features the ukulele as its main instrument and a lot of falsetto vocals]. We don't worry if we sell only 3,000 to 4,000 copies."

Still, it's a tough market. There are some 60 record companies in Indonesia, and 45 of them are actively producing albums. Intense competition also comes from imported product, promoted either on radio or television.

"That's why we should be well-prepared and improve our professionalism," says Widjaja. "Musica's way to compete with others is by being more selective in choosing the music and the performers. This effort should go hand in hand with a well-planned promotion strategy and a smooth distribution system."

In the long run, companies such as Musica will face competition from

the multinationals, too. Most of the majors—including BMG—are planning to establish joint ventures or affiliates in Indonesia as the country's investment laws are changed to accommodate foreign ownership.

For its part, Musica is developing business ties abroad to expand its opportunities and further growth. Some of its releases have been distributed in Malaysia, Japan and Australia. "The results have not yet been satisfactory," says Widjaja, "but we'll keep on trying to expand and introduce Indonesian music to other countries."

NICE GUY THONGCHAI "BIRD" MCINTYRE CONTINUES TO FLY HIGH

by Gary van Zuylen

BANGKOK—Thongchai McIntyre may not have gained much of a reputation for his all-around musical genius, but his popularity has never waned and is not likely to for some time.

Thongchai, better known as "Bird," is a classic example of Asian idol success. At 36, he is good-looking, has a successful acting career and, above all, exudes perfect etiquette and charm that endears him to all. Bird is simply Thailand's "Mr. Nice Guy"—loved by all ages and rarely on the receiving end of criticism.

But his seventh and latest album, "Thor Thong," is an obvious departure from past melodic pop themes with largely irrelevant lyrics. It was born amongst panic that a three-year sabbatical spent abroad may have done irreparable damage to his career. Hence, his team of pro-

ducers tried to cover themselves by adding a touch of rap and more dance. Critics panned it for a lack of direction.

"Grammy was afraid," says Tiva Sarachudha, editor of respected music magazine *Season*, referring to his producers. "It tried to add a dance beat to mix Thongchai among younger stars, and I don't think his fans like the result."

Since its April release. "Thor Thong" has sold 1 million legitimate tapes, claims Grammy. Pirate versions do exist in the marketplace, copied directly from over-the-counter CDs, but estimates of numbers sold are u

Thongchai "Bird" McIntyre

estimates of numbers sold are unobtainable. In certain areas of the country, like in the south, pirate copies dominate retail outlets. In Bangkok, however, more are inclined to buy originals.

Bird's most successful release was the 1990 "Boomerang" album. Legitimate sales topped 1.6 million, and two tracks dominated playlists for months. One of those, "Koo Kut," was pirated all over the region, with Chinese and Japanese cover versions doing brisk business. "Boomerang" was followed in 1991 by "Prik Kee Noo," which was more of the same, and legitimate sales reached 1.2 million.

One factor in Bird's success that can't be ignored, however, is the effect Grammy's huge marketing machine has on the public, which may well be maturing but is still easily influenced. Enormous promotional budgets ensure that Bird sells, and the ease with which he draws in sponsors adds markedly to the hype surrounding each new release. For example, all but the first of his albums have the Coca-Cola logo prominently displayed on the jacket, and, on the inside flap of "Thor Thong," Bird is tactlessly pictured wearing glasses made of Coke bottle tops.

In person, Bird lives up to his image. He doesn't have a lot to say, is unashamedly polite to everyone and accepts that his success is due to a team effort. On stage, however, he is on his own, showing that he truly can sing and displaying an exquisite gift that enraptures the crowd.

Grammy saw this back in 1985, after Bird made a brief appearance in a local soap opera. His first album wasn't a major hit, but, since 1987, when "Sabai Sabai" was released, no other entertainer has come close to eclipsing his status as Thailand's foremost superstar.

The singer's relationship with Grammy is informal but solid, and no stipulations exist as to when or how many albums are expected. Bird does, however, hold shares in Grammy subsidiary MGA Co. and has the freedom to choose acting roles as he sees fit. All payments—which can amount to \$800,000 for a mini-series—are his to keep. ■

GRAMMY ENTERTAINMENT STILL DOMINATES MARKET

BANGKOK—With a close link between soap opera stars and singers, idol-type performers largely dominate the market here. And if they want to succeed, there's little choice but to work with Grammy Entertainment Plc.

Grammy executive chairman Paiboon Damrongchaitham claims that he gets first bite on any up-and-coming singer. "If a singer wants to Continued on page 60

www.americanradiohistory.com

FOR THE BEST INDEPENDENT RECORD CATALOG DISTRIBUTION IN SOUTHEAST ASIA, INCLUDING SINGAPORE, MALAYSIA, THAILAND, HONG KONG, TAIWAN, INDONESIA, PHILIPPINES, KOREA & LICENSING IN JAPAN, WORK WITH

CHIANG HUAT CO., PTE.LTD./AROUND THE WORLD MUSIC

AS MORE THAN 40 INDEPENDENT LABELS FROM THE USA, ENGLAND, EUROPE & AUSTRALIA DO! CONTACT:

ALL ENQUIRIES FOR DISTRIBUTION TO:

Bob Weiss, President Chiang Huat Co./Around the World Music 17208 Braxton Street Granada Hills, California 91344, USA TEL:(818) 360-8088 FAX: (818) 366-8353

Mr. P. Chang, Managing Director Chiang Huat Co. / Around the World Music Block 20, Outram Park #01-195 Singapore 0316, Republic of Singapore TEL: 2203444, 2222973 FAX: 65 - 2247805

We supply top results with excellent global references. All orders prepaid by wire direct to your bank. Superior promotional efforts with press, radio and dealers. No returns! When you work with the only joint venture American / Singapore record organization, CHIANG HUAT CO. / AROUND THE WORLD MUSIC,

you are dealing with true professionals backed by more than 41 years of international record expertise and success!

CHIANG HUAT CO. PTE. LTD./AROUND THE WORLD MUSIC

MPO Group & BCC MPO Associated for shortly opening a new CD plant : CD Audio, CD ROM, CD Interactive, CD Video, Laser Disc & MiniDisc บริษัท สยามซิดี จำกัด SIAM CD CO., Ltd Head Office 187/1 Rajdamri Road Lumpinee, Pathumwan BANGKOK 10330, THAILAND Tel. (662) 254.4550-9 Fax. (662) 253.6028 Fax. (662) 253.5973 Factory 39/1 Bangpakong-Chachoensoa Sandphoodas, Banpho CHACHOENSOA, THAILAND The total capacity of the MPO GROUP over the world will be Tel. (662) 038.577272-3 Fax. (662) 038.577274

over 150 millions CDs for 1995. MPO Group ; 30 YEARS IN THE MUSIC BUSINESS I

www.americanradiohistory.com

GRAMMY ENTERTAINMENT

Continued from page 60

make it, he knows that he must come to us," Paiboon says—knowing full well that, with 11 radio stations and 22 current television programs, Grammy is unrivaled in its marketing. It has, at any one time, nine out of the country's top 10 pop stars.

Industry estimates give Grammy about 40% of the annual 30 millionunit audiocassette market. Second is RS Promotion, with as much as 30%. Nittithat Co. may have another 15%, and small producers and five foreign labels make up the balance. Foreign music accounts for just 6% of total industry sales.

A marketing man by profession, Paiboon teamed up with musician Rewat Puthinun to start Grammy in 1983. Within a year, the company was profitable, having professionally marketed artists whom Rewat had gathered. Among those were singer Ad Carabao and adult-contemporaty artist Nantida Kewbuasai. Soon, Grammy was steering the charts with pop superstar Thongochai McIntyre, brothers Asanee-Wasan and actress Mai Jaroenbura.

Paiboon says that only two singers have left Grammy while under contract or at their peak, though industry insiders say that there are more. "We are like a family," Paiboon insists. Relationships are congenial when sales are climbing, but trouble brews when sales slip and Grammy quickly loses interest. Then small producers jump in and offer more.

While Paiboon says that pop music is what the masses want and that he'll continue to hold at least a 50% share of the market, critics argue that Grammy is stilling the industry with singers—not artists or musicians. Little emphasis is put on musical talent, and thus the industry is

IMPORT • EXPORT • DISTRIBUTION • LICENSING • PRODUCTION • RECORDING • PROMOTION

• Distributor, Importer And Exporter of Compact Discs, Cassettes, 12" Singles, Albums & All Independent Labels

Manufacturer - Compact Discs & Jewel Box (Normal & Unbreakable)

• Licensing - Back Catalogue/Dance Label/Heavy Metal/Pop/Rock etc. (Covered The Far East Region)

• Trading - Other Types Of Products And Services

CALL : 65-280 9033 FAX : 65-382 1733 / 65-281 2564

denied an opportunity to bloom.

Paiboon denies this and that he is able to blanket the media with new releases and thus dictate the market. On many occasions, top-selling albums—and more than one from each—have come from former boxing champions and pin-

ing champions and pinup girls, all of whom arguably can't sing a note. "The people are now mature enough to know if they like a song or not. Saturating airtime can work in reverse." Paiboon reckons.

Like others in the Thai music sector, Paiboon sees enormous potential. Toward this, Grammy expects to raise funds through a public listing of

Paiboon Damrongchaitham

approximately 20% of its stock later this year to further fuel it and its 11 fully owned subsidiaries, the largest of which is MGA Co. Ltd.—the Grammy label, tape producer and distributor.

Grammy is looking abroad, confident that Thai songs have a market in China, Hong Kong, Taiwan and Japan. In the past, some pirated covers have sold well, so Paiboon says that he has recently concluded a deal enabling PolyGram's Asia-Pacific office in Hong Kong to republish Grammy's catalog

PolyGram will rewrite lyrics in English or Mandarin and use either its own performers or the original Thai artists in rerecordings. If successful, Grammy wants to set up its own foreign distribution, probably in partnership with local retailers, adds Paiboon.

Questions hang over this plan, however, because Thai producers often still rely on Western and Chinese material for more than inspiration, largely limiting the catalog that PolyGram will have to work with. Paiboon acknowledges that not all Thai music is original but adds, "Others copy just as much of our music as we do of theirs. It's no different all over the world." -GV

GARY VALENCIANO'S POP-GOSPEL MAKES HIS FANS "SHOUT FOR JOY"

by Marc Gorospe

MANILA—Gospel music and a serious career in pop? Hardly a winning formula—but then there is nothing ordinary about Gary Valenciano. Widely lauded as the Philippines' most talented artist, Valenciano is

Widely lauded as the Philippines' most talented artist, Valenciano is unrivaled on stage, innovative in the studio and consistent on the charts. Signed to Universal Records, the 30-year-old singer/songwriter and multi-instrumentalist has come a long way since starting out in a high school glee club. In fact, Valenciano is one of the few—if not only—solo acts who can pack Manila's largest venues at short notice.

His first hit was 1984's "Hang On," which yielded sales of 20,000 units for the album "Gary." Subsequently, Valenciano reached double-platinum (80,000 units) with 1985's "Gary...Next" on Vicor Records, which

featured the ballad "Di Na Natuto (I Never Learn)." Two years later, powered by the dance hit "Di Bale Na Lang (Never Mind)," his album "Moving Thoughts" sold 80,000 copies for Universal, then known as WEA Records.

In 1992, Valenciano's immersion in his faith yielded a successful combination of gospel music and pop in "Shout For Joy," released through Vision Records, a Universal offshoot. The album went double-platinum.

"My roots are basically in ballads and dance, but gospel is where my heart really is," says Valenciano. "Nowadays, when 1 write a song, 1 don't

Gary Valenciano

necessarily think 'hit' as it gets written. Instead, I try to impart a more meaningful message."

With this popularity have come commercial opportunities. He has taken part in radio and TV commercials for the likes of Coca-Cola, Toyota, Colgate, Kraft and Sony. He currently appears regularly on the major TV networks via a government-sponsored videoclip singing "Balalik Ka Rin (You Will Return)." The clip is designed around a government program aimed at enticing overseas Filipino workers—a multimillion-dollar labor segment—to come home. The same song appears in Valenciano's current release, "Hataw Na (Go For It)," the most honored Continued on page 64

62

CHANNE

STAR TV MUSIC

Channel [V] and Billboard bring Asian Viewers — The Billboard U.S. TOP 20 COUNTDOWN —

Channel [V], STAR TV Network's new 24 hour music channel encompasses the greatest music worldwide covering 53 countries and 42 million homes from Bombay to Beijing. Channel [V] now brings the hottest U.S. hits direct to Asia exclusively from Billboard.

STAR TV, Man XY, Channel [V] and [V] are trademarks of STAR Television Productions Ltd. © 1994 STAR Television Productions Ltd. All rights reserved.

GARY VALENCIANO Continued from page 62

album at the recent AWIT awards.

Unusual among the AWIT accolades was that for best recording engineer, which Valenciano shared with the album's senior technician. Thus, he is known for intense involvement in his work, from start to finish.

Valenciano's popularity even extends abroad. Says his sister, Gina Valenciano Martinez, who acts as his personal manager and is VP of Manila Genesis Entertainment & Management Inc., "We've just arrived back from a tremendously successful U.S. tour. We're now preparing for a series of concerts in the Middle East, where [he has] a very large following."

UNIVERSAL RECORDS BOASTS AN AWARD-WINNING ROSTER

MANILA—With its 20% market share last year and a sweep of the mostsignificant honors during the recent AWIT awards (the local equivalent of the Grammys), Universal Records remains well-entrenched as the dominant independent in the Philippines.

Formed 17 years ago by music industry veteran James Dy, Universal today is focusing even more on its stable of local talent—a common response among local indies, as the multinational record companies increase their presence here.

"Besides that, there's no significant change," says Universal GM Bella Tan. "I might add, in fact, that what the music multinationals have done

here is inject an even greater enthusiasm for hunting good local talent." Universal was the Warner Music International licensee until the major opened its own affiliate toward the end of **1992**. It still handles a number of notable international lines, including Walt Disney, Naxos, Pony Canyon, Germany's ZYX, Italy's Discomagic, Taiwan's Rock Records and Britain's 4AD. "With approximately 60% of the action happening with foreign material," says Tan, "we have to keep up with market demands."

Nevertheless, the new breed of Filipino musicians seems willing to challenge the status quo and, in fact, is beginning to draw serious media attention. "Local material is getting much more airplay nowadays," says Tan. "Everything has improved, from the songwriting down to the last aspect of production. We as a label have had to adjust to bigger production budgets, so a song gets all the mileage it possibly can, locally or regionally."

And the results seem to be paying off. The all-important radio industry now features a much heavier—if not downright aggressive—rotation of domestic acts signed to Universal and other labels. Broadcast veteran George Mercado, currently station manager and program director of DWET/Kool 106, says, "It's a very exciting time for Filipino pop music. What we have coming out of the studios is a product that's very competitive with foreign hits. The feedback we're getting from our listeners is 'Keep playing the local boys—they sound great.' "

For its part, Universal is encouraged by the regional success of Jose Mari Chan's hit album, "Constant Change," and plans to release more of its artists elsewhere. Among them are Samantha, this year's winner in the Midnight Sun international song festival in Finland; Geneva Cruz, formerly of hit quartet Smokey Mountain; and Masta Plan, a hip-hop group.

To this effect, Tan says license arrangements are being worked out with various Asian labels, including Pony Canyon, Rock, Valentine Music and Sipta Mitra Muzik. Gary Valenciano, perhaps Universal's most popular act, will be released by PolyGram.

"I have always regarded Filipino musicians as world-class," says Tan. "With today's media infrastructure allowing more access to different music cultures, I think we will soon see Filipino artists very much in the regional mainstream." —MG

TEENYBOPPER POPSTERS GINA TAN AND MAIZURAH REACH STAR STATUS

by Philip Cheah

SINGAPORE—While Singapore artists have a hard time breaking in their home market, two local girls—Gina Tan and Maizurah—have made good regionally with their accessible pop style.

In Taiwan, Tan has sold more than 100,000 albums through Rock Records; in South Korea, Maizurah has reached around 80,000 albums through Pony Canyon.

In Tan's case, the vocals on her debut Chinese-language album, "You Are So Beautiful, Sister," echo the gentle, melodic style of Taiwan '70s superstar Tracy Huang, which may explain her success there.

But there's a more direct connection: Tan is signed to Huang's Inner Music production house, and Huang personally produced the Singapore singer's package of breezy, charming pop numbers. The Taiwan veteran also enlisted popular, award-winning songwriter Xiao Cong to create the album's hit title track.

"I love sentimental ballads," explains Tan. "Tracy selected most of the songs for me because we share a similar taste in music."

Daniel Ng of Rock Records says that "You Are So Beautiful, Sister" became a hit "because it reflected Gina's life, and that comes through in the performance."

After Rock launched the album, 19-year-old Tan—who is also a model spent one month in Taiwan for an intense round of promotion on television and radio and in schools. Back in Singapore, where she has sold close to 8,000 units, Tan was heavily featured in women's magazines and on TV and radio.

Meanwhile, 23-year-old Maizurah also traveled the teenage pop-market route. Indeed, when her first Malay-language album was released five years ago, she was dubbed "the Debbie Gibson of Singapore."

The singer's poppy 1992 English-language album, "Be Good To Me," was aimed directly at the Korean teen market, where she won a teenage magazine's reader poll as best foreign female artist. Maizurah toured Korea heavily for press and TV appearances.

In Singapore, "Be Good To Me" sold 5,000 units through Pony Canyon. Observes Maizurah, "It's not enough for a Singapore singer to have a local appeal. She has to be a regional artist."

After a lull last year, Maizurah's new English-language album ("That's The Way Love Is") shows her moving away from the teenybopper market. She left her American manager and has set up Maizurah Entertainments to handle her business affairs.

Creatively, she also has asserted more control by writing lyrics for the first time on "That's The Way Love Is." And she had the final say on song selection.

"I used to listen to Whitney Houston and Madonna," says Maizurah. "Now I listen to Annie Lennox and Tori Amos. Maturing as an artist is a natural process. I have reached the stage where I want to see myself in the music and I have to be honest about it.

Continued on page 66

www.americanradiohistory.com

MARKET ACCESS IN REQUIRES PATIENCE AND WORKING FROM WITHIN

by Mike Levin

nwilling to supply a solution to its music market, China is watching to see if foreigners can figure it out for themselves. So far, the result has been classic yin and yang.

On one side are most of the multinationals, until now adamant about waiting for changes in Chinese regulations to suit their way of doing business. In the other camp are foreign labels that prefer a more insideout approach, willing to work within and hopefully change the mainland's proto-industry

How much of the country's estimated \$350 million in 1993 sales is

assailable by outsiders is not nearly as important as how to find a path through China's bureaucratic maze. After piracy, market access is the top priority of every international lobby and pressure group For years, Warner, EMI,

were given the crown-jewel

PolyGram and BMG have conducted their China trade from Hong Kong, seeing no need to have a mainland presence until they

Tang Dynasty

rights of publishing and distribution. They might as well have asked for the key to the queen's chastity belt.

In March, PolyGram's application to open an office with full licensing rights was flatly rejected. The government was not yet ready to "open its market and face the inevitable result of losing its industry to efficient for-eign marketing and development," says IFPI regional director in Asia, I.C. Giouw

Twice during the past year, the Ministry of Culture has underlined its feelings about foreign music imperialism: it officially prohibited the import of Hong Kong and Taiwan pop music and live performances by all foreign artists

As with all laws in China, exceptions are part of everyday economic reality. Something has to account for the estimated 10% increase in legitimate foreign repertoire sales last year, about 75% of the overall market.

A small portion came from direct imports of Western and classical music, but most came from licensing deals with state-owned domestic record companies

Sometime during the past year, the system's notoriously unofficial license quota rose from about 120 foreign titles to about 250. And the word from the mainland record companies is: "There's lots more where that came from, boys! Just give us the right records."

Most Chinese officials have no desire to keep foreign culture out; they know that is impossible. But they are tired of seeing international companies dump their products and run with the money

Of all the majors, only Sony Music has decided to be different. It is finalizing a representative office in Beijing, which, once established, will run as much on public relations as licensing business

"A presence in China is critical if you are going to supply services. They don't like foreign influence if it comes from outside their country, says Matthew Allison, Sony's managing director in charge of Taiwan and China. "For any chance at all [for short-term sales growth], you have to do things sequentially, which means starting with relationships and local development and marketing.

Buying Taiwan's UFO Group gave Warner one of the biggest foreign players in China. For years, UFO has cultivated links in mainland media to help promote its image-driven pop stars.

Rock Records, also of Taiwan, is the only other label with any influence. But its style has been totally different from that of UFO, concentrating on developing mainland artists, such as rockers Tang Dynasty, Dou Wei and Her Yong [China Fire].

Both companies base their operations in Taiwan but are so wellknown in China that many local executives think they are domestic enterprises.

The four majors in Hong Kong are said to be re-evaluating their militant stand. Reliable sources say that, by the end of the year, Warner and PolyGram will have set up representative offices in Guangzhou, EMI will do the same in Shanghai, and BMG will start a joint venture in Beijing with a record company that specializes in CD manufacturing.

BMG, which is just starting to have a presence in Chinese repertoire, may well be leading the softened view. "It's far more important to change the market environment so they'll accept our products than to bully market access out of them," says Peter Jamieson, BMG International's senior VP for Asia/Pacific. "I'd much rather have a good local partner who can sell Kenny G than [a subsidiary] no one wants to deal with.

Most international executives still believe finding that partner is far easier said than done. The chasm between Chinese and Western busi-Continued on page 66

SSC SWITZERLAND

We are one of the most famous budget dealers in Europe and are looking for new:

DISTRIBUTION PARTNERS

in South East Asia. If you are interested in representing a new range of excellent labels at very attractive prices, please contact Mr. Louis Renggli, the International Marketing Manager, at our office in Switzerland for further information.

Selected Sound Carrier AG, Riedstrasse 1 CH-6343 Rotkreuz/Switzerland Phone +41 42 650260/Fax +41 42 650261

Philippines t he n

KOOL 106-Manila and KOOL-106 Metro Davao are the FM stations of ABC Channel 5, the Philippines' fastest growing network.

Associated Broadcasting Company

Associated Broadcasting Company 762 Quirino Highway, Novaliches, Quezon City, Metro Manila, Philippines. Tel. No.: 936-2551 • FAX: (632) 815-43-14

heBigMi

8th FLOOR RUTTONJEE HOUSE, 11 DUDDELL STREET, HONG KONG. TEL: 8681234 FAX: 8451637 SOLICITORS AND NOTARIES CONTACT RESIDENT LAWYERS: JOHN McLELLAN, STEPHEN TERRY, JEFFREY IP KA TUNG.

The Independent SE Asian Network Laying down the foundations for the future in the world's fastest growing music market through our well established network of local and multi-national companies Licensing U.S., U.K. & European independent labels into S.E. Asia and Japan Over 15 years experience in the region Close interaction with our own network of 10 different regional companies Active marketing and promotional role Accounting responsibility TIMBUKTU INTERNATIONAL **41-42 BERNERS STREET** LONDON WIP 3AA TEL: +44 71 436 3371 TIMBUKTU FAX: +44 71 436 2837

SOUTHEAST ASIA

GINA TAN AND MAIZURAH

Continued from page 64

"When I promoted my new album in Korea, my teenage fans were surprised that I had changed. But I think they will get used to the new me."

DISTRIBUTION OF WESTERN MUSIC TAKES SHAPE AT FORM RECORDS

SINGAPORE-Form Records took the plunge into the mushrooming independent music scene this year with the licensed distribution of the Breeders, This Perfect Day and the artist formerly known as Prince. In the process, it proved that an independent with regional connections could make an impression.

Prince's "The Most Beautiful Girl In The World" and Swedish group This Perfect Day's "In My Bed" (only a hit in Asia) formed the bulk of the company's total Western pop turnover of 70%, or nearly 50,000 units per month. Form claims it has 10% of the Singapore music market; its revenues were about \$6.6 million (\$10 million Singapore) last year.

But Form Private Ltd., since its formation in 1979, has always been a diversified business. It has companies in Malaysia and Hong Kong and recently opened a China office. Meanwhile, Form Recording Studio runs three studios in Singapore. This will be further upgraded when a \$5.3 million (\$8 million Singapore) studio complex opens in October next year.

While Form's mainstay has been Chinese pop product from Hong Kong and Taiwan for the past 10 years, today that accounts for only 10% to 20% of its distribution business. "Western pop music has traditional-ly had a higher penetration in Asia," observes Holly Tan, Form's international manager. "We are doing well with it in Hong Kong, Korea and Malaysia

'We filled the niche for distributing independent product when we saw such alternative bands as Nirvana, Smashing Pumpkins and Pearl Jam hit the U.S. Top 10 almost immediately. Besides, through our trading part-ners in the West, we have easy access to firsthand information on when licensing deals are available.

Adds label manager Alan Tan, "We were keen to break unknown acts such as This Perfect Day, as we felt that we could distribute it well. The Prince deal was also very important to us. It convinced us that a regional independent network was possible. This enabled us to compete with the majors.

Form also distributes through its partners in Korea, Taiwan, the Philippines, Indonesia and Thailand. Among the labels it handles are Mushroom, Rhino and Curb.

Form's expansion of its studio to be among Asia's best-equipped facilities is a further sign of the company's response to regional opportunities. For instance, other than Japan, Form has the only studio with the Neve VR 60 console, capable of total recall.

While most of its clients come from Asia, Form is trying to tap the market for Western artists touring the region to record in Singapore. Bon Jovi has cut one track while in Asia, and Form is approaching This Perfect Day to record their next album here.

However, the company has still to record and promote Singapore talent. "Local conditions are just not conducive," says Tan. "The amount of investment required outweighs the size of the market. What we intend to do is find the right local artist whom we can market regionally. We are still looking." -PC

CHINA Continued from page 65

ness styles continues to claim foolhardy souls almost daily. But those willing to establish a local presence and move slowly to local rhythms seem to find the right partners, and solutions, a great deal faster than those who don't

Tiny U.S. firm Cherry Lane Publishing has been learning the moves since it opened an office in Beijing in 1992. Recently, it concluded a music publishing deal (a book of John Denver songs) independent of government channels and released an album by guitarist Peter Kennedy (on the Guitar label) as a local product unrestricted by import and licensing laws

'There's no big secret. We did it through a long-term relationship developed with the China Musicians Music Publishing Company," says Michael Primont, managing director of Cherry Lane's Beijing office. "But you need patience. It took us three months of talks before we even started discussing the real subject." 🔳

ABOUT THE CONTRIBUTORS...

Mike Levin is Billboard's Hong Kong bureau chief. The publication's correspondents in Asia are Glenn Smith (Taiwan), Gary van Zuylen (Thailand), Philip Cheah (Singapore), Byung Hoo Suh (South Korea), Marc Gorospe (Philippines) and Alexandra Nuvich (Malaysia). Arya Gunawan is music, film and entertainment reporter for Indonesian newspaper Kompas Daily

BILLBOARD SPOTLIGHT

ENTER THE NEW DIMENSION OF SOUND

At General Magnetics, we constantly expand our array of products and services to meet the diverse audio needs of today. From our renowned audio cassettes, we have successfully progressed to compact discs, CD-Roms, MFDs and now D.C.C. (Digital Compact Cassettes).

The Company is widely acknowledged for its top quality products and has gained the distinction of being an Original Equipment Manufacturer (OEM). The Company is able to custom-make for its clients high quality DIGITAL COMPACT CASSETTES as well as blank or recorded audio cassettes. All designs are manufactured under the highest quality standard that has established General Magnetics as a major fore runner in the industry. The Company has been certified to ISO 9002 by both SISIR and BSI Quality Assurance.

"That is why top names in the Audio Industry Worldwide choose to work with General Magnetics... ...YOUR SOUND BUSINESS PARTNER".

625, Lorong 4, Toa Payoh, GENMAG Building, Singapore 1231. Tel: 2595511 Fax: 2593723 Telex: RS 23252 GENMAG

BSI CERT. NO. : FM 27309

CERT. NO. : 94-2-0283 SS ISO 9002 : 1988

GENERAL MAGNETICS

www.americanradiohistorv.com

CALL ROADS LEAD TO ROM... MAND HONG KONG MADA MADA

sound music Text Interactive Graphics ourable Edu Games Make Hong Kong your first stop on today's multimedia highway. Make it your one stop for all your CD and CD-ROM needs, from pre-mastering to labelling, packaging and distribution.

Sonopress Pan Asia, a subsidiary of one of the world's leading multimedia groups - Bertelsmann AG, provides an unexcelled and comprehensive CD-ROM production service for customers worldwide. At our state-of-the-art Hong Kong plant, Sonopress Pan Asia offers a complete CD-ROM service including: pre-mastering, mastering, duplication, production of print components, assembly, packaging and distribution fulfillment. Our production ranges from Audio CDs (3" & 5") and CD-ROM to CD-I and CD-ROM-XA. Turnaround time is among the shortest anywhere, while quality control and security are to the highest international standards.

Call, fax or write to The Marketing Manager,

A SUBSIDIARY OF BERTELSMANN AG GERMANY

Sonopress Pan Asia Ltd., 9 Dai Hei Street, Tai Po Industrial Estate, Tai Po, New Territorles, Hong Kong. Tel: (852) 665 0101 Fax: (852) 665 2636

THE BEAT IS ON IN PACIFIC RIM DANCE CLUBS

(Continued from page 1)

thirtysomethings to lunge for the dance floor as Guyanese conga drummer "Randy" and Australian drummer Lefty Malone flailed their instruments with fury and the other band members groped for cowbells or anything fit for banging out a rhythm.

The scene is a Taipei nightclub called The Gate, a dichotomy of two party forums-Heaven, a music bar, and Hell a dance bar-filling a cavernous basement in the expensive East District.

From the street, the Gate's entrance leads down a flight of stairs into Heaven, an open bar with a stage for live performances of world music. "Not the ethnic kind, which is good for listening to at home," says owner Sin James Tsui, "but a fusion of world music with underground electronic sound, acid jazz, jazz/hiphop, as well as rock, pop, and disco beats."

A tunnel connects Heaven with Hell, a disco that spins such music as trance, tribal, hardcore, rave, and an occasional, unavoidable mainstream megahit. "Few of the people who come here have heard this music before," says Tsui, a Hong Kong-born Chinese-American who came to Taipei in 1986 at the urging of his homesick Taiwanese wife, and who launched a series of successful clubs before opening The Gate last April.

"The club scene in Taipei is not much connected to the music scene." says Tsui. "It is not like L.A., where bikers go to heavy metal clubs and reggae fans go to reggae clubs. In Taipei, people go to a particular club because of the other people who go there.'

In other words, The Gate offers Taiwanese an exotic tableau for partying and, more important, a trendy place to see and be seen.

"People here have few sources of information on music because everything is in English," says Tsui, who reads a half-dozen trades to find new CDs, and orders them from overseas. "Sure, they hear reggae, but they don't realize it has a political message. They hear some grunge, but they don't understand its anger.'

That makes Hell a heaven for a handful of locals who want to get in touch with the latest music trends. But it makes Heaven a hell due to the difficulty of finding local musicians who can play original music.

"When The Gate opened, we invited local musicians to come and jam on stage in Heaven," recalls Tsui, who was disappointed by the outcome. "They came on a few Saturdays, but after a while they began repeating the same riffs over and over.'

The problem is that Taiwan has few bands. There are exceptions, such as blues guitarist Wu Bai, and the four-man Baboo, both of which have recorded albums of original music. Foreign musicians are kept out due to draconian procedures for applying for permits. The island's bar scene is serviced by a couple of dozen cover bands.

"The audience expects bands to play dedications," says Tsui, listing as examples the movie hits "I Will Always Love You" by Whitney Houston and "(Everything I Do) I Do It For You" by Bryan Adams. "Local bands spend their time rehearsing covers and have no time for working on creativity."

At 11:47 p.m. the lights come on.

Above left local artists entertain the polymorphous crowd at Hong Kong club Judgment A.D. At right, patrons surround the nightclub's bar. Despite the DJ spinning records in another room and the live entertainment, the real draw is the club's karaoke rooms, which rent for \$200-\$600 for the night.

lumbres

The other members of Randy & Jah Roots grab their instruments and climb back into the Caribbean rhythm. Randy leaps to the dance floor with the mike, and a trio of patrons sing the refrain with him. The older Heaven crowd dances frantically, as the younger Hell crowd retreats into the connecting tunnel that takes them to their womb of throbbing sound and pulsating lights.

Just another Wednesday night in Taipei at the cutting edge of the is-GLENN SMITH land's music scene.

SHARK HUNTING IN THAILAND

BANGKOK-First requirements: a fresh theme, a small number of partners, and a big parking lot. Finally, in the business of operating a successful club in the Thai capital, the music.

"Everyone came to see the shark," says Sharky partner and manager Jongkol Srisuphun, referring to the small baby predator swimming below the see-through octagon dance floor. But he admits that the shark lacks the power to bring in repeat customers. "Then the music and the atmosphere takes over.

Sharky has been Bangkok's top upmarket nightspot since it began six months ago. It will probably maintain the position for another few months, but the same young, well-to-do fickle crowd that goes night after night is unlikely to stay much longer.

Even though a new license from the authorities is out of the question, competition can take over existing licenses. And with the right payments to police to ensure that official closing hours can be overlooked and that those underage don't get hassled, any number of investors will be prepared to sink in as much as \$4 million on a building complete with lasers, scanners and the latest acoustics.

But massive expenditure doesn't guarantee success. Jongkol says that a big-budget club has six months to make it or break it. So far, Sharky is ahead of the game. He puts this down to his slightly suburban Ratchadapisek location in the same compound as a four-star hotel; a grand entrance for cars that allows them to be seen, with enough land to park them; and just two partners to limit fights for the cash takings. And, of course, the shark-which created gossip and drew people there in the first place.

The playlist is not a priority, but it is gaining importance as many clubgoers become more familiar with the latest tracks. Several also request current international charttoppers, but this has more to do with impressing one's peers than actually liking the beat, says Filipino entertainment manager Jeffrey Co-

With 800 people paying the cover price of \$20, which includes two drinks, the disco is packed, and that's exactly how the customers want it. Columbres reckons, Another 500 spill out into a lobby-cum-

separate bars and nine karaoke rooms. By 11 p.m., Sharky is full and many patrons have booked tables or karaoke rooms in advance. At 3:30 a.m., having divested, on average, \$80 on whiskey and mixers, the 18to 30-year-old patrons (mostly men) start filtering out. Some have drunk a bit too much, and a few will pick up girls, but none show any signs of

drug-taking. Drugs are simply not a

pub, and a lesser number fill two

part of yuppie lifestyles. Thais don't dance-but at Sharky they do shuffle to Western music that was at the top of American playlists a few months earlier. During June, Columbres says, the disco's top five was led by Salt-N-Pepa's "Whatta Man," followed by tunes from the Pet Shop Boys, C.J. Lewis (his U.K. hit "Sweets For My Sweet"), and Hammer, plus the European smash "Doop."

In the karaoke rooms, which cost \$40 for a three-hour stint, Thai pop songs dominate. Nowadays, the artist's music video is used. Patrons preferring Western music go for Michael Bolton and Frank Sinatra hits that have been bootlegged by Thai artists.

GARY VAN ZUYLEN

JUDGMENT IN HONG KONG

HONG KONG-It's ladies' night, Thursday, at 11 p.m. It's supposed to be the best vibe of the week, says the DJ. But there are only 400-500 people spread around the marble and metal nightclub under the Bank of America building.

"It's raining, bad night," says manager Joe Cheng. Other clubs should be so unlucky, for on this drippy, slow evening at Judgment AD (Judgment After Dark) the separate disco room is packed, the six karaoke rooms are booked until 4 a.m., and the main bar is warming to two pretty young men singing Cantopop on a sunken stage.

They are doing cover versions of Canto-covers of Japanese ballads. It's all very weird. But it suits an audience that is Asian and restless. Tonight if you are white and over 30, you stand out.

Judgment AD is a place to forget 1997 and a communist Chinese government that doesn't understand you but will soon be ruling your life.

want to hear familiar tunes or discofied Canto if they're gonna dance, says the Singaporean DJ. "When it's more European [meaning white], it's garage, house, or techno.'

By midnight, the rain has stopped. Newcomers stream in from the business district's damp streets, paying \$12 (\$15 on weekends) for the right to walk down the winding marble staircase from the entrance and order their free drink.

The house band-a trio playing upbeat adult contemporary-is back on stage. The club is nearing its capacity of 1,000, and it's still four hours until closing. Getting a drink now is almost impossible in the crush, but that's not the point.

At Judgment, the real money action is in the karaoke rooms, which rent from \$200 for up to six people to \$600 for up to 25. The sing-along setup is as hi-tech as you can get: 308 Cantonese albums, 1,600 Man-

At Sharky in Bangkok, above, the main attraction is a baby shark swimming below a see-through octagonal dancefloor. The six-month-old club draws a youthful, fickle crowd that is likely to move on as the venue's novelty wears. More a place for locals to see and be seen, the playlist is not a priority.

It's also a place with no imposing bouncers waiting to sort out boozy aggression, because they just aren't needed.

The polymorphous mix of Chinese, Thai, Malaysian, Filipino, and Japanese in spaghetti straps and designer jeans are here for the show. And to impress each other with \$7 beers and cellular telephones.

Only women have long hair, and the strangest outfit is a man's tuxedo on a girl so skinny she passes through the crowd like a rumor. She drifts into the glass-enclosed disco where Sebastian X is spinning "All That She Wants" to a mass of waving arms.

Sebastian X is awesomely bored by the 3-year-old dance standard. but "it's an Asian crowd and they

darin songs, 1,500 English, as well as Japanese and Korean numbers selected from a computer screen.

Outside the rooms are glass cases of private microphones and individual client bottles (\$350 for XO brandy). This is not an ordinary entertainment center.

By 3 a.m., the crowd is down to about 300. Cheng is on his way home, and the attendant in the men's bathroom is looking at about \$50 on his tip tray.

The girl in the tuxedo is curled up, asleep in a chair by the main bar as her friends discuss a business meeting they'll have later in the day. They've already reserved the big karaoke room for that night.

MIKE LEVIN

'LION KING' TAKES DISNEY TO NEW HEIGHTS IN CANADIAN SALES (Continued from page 41)

guage is an explosive political issue in Quebec, and there are rigid laws mandating the use of French on products, as well as a law forbidding packaging and advertising in English. However, with the mania for "The Lion King" overlapping into Quebec, there was enormous demand there for a French version of the soundtrack to be released.

Disney Canada had dubbed "The Little Mermaid" and "Aladdin" soundtracks into French in Montreal, as it has with its sizable children's product line. However, it was decided that "The Lion King" soundtrack would he dubbed in Paris, where the dubbing of the movie itself was being done. Etter says, "We're always a year late with French product, so we decided we had to be closer [to the English release date]. We've shortened the gap [with each soundtrack], so we're now only six to eight weeks apart.'

Explaining the importance of the

6 million-person Quebec market, Rayburn says, "Quebec represents about 18% to 20% of our business. and it's growing. Our strategy is to get it up to 25% or 26%, which is possible with product like 'The Lion King'" King.'

Even with the numbers racked up by recent Disney soundtracks, 63% of the Canadian affiliate's annual sales are still generated by its vast catalog, including play-alongs, singalongs, and book/cassette combos. "It's steady business," says Rayburn. "You've got 400,000 new birthdays in Canada each year.'

'[Catalog] is different from our record product, because it's verv hard to get [department stores] to establish a large children's [record] section," Etter says. "They will have a children's [records] section, which Disney probably dominates because we have such a vast catalog, but we're [also] huge in the [stores'] toy departments.

To stimulate catalog sales, Disney

repackages, customizes, and originates products, and is now placing catalog product in such non-traditional retail outlets as video stores. superstore warehouses, grocery stores, and drugstores.

"We try to take different quarters of the year and feature each product line at a time it sells well," says Etter. Storytellers and read-alongs, for example, sell well in the summer because families can take them to the cottage or in the car. With the help of our [Disney] video people, we've been able to get into video stores. We've also have been able to tap in other non-traditional markets, like the 7 Elevens, Shopper's Drug Marts, grocery chains, and [superstore warehouses] Price Club and Costco."

Rayburn says Disney's aggressive strategy is paying off. "Our mandate is a 25% minimal annual increase," he says. "Over the past three years, we've increased the business 39% each year.'

HITS OF THE SOURCE WORLD

		ard / BPI Communications	1 ~ :			-			-		
	PAN	(Dempa Publications, Inc.) 8/15/94		LAST	(The Record) 8/1/94			compiled by Media Control 8/9/94			(Nielsen/Europe 1) 7/30/94
WEEK		SINGLES	WEEK	WEEK	SINGLES	WEEK	LAST WEEK	SINGLES	WEEK	LAST WEEK	SINGLES
1 2	NEW 1	HEART CHAGE AND ASK PONYCANYON HELLO, MY FRIEND YUM! MATSUTOUYA TOSHIBA/	1 2	1 2	CAN YOU FEEL THE ELTON JOHN HOLLYWOOD/WEA	1	1 2	I SWEAR ALL-4-ONE ATLANTIC/EASTWEST EVERYBODY D.J. BOBO EAMS	1 2	1 2	I LIKE TO MOVE IT REEL 2 REAL HAPPY MUSIC/SONY BLACK BETTY RAM JAM VERSAILL/SONY
		EMI	3	4	WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO MERCURYPOD	3	5	LOVE IS ALL AROUND WET WET WET PHONOGRAM	3	4	WITHOUT YOU MARIAH CAREY COLUMBIA
3 4	2 3	MISS YOU MIKI IMAI FOR LIFE INNOCENTO WORLD MR. CHILDREN TOY'S FACTORY	4	6	100% PURE LOVE CRYSTAL WATERS MERCURY/PGD	4	4	BOORTI BOORTI VOGTS STEFAN RAAB & DIE BEKLOP EDEL	4	5	7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY SQUATT/SONY
5	NEW	CHERRY GA MITTSU NARABANAI MISATO WATANABE EPIC SONY	5	3	SLEEPING IN MY CAR ROXETTE EMI/CEMA EASE MY MIND ARRESTED DEVELOPMENT	5	3	MMM MMM MMM CRASH TEST DUMMIES	5	6	MANGEZ-MOI! BILLY ZE KICK & LES GAMINS EN FOLIE POLYGRAM
6	4	BOY MEETS GIRL TRF AVEX TRAX			CHRYSALIS/CEMA	6	6	NO GOOD PRODIGY INTERCORD	6	3	THE POWER OF LOVE CELINE DION COLUMBIA
7 8	6	HITOMI O SORASANAIDE DEEN B-GLAM RUSTY NAIL X JAPAN EASTWEST	7	12 9	ANY TIME, ANY JANET JACKSON VIRGIN/CEMA MISLED CELINE DION EPIC/SONY	7	7	ACID FOLK PERPLEXER POLYDOR FEEL THE HEAT OF THE NIGHT MASTERBOY	7	7	I CAN SEE CLEARLY NOW JIMMY CLIFF SQUATT/ SONY
9	NEW	HAYAKU SHITEYO RURIKO KUHOU EPIC SONY	9	10	THE REAL THING 2 UNLIMITED QUALITY/PGD	9	9	THE RHYTHM OF THE NIGHT CORONA ZYX	8	8	THE RHYTHM OF THE NIGHT CORONA AIRPLAY/ POLYGRAM
10	NEW	GRANDMA IS STILL ALIVE GEISHA GIRLS FOR LIFE	10	13 11	TAKE IT BACK PINK FLOYD COLUMBIA/SONY HEY DJ LIGHTER SHADE OF BROWN MERCURY/PGD	10	13	7 SECONDS YOUSSOU N'DOUR & NENEH	9	9	JE DANSE LE MIA I AM DELABEL/VIRGIN
1	1	MARIYA TAKEUCHI IMPRESSIONS EASTWEST	12	14 16	GET DOWN TO IT TBTBT ISBA	11	11	CHERRY COLUMBIA BABY I LOVE YOUR WAY BIG MOUNTAIN RCA	10	10 14	BABY I LOVE YOUR WAY BIG MOUNTAIN RCA THE REAL THING 2 UNLIMITED SCORPLOYPOLYGRAM
2 3	2 NEW	TRF BILLIONAIRE-BOY MEETS GIRL AVEX TRAX YUMI TANIMURA WITH II SONY	13 14	18	I'LL REMEMBER MADONNA SIRE/WEA I LIKE TO MOVE IT REEL 2 REAL QUALITY/PGD	12	14	I SHOW YOU SECRETS PHARAO SONY	12	13	THE MOST BEAUTIFUL GIRL IN THE WORLD
4	3	CHISATO MORITAKA STEP BY STEP ONE UP MUSIC	15 16	15 19	THE WORLD IS YOURS NAS COLUMBIA/SONY THE POWER OF LOVE CELINE DION EPIC/SONY	13 14	8 18	IT TAKES ME AWAY MARUSHA MOTOR MUSIC (MEET) THE FLINTSTONES B.C52'S MCA	13	11	PRINCE SCORPIO GIRLS AND BOYS BLUR EMI
5 6	4 NEW	ANRI 16TH SUMMER BREEZE FOR LIFE T-BOLAN NATSU NO OWARINI II ZAIN	17	8	STREETS OF PHILADELPHIA BRUCE	15 16	12 15	INSIDE STILTSKIN VIRGIN	14 15	19 17	THINK ABOUT THE WAY ICE MC AIRPLAY/POLYGRAM SUR ET CERTAIN TONTON DAVID DELABEL
7 8	6 9	M.C.A.T. M.C.A.T. AVEX TRAX BIG MOUNTAIN UNITY BMG/VICTOR	18	20	SPRINGSTEEN COLUMBIA/SONY NEVER LET YOU GO NKOTB COLUMBIA/SONY	16	NEW	LA CUCAMARCHA TNN ZYX LOVE SONG MARK' OH MOTOR MUSIC	16	12	HERO MARIAH CAREY COLUMBIA
9	5	TUBE OWARANAI NATU NI SONY	19 20	5 NEW	WITHOUT YOU MARIAH CAREY COLUMBIA/SONY ALWAYS ERASURE SIRE/WEA	18 19	NEW	IN THE MIDDLE OF THE NIGHT MAGIC AFFAIR EMI FIND ME JAM AND SPOON DANCE POOL/COLUMBIA	17	NEW 18	DON'T TURN AROUND ACE OF BASE BARCLAY SENSUALITE AXELLE RED VIRGIN
10	8	ZARD OH MY LOVE BEGLAM	20	NEW	ALBUMS	20	19	WITHOUT YOU MARIAH CAREY COLUMBIA	19	15	LA SOLITUDINE LAURA PAUSINI WARNER/CARRERE
NE	THE	RLANDS (Stichting Mega Top 50) 8/8/94	1 2	1	ROLLING STONES VOODOO LOUNGE VIRGIN/CEMA	1	1	ALBUMS THE ROLLING STONES VOODOO LOUNGE VIRGIN	20	16	STREETS OF PHILADELPHIA BRUCE SPRINGSTEEN COLUMBIA
	LAST WEEK	SINGLES	3	4	ACE OF BASE THE SIGN ARISTA/BMG SOUNDGARDEN SUPERUNKNOWN A&M/PGD	2	2	CRASH TEST DUMMIES GOD SHUFFLED HIS FEET			ALBUMS
1	1	I SWEAR ALL-4-ONE ATLANTIC	4	6	SOUNDTRACK THE LION KING HOLLYWOOD/WEA COUNTING CROWS AUGUST AND EVERYTHING	3	3	ARISTA MARIAH CAREY MUSIC BOX COLUMBIA	1	1	FRANCIS CABREL SAMEDI SOIR SUR LA TERRE COLUMBIA
2	4	LOVE IS ALL AROUND WET WET WET LONDON/ PHONOGRAM			AFTER DGC/UNI	4	4	PINK FLOYD THE DIVISION BELL EMI	2	2	MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION BARCLAY/POLYGRAM
3	2	DREAMS 2 BROTHERS ON THE 4TH FLOOR CNR	6	5 8	STONE TEMPLE PILOTS PURPLE ATLANTIC/WEA SMASHING PUMPKINS SIAMESE DREAM VIRGIN/	5	6 10	ROXETTE CRASH! BOOM! BANG! ELECTROLA GIPSY KINGS GREATEST HITS SONY	4	3	THE ROLLING STONES VOODOO LOUNGE VIRGIN
4	7	LA CUCAMARCHA TNN ACTIVE/CNR MUSIC	8	12	CEMA ALL-4-ONE ALL-4-ONE ATLANTIC/WEA	7	5 8	MARUSHA RAVELAND MOTOR MUSIC AEROSMITH GET A GRIP GEFFEN	5	5	ALAIN SOUCHON C'EST DEJA CA VIRGIN 2 UNLIMITED REAL THINGS SCORPIO/POLYGRAM
5	3	7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA	9	11	BEASTIE BOYS ILL COMMUNICATION CAPITOL/CEMA	9	11	ALL-4-ONE ALL-4-ONE ATLANTIC/EASTWEST	7	7	CELINE DION THE COLOUR OF MY LOVE COLUMBIA
6 7	5	BABY I LOVE YOUR WAY BIG MOUNTAIN RCA NO GOOD (START THE DANCE) THE PRODIGY XL/	10	9	COLLECTIVE SOUL HINTS, ALLEGATIONS & THINGS LEFT UNSAID ATLANTIC/WEA	10	7	2 UNLIMITED REAL THINGS ZYX JOSHUA KADISON PAINTED DESERT SERENADE	8	8	BILLY ZE KICK ET LES GAMINS EN FOLIE SHAMAN SHAMAN PHONOGRAM
-	6	PIAS	11	10	AEROSMITH GET A GRIP GEFFEN/UNI			SBK/EMI	9	9	JAMES LEVINE & JUNE ANDERSON CARMINA BURANA DUETSCHE
8 9	8 NEW	GAMES PEOPLE PLAY INNER CIRCLE WEA BUSERUKA/IK KAN ECHT RUTH JACONTT DINO	12 13	7 20	PINK FLOYD THE DIVISION BELL COLUMBIA/SONY CRASH TEST DUMMIES GOD SHUFFLED HIS FEET	12 13	12 NEW	BEASTIE BOYS ILL COMMUNICATION CAPITOL/EMI THE PRODIGY MUSIC FOR THE JILTED	10	12	PINK FLOYD THE DIVISION BELL EMI
10	NEW	SWAMP THING THE GRID BMG	14	NEW	ARISTA/BMG SOUNDTRACK FORREST GUMP EPIC/SONY	14	13	GENERATION INTERNAL ERASURE I SAY, I SAY, I SAY MUTE	11 12	10 13	PATRICK BRUEL BRUEL RCA M C SOLAAR PROSE COMBAT POLYDOR
1	1	ALBUMS THE ROLLING STONES VOODOO LOUNGE VIRGIN	15	19	JON SECADA HEART, SOUL & A VOICE SBK/CEMA	15	14	PUR SEILTANZERTRAUM INTERNAL	13 14	20 11	EAST 17 WALTHAMSTOW BARCLAY PAUL PERSONNE REVE SIDERAL D'UN NAIF
2	2	MARIAH CAREY MUSIC BOX COLUMBIA	16	13 17	HARRY CONNICK JR. SHE COLUMBIA/SONY SEAL SEAL II 2TT	16 17	16 19	HELMET BETTY INTERSCOPE/EASTWEST BRYAN ADAMS SO FAR SO GOOD A&M			IDEAL (INCLUS 'LOCO LOCO') POLYDOR
3	7	WET WET WET END OF PART ONE (THEIR GREATEST HITS) LONDON/PHONDGRAM	18	14	COOLIO IT TAKES A THIEF EMI/CEMA	18	15	FLIPPERS UNSERE LIEDER ARIOLA	15 16	NEW 17	CHAKA DEMUS & PLIERS TEASE ME ISLAND EDDY MITCHELL RIO GRANDE POLYDOR
4 5	3 5	LAURA PAUSINI LAURA CODWARNER THE PRODIGY MUSIC FOR THE JILTED	19 20	15 16	HOUSE OF PAIN SAME AS IT EVER WAS ATTIC JOHN MELLENCAMP DANCE NAKED MERCURY/PGD	19 20	NEW 17	SOUNDGARDEN SUPERUNKOWN POLYGRAM TAKE THAT EVERYTHING CHANGES RCA	17	NEW	RAGE AGAINST THE MACHINE RAGE AGAINST
		GENERATION R&S/PIAS							18	15	THE MACHINE EPIC STEPHAN EICHER CARCASSONNE BARCLAY
6 7	8 NEW	RUTH JACOTT HOU ME VAST DINO JULIO IGLESIAS CRAZY COLUMBIA				-11			19 20	18 16	VERONIQUE SANSON ZENITH 93 WEA MICHEL SARDOU SELON QUE VOUS SEREZ,
8	NEW	2 BROTHERS ON THE 4TH FLOOR DREAMS LOWLAND/CNR MUSIC			ITS OF TH						ETC.ETC_TREMA/SONY
9	4	2 UNLIMITED REAL THINGS BYTE/SONY MUSIC			© 1994, Billboard/BPI Communica	tions (N	lusic W	eek/ © CIN) 8/13/94			(Musica e Dischi) 8/8/94
		EAGLES THE VERY BEST OF ELEKTRAWARNER ALIA (Australian Record Industry Assn.) 8/14/94		LAST WEEK	SINGLES	WEEK	LAST WEEK	ALBUMS	WEEK	LAST	
THIS	LAST		1	1	LOVE IS ALL AROUND WET WET WET PRECIOUS ORGANISATION/POLYGRAM	1	1	WET WET WET END OF PART ONE (THEIR GREATEST HITS) PRECIOUS/POLYGRAM	1	3	THE RHYTHM IS MAGIC MARIE CLAIRE D'UBALDO POLYDOR
VEEK 1	WEEK										
		SINGLES	2	2	I SWEAR ALL-4-ONE ATLANTIC	2	2	LARRY ADLER THE GLORY OF GERSHWIN MERCURY	2	1	IL CIELO FIORELLO E CATERINA RTI MUSIC/FRI THE SUMMER IS MAGIC PLAYAHITTY WICKED &
2	2 1	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM	3	4 5	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD	3	3	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS	3	4	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE
2 3	2	I SWEAR ALL-4-ONE ATLANTIC	3	4	CRAZY FOR YOU LET LOOSE MERCURY	3 4 5	3 4 NEW	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM	3 4 5	4 2 6	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC
2	2 1 3	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY	3 4 5 6	4 5 3 6	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN G & NATE DOGG DEATH ROW/ INTERSCOPE	3	3 4	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN	3	4	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO
2 3 4 5 6	2 1 5 4 6	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI	3 4 5 6 7	4 5 3 6 12	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN G & NATE DOGG DEATH ROW/ INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO	3 4 5 6 7	3 4 NEW 5 NEW	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER A&M THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA	3 4 5 6 7 8	4 2 6 5 7 9	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F RT VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN
2 3 4 5	2 1 3 5 4	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI	3 4 5 6	4 5 3 6	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN G & NATE DOGG DEATH ROW/ INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN	3 4 5 6	3 4 NEW 5	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER A&M THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA	3 4 5 6 7	4 2 6 5 7	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLEUNA/MERCURY
2 4 5 7 8 9	2 1 5 4 6 7 9 10	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM	3 4 5 6 7 8 9	4 5 3 6 12 10 9	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52's MCA REGULATE WARREN G & NATE DOGG DEATH ROW/ INTERSCORE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHMYTHWITELSTAR	3 4 5 6 7 8 9	3 4 NEW 5 NEW 9 7	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER A&M THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA	3 4 5 6 7 8 9 10	4 2 5 7 9 8 NEW	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F RT VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS
2 4 5 7 8 9 10 11	2 1 3 5 4 6 7 9 10 11 8	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDORPOLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA	3 4 5 6 7 8	4 5 3 6 12 10	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN G & NATE DOGG DEATH ROW/ INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSPRMYTHMTELSTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH	3 4 5 6 7 8 9 10 11	3 4 NEW 5 NEW 9 7 8 6	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKITA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON	3 4 5 6 7 8 9 10 1 2	4 2 6 5 7 9 8 NEW 3 1	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI
2 4 5 7 8 9 10 11	2 1 3 5 4 6 7 9 10 11	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC	3 4 5 6 7 8 9 10 11 12	4 5 3 6 12 10 9 NEW 18 14	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN & NATE DOGG DEATH ROW/ INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN KSHMYTHMYELSTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOD	3 4 5 6 7 8 9 10	3 4 NEW 5 NEW 9 7 8	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA	3 4 5 6 7 8 9 10 1 2 3	4 2 5 7 9 8 NEW 3 1 2	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F RT VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA
2 3 4 5 7 8 9 10 11 12 13	2 1 3 5 4 6 7 9 10 11 8 13 14	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM.CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM POLYGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM	3 4 5 6 7 8 9 10 11	4 5 3 6 12 10 9 NEW 18	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52's MCA REGULATE WARREN G & NATE DOGG DEATH ROW/ INTERSCORE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSRHYTHMITELSTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA	3 4 5 6 7 8 9 10 11 12 13 14	3 4 NEW 5 NEW 9 7 8 6 13 10 11	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMEJONDON SEAL SEAL ZIT BLUP PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA	3 4 5 6 7 8 9 10 1 2 3 4 5	4 2 6 5 7 9 8 NEW 3 1 2 5 4	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VODDOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT
2 3 4 5 6 7 8 9 10 11 12 13 14 15	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDORPOLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM POLYGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG	3 4 5 6 7 8 9 10 11 12 13 14	4 5 3 6 12 10 9 NEW 18 14 NEW NEW	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN & NATE DOGG DEATH ROWY INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN KSHWYTHMITELSTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOO MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fit? LIFEFORMS FUTURE SOUND OF LONDON VIRGIN	3 4 5 6 7 8 9 10 11 12 13	3 4 NEW 5 NEW 9 7 8 6 13 10	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMEJONDON SEAL SEAL ZTT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRAMBERRIES EVERYBODY ELSE IS DOING	3 4 5 6 7 8 9 10 1 2 3 4	4 2 5 7 9 8 NEW 3 1 2 5	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN
2 3 4 5 6 7 8 9 10 11 12 13 14 15	2 1 3 5 4 6 7 9 10 11 8 13 14 15	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM POLYGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMC SNAKE SKIN SHOES THE BLACK SORROWS	3 4 5 6 7 8 9 10 11 12 13	4 5 3 6 12 10 9 NEW 18 14 NEW 8 7	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52's MCA REGULATE WARREN G & NATE DOGG DEATH ROWY INTERSCORE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSRHYTHMITELSTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOO MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES ffm	3 4 5 6 7 8 9 10 11 12 13 14 15	3 4 NEW 5 NEW 9 7 8 6 13 10 11 18	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKITAA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMEJONDON SEAL SEAL ZTT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI	3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8	4 2 5 7 9 8 NEW 3 1 2 5 4 6 8 10	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNA/MERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW NEW 18	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDORPOLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM ANYTIME YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU REED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGIN/EMI	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	4 5 3 6 12 10 9 NEW 18 14 NEW 8 7 NEW	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52's MCA REGULATE WARREN G & NATE DOGG DEATH ROWY INTERSCORE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHNYTHWITEISTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOO MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fm LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID ACCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	3 4 NEW 5 NEW 9 7 8 6 13 10 11 18 14 12	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMEJONDON SEAL SEAL ZTT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF F.L.O., DINO	3 4 5 6 7 8 9 10 1 2 3 4 5 6 7	4 2 5 7 9 8 NEW 3 1 2 5 4 6 8	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDEDIDFC CHIUDITI NEL CESSO 883 RTI MUSIC/F RT VOGLIO DI PIU JOVANOTTI SOLEUNAMERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIGIT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNAMERCURY
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW NEW 18 NEW	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM POLYGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	4 5 3 6 12 10 9 NEW 18 14 NEW 8 7 NEW 8 7 NEW NEW 13	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN & NATE DOGG DEATH ROWY INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSRMYTHMETESTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERY COLUMBIA TROUBLE SHAMPOO FOOO MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fm LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	3 4 NEW 5 NEW 9 7 8 6 13 10 11 18 14 12 15	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZTT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CANTY WE? JISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O., DINO PAVAROTTI/CARRERAS/DOMINGO IN CONCERT DECCA	3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10	4 2 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDEDIDFC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUN/MERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DELJAY PARADE 4 TIME
2 3 4 5 7 8 9 10 11 12 13 14 15 16 17 18	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW NEW 18 NEW 16	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDORPOLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM ANYTIME YOU PEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU REEL. MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	4 5 3 6 12 10 9 NEW 18 14 NEW 8 7 NEW NEW	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN & NATE DOGG DEATH ROWY INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN KSHMYTHMWREISTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOO MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fIT LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	3 4 NEW 5 NEW 9 7 8 6 13 10 11 18 14 12 15 24	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZTT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRAMBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O. DINO PAVAROTIV/CARRERAS/DOMINGO IN CONCERT DECCA	3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10 SP THis	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 AIN LAST	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIGIT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNA/MERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94
2 3 4 5 7 8 9 10 11 12 13 14 15 16 17 18	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW NEW 18 NEW	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM POLYGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA	3 4 5 6 7 8 9 10 11 11 12 13 14 15 16 17 18 19 20 21	4 5 3 6 12 10 9 NEW 18 14 NEW 8 7 NEW NEW 13 11 22	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN & NATE DOGG DEATH ROWY INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHRYTHMUREISTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERY COLUMBIA TROUBLE SHAMPOO FOOO MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES ffir LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	3 4 NEW 5 NEW 9 7 8 6 13 10 11 18 14 12 15 24 19	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMEJONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O. DINO PAVAROTTI/CARRERAS/DOMINGO IN CONCERT DECCA	3 4 5 6 7 8 9 10 1 1 2 3 4 5 6 7 8 9 10 SP THIS WEEK 1	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 MIN AIN 7 9 MIN 7 9 MIN 7 9 8 8 1 2 5 4 6 10 7 7 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDEDIDFC CHIUDITI NEL CESSO 883 RTI MUSIC/F RT VOGLIO DI PIU JOVANOTTI SOLELUNAMERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIGT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNAMERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW NEW 18 NEW 16	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM POLYGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANTTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINVEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	4 5 3 6 12 10 9 NEW 18 14 NEW 8 7 NEW NEW 13 11	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN G & NATE DOGG DEATH ROW/ INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHWTHMITEISTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERY COLUMBIA TROUBLE SHAMPOO FOOD MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fm LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	3 4 NEW 5 NEW 9 7 8 6 13 10 11 11 18 14 12 15 24 19 21	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF EL.O., DINO PAVAROTTI/CARRERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA DEACON BLUE OUR TOWN - GREATEST HITS COLUMBIA	3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10 SP THIS WEEK	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 9 4 10 7 9 9 4 LAST	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALFUERZA PAGANA CAPPELLA MEDIA ALFUERZA PAGANA CAPPELLA MEDIA ALFUERZA PAGANA CAPPELLA MEDIA ALFUERZA PAGANA CAPPELLA MEDIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIGIT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNA/MERCURY MIGUEL BOSE SOTTO IL SEGNO DI CANIO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW NEW 18 NEW 16 NEW 12	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINYEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA ARIAH CAREY MUSIC BOX COLUMBIA SOUNDTRACK THE CROW WARNER	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 7 8 19 20 21 22	4 5 3 6 12 10 9 NEW 18 14 NEW NEW NEW NEW NEW 13 11 22 NEW	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C.52's MCA REGULATE WARREN G & NATE DOGG DEATH ROWY INTERSCORE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSRHYTHMITELSTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOD MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES ffr LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	3 4 NEW 5 NEW 9 7 8 6 13 10 11 18 14 12 15 24 19	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMEJONDN SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CANTY WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O., DINO PAVAROTTI/CARRERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA DEACON BLUE OUR TOWN - GREATEST HITS	3 4 5 6 7 8 9 10 1 2 3 4 5 6 6 7 8 9 10 SP THISK WEEK 1 2 3 4	4 2 6 5 7 9 8 8 NEW 3 1 2 5 4 6 8 10 7 9 9 4 10 7 9 9 4 1 9 4 3	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDEDIDEC CHIUDITI NEL CESSO 883 RTI MUSIC/F RT VOGLIO DI PIU JOVANOTTI SOLELUNAMERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNAMERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW NEW 18 NEW 16 NEW	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDORPOLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COUMBIA DISARM SMASHING PUMPKINS VIRGINZEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA ALBUMS MARIAH CAREY MUSIC BOX COLUMBIA	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 17 18 19 20 21 22 23	4 5 3 6 12 10 9 NEW 18 14 NEW 8 7 NEW 13 11 22 NEW 16	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN G & NATE DOGG DEATH ROWY INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHNYTHMITELSTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOD MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fm LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYBODY GONFI GON TWO COWBOYS 3 BEAT/ FFRREEDOM	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	3 4 NEW 5 9 7 8 6 13 10 11 18 14 12 15 24 19 21 23 17 27	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF EL.O. DINO PAVAROTTI/CARRERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA DEACON BLUE OUR TOWN - GREATEST HITS COLUMBIA TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVE! LIVE! JAMM ETERNAL ALWAYS & FOREVER EMI	3 4 5 6 7 7 8 9 10 1 2 3 4 4 5 6 7 7 8 9 10 SP 7 WEEK 1 2 3	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 9 9 4	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLEUNAMERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STORES VOODOO LOUNGE VIRGIN VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STORES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNAMERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC
2 3 4 5 6 7 8 9 10 11 12 13 4 5 6 7 8 9 10 11 12 13 4 5 12 3 4 5 12 3 4 5 12 3 4 5 10 11 12 13 4 5 10 11 12 13 14 5 10 11 12 13 14 5 10 10 11 12 11 12 11 12 10 10 11 12 12	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW NEW 18 NEW 18 NEW 16 NEW 12 5 3 4	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDORPOLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM ANYTIME YOU REED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINVEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA ALBUMS MARIAH CAREY MUSIC BOX COLUMBIA SOUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER GARTH BROOKS IN PIECES EMI SOUNDTRACK REALITY BITES RCA	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	4 5 3 6 12 10 9 NEW 18 14 NEW 13 11 22 NEW 16 NEW	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C.52's MCA REGULATE WARREN G & NATE DOGG DEATH ROWY INTERSCORE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSRHYTHMITEISTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOD MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES ffr LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID daCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYBODY GONFI GON TWO COWBOYS 3 BEAT/ FFRREEDOM ITAUS SPIRIT CARLEEN ANDERSON CIRCA IS THIS LOVE/SWEET LADY LUCK WHITESNAKE EMI CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN	3 4 5 6 7 8 9 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	3 4 NEW 5 7 8 6 13 10 11 11 18 14 12 15 24 19 21 23 17	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOD SHUFFLED HIS FEET ARISTA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA ACE OF DASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CANTY WE? ISLAND THE ELECTIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O. DINO PAVAROTTI/CARERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA DEACON BLUE OUR TOWN - GREATEST HITS COLUMBIA TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVE! LIVE! LIVE! AAM ETERNAL ALWAYS & FOREVER EMI WARREN G REGULATEG FUNK ERA RAL HOUSE OF PAIN SAME AS IT EVER WAS XL	3 4 5 6 7 7 8 9 10 1 2 3 4 4 5 6 7 7 8 9 10 SP THIS K U 1 2 3 4 5	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 8 10 7 9 9 AIN 7 9 AIN 1 9 4 3 2	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDEDIDEC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNAMERCURY INSIDE STILITSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNAMERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS ALEX DE LA NUEZ EMI-OBOON I DROVE ALL NITE BANDIDO PIROPO LEAVE THEM ALONE TWENTY 4 SEVEN BLANCO Y
2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 10 11 2 3 4 5 10 11 12 13 4 5 10 10 10 10 10 10 10 10 10 10 10 10 10	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW NEW 18 NEW 16 NEW 12 5 3	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM OAUGTA BE DES'REE EPIC MMM MMM MM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA BUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER GARTH BROOKS IN PIECES EMI SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED PHONOGRAM	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 17 18 19 20 21 22 23 24 25	4 5 3 6 12 10 9 NEW 18 14 NEW 13 11 22 NEW 13 11 22 NEW 16 NEW 25	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN & NATE DOGG DEATH ROW/ INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHMYTHMUREISTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERY COLUMBIA TROUBLE SHAMPOO FOOO MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fIT LIFFFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEFJAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYBODY GONFI GON TWO COWBOYS 3 BEAT/ FFREEDOM TRUE SPIRIT CARLEEN ANDERSON CIRCA IS THIS LOVERSIDE AND	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 4 25	3 4 NEW 5 9 7 8 6 13 10 11 18 4 12 15 24 19 21 23 17 27 25	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZTT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O. DINO PAVAROTIV/CARRERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVEL IVEL IVEL ABM ETERNAL ALWAYS & FOREVER EMI WARRENG R REGULATEG FUNK ERA RAL	3 4 5 6 7 8 9 10 1 2 3 4 4 5 6 7 8 9 10 SP THIS WEEK 1 2 3 4 4 5 6 7 8 8 8	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 8 10 7 9 9 AIN LAST WEEK 1 9 4 3 2 10 6 5 5	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALSUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNA/MERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC MEGRO I DROVE ALL NITE BANDIDO PIROPO LEAVE THEM ALONE TWENTY 4 SEVEN BLANCO Y NEGRO
2345 678900112 1344567 1234567	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW 18 NEW 18 NEW 16 NEW 12 5 3 4 NEW	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA SOUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER FIE EAGLES THE VERY BEST OF WARNER THE EAGLES THE VERY BEST OF WARNER SOUNDTRACK THE CRALITY BITES RCA JOHN MELLENCAMP DANCE NAKED PHONOGRAM	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	4 5 3 6 12 10 9 NEW 18 14 NEW 13 11 22 NEW 13 11 22 NEW 13 11 22 NEW 13 11 22 11 22 11 25 17 20 15	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN G& NATE DOGG DEATH ROW/ INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN KSRMYTHMEISTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERY COLUMBIA TROUBLE SHAMPOO FOOO MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES ME UTFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKETMICA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYBODY GONFI GON TWO COWBOYS 3 BEAT/ FRREEDOM TRUE SPIRIT CARLEEN ANDERSON CIRCA IS THIS LOVE/SWEET LADY LUCK WHITESNAKE EMI CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN MERGURY KISS FROM A ROSE SEAL ZIT ZANG RUN TO THE SUN ERASURE MUTE	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26	3 4 NEW 5 9 7 8 6 13 10 11 18 14 12 15 24 19 21 23 17 27 25 20	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL 2TT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O. DINO PAVAROTTI/CAREERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVE! LIVE! LIVE! AGM ETERNAL ALWAYS & FOREVER EMI WARREN G REGULATEG FUNK ERA RAL HOUSE OF PAIN SAME AS IT EVER WAS XL RECORDINGS SPIN DOCTORS TURN IT UPSIDE DOWN EPIC NINA SIMONE FEELING GOOD - THE VERY BEST	3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 7 8 9 10 SP THIS WEEK 1 2 3 4 4 5 6 7 7	4 2 6 5 7 9 8 NEW 3 1 2 5 5 4 6 8 10 7 9 9 4 10 9 4 3 2 10 6	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSICIF R I VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILITSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNA/MERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME (RENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS ALEX DE LA NUEZ EMI-DOBON I DROVE ALL NITE BANDIDO PIROPO LEAVE THEM ALONE TWENTY 4 SEVEN BLANCO Y NEGRO
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 7 8 9 10 11 2 3 4 5 6 7 8	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW NEW 18 NEW 16 NEW 16 3 4 NEW 6	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM NYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINEMI WILD NICHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA SUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER GARTH BROOKS IN PIECES EMI SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED PHONOGRAM SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM	3 4 5 6 7 8 9 9 10 11 12 13 14 15 16 17 17 18 19 20 21 22 3 24 25 26 27 28 9 30	4 5 3 6 12 10 9 NEW 18 14 NEW 8 7 NEW NEW 13 11 22 NEW 16 NEW 25 17 20 15 30 19	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN G& NATE DOGG DEATH ROWY INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN KSRHYTHMITELSTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERY COLUMBIA TROUBLE SHAMPOO FOOD MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fm LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYEDDY GONFI GON TWO COWBOYS 3 BEAT/ FFRREEDOM TRUE SPIRIT CARLEEN ANDERSON CIRCA IS THIS LOVE/SWEET LADY LUCK WHITESNAKE EMI CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN MERCURY KISS FROM A ROSE SEAL ZTT ZANG RUN TO THE SUN ERASURE MUTE SUMMERTIME JAZZY JEFF & FRESH PRINCE JIVE BABY I LOVE YOUR WAY BIG MOUNTAIN RCA	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29	3 4 NEW 5 9 7 8 6 13 10 11 18 14 12 15 24 19 21 23 7 7 25 20 26 22 28	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF EL.O., DINO PAVAROTTI/CARRERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVE! LIVE! JAAM ETERNAL ALWAYS & FOREVER EMI WARREN G REGULATEG FUNK ERA RAL HOUSE OF PAIN SAME AS IT EVER WAS XL RECORDINGS SPIN DOCTORS TURN IT UPSIDE DOWN EPIC NIRVAAN NEVERMIND GEFFEN	3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 7 8 9 10 SPP 10 SPP 10 SPP 10 2 3 4 5 6 7 7 8 9 10	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 9 4 10 7 9 9 4 3 2 2 10 6 5 5 NEW	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNA/MERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS ALEX DE LA NUEZ EMI-DEDIN I DROVE ALL NITE BANDIDO PIROPO LEAVE THEM ALONE TWENTY 4 SEVEN BLANCO Y NEGRO AWAY FROM HOME DR. ALBAN ARIOLA (MEET) THE FLINTSTONES B.C52'S MCA THE 3 TENORS CARRERAS/DOMINGO/PAVAROTTI WARNER
2 3 4 5 6 7 8 9 10 11 1 12 13 14 15 6 7 8 9 10 11 12 13 4 5 6 7 8 9 9	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW NEW 18 NEW 16 NEW 16 3 4 NEW 6	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDORPOLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANTTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINVEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA ALBUMS MARIAH CAREY MUSIC BOX COLUMBIA SOUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER GARTH BROOKS IN PIECES EMI SOUNDTRACK FOUR WEDDINGS AND A FUNERAK FOUR WEDDINGS AND A FUNERAK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK STORES VOODOOL OUNGE VIRGIN CHOCOLATE STARFISH CHOCOLATE STARFISH	3 4 5 6 7 8 9 9 10 11 12 13 14 15 16 17 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	4 5 3 6 12 10 9 NEW 18 14 NEW 13 11 22 NEW 13 11 22 NEW 13 11 22 NEW 13 11 22 NEW 13 11 22 NEW 13 11 20 13 10 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN G& NATE DOGG DEATH ROW/ INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHRYTHMEISTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERY COLUMBIA TROUBLE SHAMPOO FOOO MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fit LIFFFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEFJAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYBODY GONFI GON TWO COWBOYS 3 BEAT/ FFREEDOM TRUE SPIRIT CARLEEN ANDERSON CIRCA IS THIS LOVE/SWEET LADY LUCK WHITESNAKE EMI CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN MERCURY KISS FROM A ROSE SEAL ZTT ZANG RUN TO THE SUN ERASURE MUTE SUMMERTIME JAZZY JEFF & FRESH PRINCE JIVE BABY I LOVE YOUR WAY BIG MOUNTAIN RCA RIGHT BESIDE YOU SOPHIE B HAWKINS COLUMBIA	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	3 4 NEW 5 9 7 8 6 13 10 11 18 14 12 15 24 19 21 23 17 27 25 20 26 22 28 32	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZTT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANEBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O. DINO PAVAROTIV/CARERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVEI LIVEI LIVEI AAM ETERNAL ALWAYS & FOREVER EMI WARREN G REGULATEG FUNK ERA RAL HOUSE OF PAIN SAME AS IT EVER WAS XL RECORDINGS SPIN DOCTORS TURN IT UPSIDE DOWN EPIC NIRVAAM NEVERMIND GEFEN EDDI READER HODI READER BLANCOY NEGRO	3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 7 8 9 10 SPP 10 SPP 10 SPP 10 2 3 4 5 6 7 7 8 9 10	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 A 10 7 9 A 10 7 9 A 10 7 9 8 N EW 10 7 9 8 8 NEW 12 5 5 4 6 6 5 7 7 9 8 8 8 8 8 10 12 5 5 4 6 6 5 7 9 8 8 8 8 8 8 8 8 8 8 9 8 8 8 8 8 9 8 8 8 8 8 9 8 8 8 8 8 9 8 8 8 8 8 9 8 8 8 8 8 9 8 8 8 8 9 8 8 8 8 9 8 8 8 8 9 8 8 8 8 9 8 8 8 8 9 8 8 8 8 9 8 8 8 8 9 8 8 8 8 9 8 8 8 8 9 8 8 8 9 8 8 8 9 9 8 8 8 9 9 8 8 8 9 9 8 8 8 8 8 9 9 8 8 8 9 9 8 8 8 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 8 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 8 9 9 9 8 8 8 9 9 8 8 8 8 8 9 9 8 8 8 8 9 9 8 8 8 8 9 9 8 8 8 8 9 9 8 8 8 8 8 8 8 8 8 8 8 8 9 8	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDEDIDFC CHIUDITI NEL CESSO 883 RTI MUSIC/F RT VOGLIO DI PIU JOVANOTTI SOLEUNAAMERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLEUNAMERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS ALEX DE LA NUEZ EMI-ODEON I DROVE ALL NITE BANDIDO PIROPO LEAVE THEM ALONE TWENTY 4 SEVEN BLANCO Y NEGRO AWAY FROM HOME DR. ALBAN ARIOLA (MEET) THE FLINTSTONES B.C52'S MCA THE 3 TENORS CARRERAS/DOMINGO/PAVAROTTI
2 3 4 5 6 7 8 9 10 11 12 13 14 5 6 7 8 9 10 11 12 13 14 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10	2 1 3 5 4 6 7 9 10 11 8 3 14 15 NEW NEW 18 NEW 16 NEW 16 NEW 16 NEW 16 10 2 5 3 4 NEW 6 10 7 9 9 10 10 11 10 10 10 10 10 10 10 10 10 10	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM ONUTGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COUMBIA DISARM SMASHING PUMPKINS VIRGINZEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA BALLENCAL FOLGY WARNER THE EAGLES THE VERY BEST OF WARNER GATH BROOKS IN PIECES EMI SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED PHONOGRAM SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED FUNERAL POLYGRAM SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED FUNERAL POLYGRAM SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED FUNERAL POLYGRAM SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDGARDEN SUPERUNKNOWN POLYDOR/ POLYGRAM THE ROLLING STONES VOODOO LOUNGE VIRGIN	3 4 5 6 7 8 9 9 10 11 12 13 14 15 16 17 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32	4 5 3 6 12 10 9 NEW 18 14 NEW 13 11 22 NEW 13 11 22 NEW 16 17 20 15 30 19 NEW NEW	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN G & NATE DOGG DEATH ROWY INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHWTHMITEISTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERY COLUMBIA TROUBLE SHAMPOO FOOD MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fm LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERTIFIC CARLEEN ANDERSON CIRCA IS THIS LOVE/SWEET LADY LUCK WHITESNAKE EMI CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN MERCURY KISS FROM A ROSE SEAL ZIT ZANG RUN TO THE SUN ERASURE MUTE SUMMERTIME JAZZY JEFF & FRESH PRINCE JIVE BABY I LOVE YOUR WAY BIG MOUNTAIN RCA RIGHT BESIDE YOU SOPHLE HAWKINS COLUMBIA THE FELING TIN TIN OUT FEATURING SWEET TEE DEEP DISTRAMON	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 13 12	3 4 NEW 9 7 8 6 13 10 11 18 14 12 15 24 19 21 23 17 27 25 20 26 22 28 32 20 NEW	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF EL.O. DINO PAVAROTTI/CARRERAS/DOMINGO IN CONCERT DECCOA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA DEACON BLUE OUR TOWN - GREATEST HITS COLUMBIA TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVE! LIVE! LIVE! ABM ETERNAL ALWAYS & FOREVER EMI WARREN G REGULATEG FUNK ERA RAL HOUSE OF PAIN SAME AS IT EVER WAS XL RECORDINGS SPIN DOCTORS TURN IT UPSIDE DOWN EPIC NIRVANA NEVERMIND GEFFEN EDDI READER EDDI READER BLANCO Y NEGRO ERASURE I SAY, I SAY MUTE JIMI HENDRIX WOODSTOCK POLYDOR	3 4 5 6 7 8 9 10 1 2 3 3 4 5 6 6 7 8 9 10 SP 7 WEEK 1 2 3 4 5 6 7 7 8 9 10	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 AIN 10 7 9 AIN 10 6 6 5 NEW NEW	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDEDIDEC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUINGE VIRGIN VARIOUS HOT HITS DANCE DIGIT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUN/MERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS ALEX DE LA NUEZ EMI-ODEON I DROVE ALL NITE BANDIDO PIROPO LEAVE THEM ALONE TWENTY 4 SEVEN BLANCO Y NEGRO AWAY FROM HOME DR. ALBAN ARIOLA (MEET) THE FLINTSTONES B.C52'S MCA THE 3 TENORS CARRERAS/DOMINGO/PAVAROTTI WARNER ALBUMS JUAN LUIS GUERRA FOGARATE ARIOLA ANA BELEN/VICTOR MANUEL MUCHO MAS QUE
2345 678910111 131456 1718 120 1234567 8 910 112	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW NEW 18 NEW 18 NEW 18 NEW 16 NEW 16 12 5 3 4 NEW 6 10 17 8 9 12	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDORPOLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINVEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA ALBUMS MARIAH CAREY MUSIC BOX COLUMBIA SOUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER GARTH BROOKS IN PIECES EMI SOUNDTRACK FOUR WEDDINGS AND A FUNERAK POLYGRAM SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK STARFISH CHOCOLATE STARFISH EMI SMASHING PUMPKINS SIAMESE DREAM VIRGIN SCHEAMING JETS FEAR OF THOUGHT WARNER	3 4 5 6 7 8 9 9 10 11 12 13 14 15 16 17 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	4 5 3 6 12 10 9 NEW 18 14 NEW 13 11 22 NEW 13 11 22 NEW 13 11 22 NEW 13 11 22 NEW 13 11 22 NEW 13 11 22 NEW 13 11 22 NEW 13 11 22 NEW 13 11 23 10 9 30 30 30 30 30 30 30 30 30 30 30 30 30	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52's MCA REGULATE WARREN G & NATE DOGG DEATH ROWY INTERSCORE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSRHYTHMITELSTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOD MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fmr LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASYMAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYBODY GONFI GON TWO COWBOYS 3 BEAT/ FFRREEDOM TRUE SPIRIT CARLEEN ANDERSON CIRCA IS THIS LOVE/SWEET LADY LUCK WHITESNAKE EMI CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN MERCURY KISS FROM A ROSE SEAL ZIT ZANG RUN TO THE SUN ERASURE MUTE SUMMERTIME JAZZY JEFF & FRESH PRINCE JIVE BABY I LOVE YOUR WAY BIG MOUNTAIN RCA RIGHT BESIDE YOU SOPHIE B HAWKINS COLUMBIA	3 4 5 6 7 8 9 10 11 11 21 3 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	3 4 NEW 5 7 8 6 13 10 11 11 8 4 12 15 24 19 21 23 17 27 25 20 26 22 28 32 30	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMEJONON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRAMBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CANT WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O., DINO PAVAROTTI/CARRERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA DEACON BLUE OUR TOWN - GREATEST HITS COLUMBIA TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVE! LIVE! LIVE! JABM ETERNAL ALWAYS & FOREVER EMI WARREN G REGULATEG FUNK ERA RAL HOUSE OF PAIN SAME AS IT EVER WAS XL RECORDINGS SPIN DOCTORS TURN IT UPSIDE DOWN EPIC NINA SIMONE FEELING GOOD - THE VERY BEST POLYGRAM NIRVANA NEVERMIND GEFFEN EDDI READER BLAND Y LION IS AND Y MUTE	3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 7 8 9 10 SPP 10 SPP 10 SPP 10 1 2 3 4 5 6 7 7 8 9 10	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 A 10 7 9 A 10 7 9 A 10 7 9 8 N EW 10 7 9 8 8 8 10 7 9 8 8 8 10 7 9 8 8 8 8 10 12 5 5 4 6 6 5 7 9 8 8 8 8 8 8 8 10 7 9 8 8 8 8 8 8 10 7 9 9 8 8 8 8 8 8 8 8 8 10 10 7 9 8 8 8 8 8 8 10 10 7 9 9 8 8 8 8 8 10 10 7 9 9 8 8 8 8 8 10 10 7 9 9 8 8 8 8 8 10 10 7 9 9 8 8 8 8 10 10 7 9 9 8 8 8 8 10 10 7 9 9 8 8 8 8 10 10 7 9 9 8 8 8 8 10 10 7 9 9 8 8 8 8 10 10 7 9 9 8 8 8 8 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 8 8 8 9 9 9 8 8 8 8 9 9 8 8 8 9 9 9 8 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 9 8 8 8 9 9 8 8 8 8 8 9 9 8 8 8 8 9 9 8 8 8 8 9 9 8 8 8 8 8 8 9 8 8 8 8 9 8 9 8 8 8 9 8 8 8 8 8 9 8	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDEDIDEC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNAMERCURY INSIDE STILITSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNAMERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS LALEX DE LA NUEZ EMI-ODOON LEAVE THEM ALONE TWENTY 4 SEVEN BLANCO Y NEGRO AWAY FROM HOME DR. ALBAN ARIOLA (MEET) THE FLINTSTONES B.C52'S MCA THE 3 TENORS CARRERAS/DOMINGO/PAVAROTTI WARNER ALBUMS JUAN LUIS GUERRA FOGARATE ARIOLA ANA BELEN/VICTOR MANUEL MUCHO MAS QUE DOS ARIOLA JOAQUIN SABINA ESTA BOCA ES MIA ARIOLA
2345 678900112 134156 1234567 8900 1121314	2 1 3 5 4 6 7 9 10 11 8 13 NEW NEW 16 NEW 16 NEW 12 5 3 4 NEW 6 10 7 8 9 9 12 3 3 8 9 12 13 NEW	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDORPOLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM ONU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINZEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA SOUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER GARTH BROOKS IN PIECES EMI SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED PHONOGRAM SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED FIN SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED FIN REILENCAMP DANCE NAKED FOLYGRAM THE ROLLING STONES VOODOO LOUNGE VIRGIN CHOCOLATE STARFISH CHOCOLATE STARFISH EMIS SMASHING PUMPKINS SIAMESE DREAM VIRGIN SCHANGY STAFFER THE REAL POLYGRAM SOUNDTRACK FOR WEDDINGS AND A FUNRAL POLYGRAM SOUNDTRACK FOR THOUNGE NAKED PHONOGRAM SOUNDTRACK FOR THE DANCE NAKED PHONOGRAM SOUNDTRACK FOR WEDDINGS AND A FUNRAL POLYGRAM THE ROLLING STONES VOODOO LOUNGE VIRGIN CHOCOLATE STARFISH CHOCOLATE STARFISH EMI SMASHING PUMPKINS SIAMESE DREAM VIRGIN SCREAMING JETS FEAR OF THOUGHT WARRER COUNTING CROWS AUGUST AND GEFFEN JOHN WILLIAMSON MULGA TO MANGOES EMI	3 4 4 5 6 7 7 8 9 9 100 111 122 133 144 155 166 17 17 18 19 9 20 21 22 23 24 25 26 27 28 29 300 31 32 33 33 43 55	4 5 3 6 12 10 9 NEW 18 14 NEW 18 7 NEW NEW 13 11 22 NEW 16 16 20 15 30 19 NEW NEW 8 35 21 23	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN G & NATE DOGG DEATH ROWY INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHNYTHMITELSTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOD MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fm LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYBODY GONFI GON TWO COWBOYS 3 BEAT/ FFREEDOM TRUE SPIRIT CARLEEN ANDERSON CIRCA IS THIS LOVE/SWEET LADY LUCK WHITESNAKE EMI CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN MERCURY KISS FROM A ROSE SEAL ZIT ZANG RUN TO THE SUN ERASURE MUTE SUMMERTIME JAZZY JEFF & FRESH PRINCE JIVE BABY I LOVE YOUR WAY BIG MOUNTAIN RCA RIGHT BESIDE YOU SOPHIE B HAWKINS COLUMBIA REFINE THE SIDM EASURE MUTE SUMMERTIME JAZZY JEFF & FRESH PRINCE JIVE BABY I LOVE YOUR WAY BIG MOUNTAIN RCA RIGHT BESIDE YOU SOPHIE B HAWKINS COLUMBIA RIGHT BESIDE YOU SOPHIE B HAWKINS COLUMBIA RIGHT BESIDE YOUS SOPHIE B HAWKINS COLUMBIA RIGHT BESIDE YOU SOPHIE B HAWKINS COLUMBIA RIGHT BESIDE YOUR SOPHIE B HAWKINS COLUMBIA RIGHT BESIDE YOUR SOPHIE B HAWKINS COLUMBIA RIGHT BESIDE YOU SOPHIE B HAWKINS COLUMBIA THE FELING TIN TIN TIN OUT FEATURING SWEET TEE DEEP DISTRAXION THIS TIME I FOUND LOVE ROZALLA EPIC GIRLS + BOYS HED BOYS BRONSTRUCTION LOVE AIN'T HERE ANYMORE TAKE THAT RCA	3 4 5 6 7 8 9 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34	3 4 NEW 9 7 8 6 13 10 11 18 14 12 15 24 19 21 23 17 27 25 20 26 22 28 32 30 NEW 33 29	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CANT WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O. DINO PAVAROTTI/CARRERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA DEACON BLUE OUR TOWN - GREATEST HITS COLUMBIA TAKE THAT EVERYTHING CHANGES RCA BRYAN ADMS LIVE! LIVE! LIVE! AAM ETERNAL ALWAYS & FOREVER EMI WARREN G REGULATEG FUNK ERA RAL HOUSE OF PAIN SAME AS IT EVER WAS XL RECORDINGS SPIN DOCTORS TURN IT UPSIDE DOWN PRIC NIRVANA NEVERMIND GEFFEN EDDI READER EDDI READER BLANCO Y NEGRO ERASURE I SAY, I SAY MUTE JIMI HENDRIX WOODSTOCK POLYDOR BEASTIE BOYS ILL COMMUNICATION GRAND ROYAL/ CAPITOL TONI BRAXTON TONI BRAXTON ARISTA/LA FACE	3 4 5 6 7 7 8 9 10 1 2 3 4 4 5 6 7 7 8 9 10 SP THIS WEEK 1 2 3 4 4 5 6 7 7 8 9 10	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 AIN 10 7 9 AIN 10 7 9 4 3 2 10 6 6 5 NEW	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F RT VOGLIO DI PIU JOVANOTTI SOLEUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIGIT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNA/MERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS JOHNY ASS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS JOHNY MAY FON HOME DR. ALBAN ARIOLA (MEET) THE FLINTSTONES B.C52'IS MCA THE 3 TENORS CARRERAS/DOMINGO/PAVAROTTI WARNER ALBUMS JUAN LUIS GUERRA FOGARATE ARIOLA ANA BELEN/VICTOR MANUEL MUCHO MAS QUE DOS ARIOLA
2345 678901112 1314156 1718 1920 1234567 8 910 112131415	2 1 3 5 4 6 7 9 10 11 8 3 13 14 15 NEW NEW 18 NEW 18 NEW 16 NEW 16 NEW 16 10 7 8 9 12 13 NEW 6 10 10 11 8 8 13 14 15 15 16 10 10 11 11 8 15 15 16 16 16 17 16 16 17 16 16 17 17 16 17 16 16 17 16 16 17 16 17 17 16 17 17 16 17 17 16 17 17 17 16 17 17 17 17 17 17 17 17 17 17 17 17 17	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDORPOLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA ALSUMS MARIAH CAREY MUSIC BOX COLUMBIA SOUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER GARTH BROOKS IN PIECES EMI SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED PHONOGRAM SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED PHONOGRAM SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED REAM VIRGIN SCREAMING JETS FEAR OF THOUGHT W	3 4 5 6 7 8 9 9 10 11 12 13 14 15 5 16 17 18 9 20 21 22 23 24 25 26 27 22 33 24 25 26 27 28 29 30 31 32 33 33 4 35 37	4 5 3 6 12 10 9 NEW 18 14 NEW 13 11 12 2 NEW 13 11 11 22 NEW 13 11 11 22 NEW 13 11 11 22 NEW 13 11 11 22 NEW 13 11 11 23 NEW 35 21 23 8 NEW 25 30 8 39 8 39	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C.52's MCA REGULATE WARREN G & NATE DOGG DEATH ROWY INTERSCORE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHRYTHMITEISTAR WHAT'S UP DJ MIKG SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOD MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fm LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKETMCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYBODY GONFI GON TWO COWBOYS 3 BEAT/ FFREEDOM TRUE SPIRIT CARLEEN ANDERSON CIRCA IS THIS LOVE/SWEET LADY LUCK WHITESNAKE EMI CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN MERGURY KISS FROM A ROSE SEAL ZIT ZANG RUN TO THE SUN ERASURE MUTE SUMMERTIME JAZZY JEFF & FRESH PRINCE JIVE BABY I LOVE YOUR WAY BIG MOUNTAIN RCA RIGHT BESIDE YOU SOPHIE B HAWKINS COLUMBIA THE FELING TIN TIN OUT FEATURING SWEET TEE DEEP DISTRAXION COVE AIN'T HER ANYMORE TAKE THAT RCA TWO FATT GUITARS (REVISTED) DIRECKT UFG	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 36 36 36 36 36 36 36 36 36	3 4 NEW 5 7 8 6 13 10 11 18 14 12 15 24 19 21 23 17 27 20 26 22 28 30 NEW 33 29 31 NEW	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL 2TT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL 2TT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CANTY WE? ISLAND THE ELECTIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O. DINO PAVAROTTI/CARERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVE! LIVE! LIVE! AAM ETERNAL ALWAYS & FOREVER EMI WARREN G REGULATEG FUNK ERA RAL HOUSE OF PAIN SAME AS IT EVER WAS XL RECORDINGS SPIN DOCTORS TURN IT UPSIDE DOWN EPIC NINA SIMONE FEELING GOOD - THE VERY BEST POLYGRAM NIRVANA NEVERMIND GEFFEN EDDI READER EDI READER BUNGOY NEGRO ERASURE I SAY, I SAY MUTE JIMI HENDRIX WOODSTOCK POLYDOR BEASTIE BOYS ILL COMMUNICATION GRAND ROYAL/ CAPITOL TONI BRAXTON TONI BRAXTON ARISTA/LAFACE M PEOPLE ELEGANT SLUMMING dECONSTRUCTION BJORK DEBUT ONC LITLE INDIAN	3 4 5 6 7 8 9 10 1 2 3 4 5 6 6 7 8 9 10 SP THISK WEEK 1 2 3 4 5 6 7 7 8 9 10 10 11 2 3 4 5 6 7 8 9 10	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 9 AIN 6 5 NEW NEW 1 2 10 6 5 5 NEW	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F RT VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILITSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNA/MERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS JOHNY KASS MAX MUSIC HEY BABY BEER'S SONG GINGER MUSIC DAME MAS ALEX DE LA NUEZ EMI-ODEON LEAVE THEM ALONE TWENTY 4 SEVEN BLANCO Y NEGRO AWAY FROM HOME DR. ALBAN ARIOLA (MEET) THE FLINTSTONES B.C52'S MCA THE 3 TENORS CARRERAS/DOMINGO/PAVAROTTI WARNER ALBUMS JUAN LUIS GUERRA FOGARATE ARIOLA MOCEDADES ANTOLOGIA EPIC MARIAH CAREY MUSIC BOX COLUMBIA HERBERT VON KARAJAN ADAGIO KARAJAN
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 10 11 12 14 15 16 17 18 19 10 11 15 16 16 17 18 19 10 11 15 16 16 17 17 18 19 10 11 15 16 16 17 17 18 18 19 10 11 15 16 17 18 19 10 11 15 16 17 18 19 10 11 15 16 17 18 19 10 10 10 10 10 11 12 15 16 17 18 19 10 10 10 10 10 10 10 10 10 10	2 1 3 5 4 6 7 9 10 11 8 13 NEW NEW 16 NEW 16 NEW 12 5 3 4 NEW 6 10 7 8 9 9 12 3 3 8 9 12 13 NEW	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDORPOLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINZEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA SOUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER GARTH BROOKS IN PIECES EMI SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED PHONOGRAM THE ROLLS TONES YOODOO LOUNGE VIRGIN SOUNDTRACK REALITY BITES RCA JOHN MELLENCAMP DANCE NAKED PHONOGRAM SOUNDTRACK FOLW WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK FOLW FOLMORY POLYDORY POLYGRAM THE ROLLING STONES VOODOO LOUNGE VIRGIN CHOCOLATE STARFISH CHOCOLATE STARFISH EMI SMASHING PUMPKINS SIAMESE DREAM VIRGIN SCREAMING JETS FEAR OF THOUGHT WARNER OUNTING CROWS AUGUST AND GEFFEN JOHN WILLIAMSON MULGA TO MANGOES EMI MARVIN GAYE VERY BEST OF POLYDOR CRASH TEST DUMMIES GOD SHUFFLED ARISTA WET WET WEN DEND OF PART ONE (THEIR	3 4 5 6 7 8 9 9 10 11 12 13 14 15 16 17 18 19 9 20 21 22 23 24 25 26 27 22 30 31 32 33 34 35 36 37 38	4 5 3 6 12 10 9 NEW 18 14 NEW 18 7 NEW 13 11 22 NEW 16 NEW 25 17 20 5 30 19 NEW 25 17 7 20 5 30 19 NEW 25 21 23 NEW 29 29	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52's MCA REGULATE WARREN G & NATE DOGG DEATHROWY INTERSCORE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSRHYTHMITELSTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERY COLUMBIA TROUBLE SHAMPOO FOOO MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fm LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASYMAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYBODY GONFI GON TWO COWBOYS 3 BEAT/ FFRREEDOM TRUE SPIRIT CARLEEN ANDERSON CIRCA IS THIS LOVE/SWEET LADY LUCK WHITESNAKE EMI CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN MERCURY KISS FROM A ROSE SEAL 2TT ZANG RUN TO THE SUN ERASURE MUTE SUMMERTIME JAZZY JEFF & FRESH PRINCE JIVE BADY I LOVE YOUR WAY BIG MOUNTAIN RCA RIGHT BESIDE YOU SOPHIE B HAWKINS COLUMBIA THE FELING TIN TIN OUT FEATURING SWEET TEE DEEP DISTRAXION THER SIMPLE THE DOVE ROZALLA EPIC GIRLS + BOYS HED BOYS dECONSTRUCTION LOVE AIN'T HER ANYORE TAKE THAT RCA TWO FATT GUITARS (REVISTED) DIRECKT UFG LUCAS WITH THE LID OFF LUCAS WEA WORD UP GUN AAM	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 33 34 35	3 4 NEW 5 9 7 8 6 13 10 11 18 4 12 15 24 19 21 23 17 25 20 26 22 20 26 22 20 26 22 20 8 32 30 NEW 23 23 20 23 23 23 23 23 23 23 23 23 23 23 23 23	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF EL.O., DINO PAVAROTTI/CARRERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA DEACON BLUE OUR TOWN - GREATEST HITS COLUMBIA TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVE! LIVE! AAM ETERNAL ALWAYS & FOREVER EMI WARREN G REGULATEG FUNK ERA RAL HOUSE OF PAIN SAME AS IT EVER WAS XL RECORDINGS SPIN DOCTORS TURN IT UPSIDE DOWN EPIC NIRVANA NEVERMIND GEFFEN EDDI READER EDDI READER BLANCO Y NEGRO ERASURE I SAY, I SAY, I SAY MUTE JIMI HENDRIX WOODSTOCK POLYDOR BEASTIE BOYS ILL COMMUNICATION GRAND ROYAL/ CAPITOL TONI BRAXTON TONI BRAXTON ARISTA/LA FACE M PEOPLE ELEGANT SLUMMING deCONSTRUCTION	3 4 5 6 7 7 8 9 10 1 2 3 4 4 5 6 7 7 8 9 10 SP THISK 8 9 10 SP 10 I 2 3 4 5 6 7 8 9 10 10 12 3 4 5 5 6 7 8 9 10 10 12 3 3 4 5 6 7 8 9 10 10 12 3 3 4 5 6 7 8 9 10 10 12 3 3 4 5 6 7 8 9 10 10 12 3 3 4 4 5 6 7 8 9 10 10 12 3 3 4 4 5 6 7 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 4 10 6 5 NEW NEW NEW NEW 1 2 10 6 5 5 NEW	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F RT VOGLIO DI PIU JOVANOTTI SOLELUNAMERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNAMERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DELJAY PARADE 4 TME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS ALEX DE LA NUEZ EMI-ODEON I DROVE ALL NITE BANDIDO PIROPO LEAVE THEM ALONE TWENTY 4 SEVEN BLANCO Y NEGRO AWAY FROM HOME DR. ALBAN ARIOLA (MEET) THE FLINTSTONES B.C52'S MCA THE 3 TENORS CARRERAS/DOMINGO/PAVAROTTI WARNER JUAN LUIS GUERRA FOGARATE ARIOLA ANA BELEN/VICTOR MANUEL MUCHO MAS QUE DOS ARIOLA JOAQUIN SABINA ESTA BOCA ES MIA ARIOLA MOCEDADES ANTOLOGIA EPIC MARIAH CAREY MUSIC BOX COLUMBIA HERBERT YON KARAJAN ADAGIO KARAJAN DEUTSCHEPOLINGRAM
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW 18 NEW 18 NEW 16 NEW 16 10 7 8 9 12 13 4 NEW 6 10 7 8 9 12 13 NEW 14 10 NEW NEW NEW NEW NEW NEW NEW NEW NEW NEW	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM 100% PURE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDORPOLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADE OF BROWN PHONOGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM POLYGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINVEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA ALBUMS MARIAH CAREY MUSIC BOX COLUMBIA SOUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER GARTH BROOKS IN PIECES EMI SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK SIN PIECES EMI SMASHING PUMPKINS SIAMESE DREAM VIRGIN SCREAMING JETS FEAR OF THOUGHT WARNER CHOCOLATE STARFISH CHOCOLATE STARFISH EMI SMASHING PUMPKINS SIAMESE DREAM VIRGIN SCREAMING JETS FEAR OF THOUGHT WARNER COUNTING CROWS AUGUST AND GEFFEN JOHN WILLIAMSON MULGA TO MANGOSS EMI MARVING RUMPKINS SIAMESE DREAM VIRGIN SCREAMING JETS FEAR OF THOUGHT WARNER COUNTING CROWS AUGUST AND GEFFEN JOHN WILLIAMSON MULGA TO MANGOSS EMI MARVING RUMPKINS SIAMESE DREAM VIRGIN SCREAMING JETS FEAR OF THOUGHT WARNER COUNTING CROWS AUGUST AND GEFFEN JOHN WILLIAMSON MULGA TO MANGOSS EMI MARVING RUMPKINS SIAMESE DREAM VIRGIN SCREAMING JETS FEAR OF THOUGHT WARNER COUNTING CROWS AUGUST AND GEFFEN JOHN WILLIAMSON MULGA TO MANGOSS EMI MARVING PUMPKINS SIAMESE DREAM VIRGIN SCREAMING JETS FEAR OF THOUGHT WAR	3 4 4 5 6 7 7 8 9 9 100 111 122 133 14 155 166 177 18 199 200 21 222 23 24 25 26 27 28 29 300 311 322 33 34 45 366 377 38 9	4 5 3 6 12 10 9 NEW 18 14 NEW 13 11 12 2 NEW 13 11 11 22 NEW 13 11 11 22 NEW 13 11 11 22 NEW 13 11 11 22 NEW 13 11 11 23 NEW 35 21 23 8 NEW 25 30 8 39 8 39	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C.52's MCA REGULATE WARREN G & NATE DOGG DEATH ROWY INTERSCORE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE-8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHRYTHMITEISTAR WHAT'S UP DJ MIKG SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOD MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fm LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKETMCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYBODY GONFI GON TWO COWBOYS 3 BEAT/ FFREEDOM TRUE SPIRIT CARLEEN ANDERSON CIRCA IS THIS LOVE/SWEET LADY LUCK WHITESNAKE EMI CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN MERGURY KISS FROM A ROSE SEAL ZIT ZANG RUN TO THE SUN ERASURE MUTE SUMMERTIME JAZZY JEFF & FRESH PRINCE JIVE BABY I LOVE YOUR WAY BIG MOUNTAIN RCA RIGHT BESIDE YOU SOPHIE B HAWKINS COLUMBIA THE FELING TIN TIN OUT FEATURING SWEET TEE DEEP DISTRAXION COVE AIN'T HER ANYMORE TAKE THAT RCA TWO FATT GUITARS (REVISTED) DIRECKT UFG	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38	3 4 NEW 5 7 8 6 13 10 11 18 14 12 15 24 19 21 23 17 25 20 26 22 28 30 NEW 33 29 31 NEW 16 34	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMEJONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA ACE OF BASE HAPPY NATION METRONOMEJONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CANTY WE? ISLAND THE CELETIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O. DINO PAVAROTTI/CARERAS/DOMINGO IN CONCERT DECCON THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA DEACON BLUE OUR TOWN - GREATEST HITS COLUMBIA TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVE! LIVE! LIVE! AAM ETERNAL ALWAYS & FOREVER EMI WARRENG REGULATEG FUNK ERA RAL HOUSE OF PAIN SAME AS IT EVER WAS XL RECORDINGS SPIN DOCTORS TURN IT UPSIDE DOWN EPIC NINA SIMONE FEELING GOOD - THE VERY BEST POLYGRAM NIRVANA NEVERMIND GEFFEN EDDI READER EDI READER BLANCO Y NEGRO ERASURE I SAY, I SAY, I SAY MUTE JIMI HENDRIX WOODSTOCK POLYDOR BEASTIE BOYS ILL COMMUNICATION GRAND ROYAL/ CAPITOL TONI BRAXTON TONI BRAXTON ARISTA/LAFACE M PEOPLE ELEGANT SLUMMING BUTERFLY DIANA ROSS ONE WOMAN - THE ULTIMATE COLLECTION EMI	3 4 5 6 7 8 9 10 1 2 3 4 5 6 6 7 8 9 10 SP THISK WEEK 1 2 3 4 5 6 7 7 8 9 10 1 2 3 4 5 6 7 8 9 10 10 11 2 3 4 5 6 7 8 9 10 10 12 3 4 5 6 7 8 9 10 10 12 3 4 5 6 7 8 9 10 10 12 3 4 5 6 7 8 9 10 10 12 3 4 5 6 7 8 9 10 10 12 3 4 5 6 7 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 9 4 3 2 10 6 5 NEW NEW 1 2 2 4 3 5 6	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F RT VOGLIO DI PIU JOVANOTTI SOLELUNAMERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLEUNAMERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DELJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS ALEX DE LA NUEZ EMI-ODEON I DROVE ALL NITE BANDIDO PIROPO LEAVE THEM ALONE TWENTY 4 SEVEN BLANCO Y NEGRO AWAY FROM HOME DR. ALBAN ARIOLA (MEET) THE FLINTSTONES B.C52'S MCA THE 3 TENORS CARRERAS/DOMINGO/PAVAROTTI WARNER ALBUMS JUAN LUIS GUERRA FOGARATE ARIOLA ANA BELEN/VICTOR MANUEL MUCHO MAS QUE DOS ARIOLA JOAQUIN SABINA ESTA BOCA ES MIA ARIOLA MOCEDADES ANTOLOGIA ERIC MARIAH CAREY MUSIC BOX COLUMBIA HERBERT YON KARAJAN ADAGIO KARAJAN DEUTSCHEPOLYGRAM
2 3 4 5 6 7 8 9 10 11 12 13 14 15 6 7 8 9 10 11 12 13 14 15 16 1 7 18 19 20 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW 18 NEW 18 NEW 18 NEW 18 NEW 10 7 8 9 12 13 NEW 10 7 8 9 12 13 NEW 14 9 10 10 10 11 8 13 10 10 11 11 8 13 10 10 11 11 8 13 10 10 11 11 8 13 10 10 11 11 8 13 10 10 11 11 8 13 10 10 11 11 8 13 10 10 11 11 8 13 10 10 10 11 11 8 13 10 10 11 11 8 13 10 10 10 11 11 8 13 10 10 10 11 11 8 10 10 10 11 11 8 10 10 10 11 11 8 10 10 10 11 10 10 10 10 10 10 10 10 10	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM BABY I LOVE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADDE OF BROWN PHONOGRAM POLYGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA SOUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER THE EAGLES THE VERY BEST OF WARNER THE EAGLES THE VERY BEST OF WARNER SOUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER GARTH BROOKS IN PIECES EMI SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK SIN PIECES EMI SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK SIN SIAMESE DREAM VIRGIN CHOCOLATE STAFFISH CHOCOLATE STARFISH EMI SMASHING PUMPKINS SIAMESE DREAM VIRGIN SCREAMING JETS FEAR OF THOUGHT WARNER CRASH TEST DUMMIES GOD SHUFFLED ARISTA WET WET END OF PART ONE (THEIR GREATEST HINGS OD SHUFFLED ARISTA WET WET END OF PART ONE (THEIR GREATEST HINGS OD SHUFFLED ARISTA WET WET END OF PART ONE (THEIR GREATEST HINGS OD SHUFFLED ARISTA WET WET END OF PART ONE (THEIR GREATEST HINGS OD SHURFFESTIVAL STONE TEMPLE PILOTS PURPLE ATLANTIC	3 4 4 5 6 7 7 8 9 9 100 111 122 133 14 155 166 177 18 199 200 21 222 23 24 25 26 27 28 29 300 311 322 33 34 45 366 377 38 9	4 5 3 6 12 10 9 NEW 18 14 NEW 8 7 NEW NEW 13 11 22 NEW 16 17 20 15 30 19 NEW NEW 8 35 21 23 NEW 39 29 NEW	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C52'S MCA REGULATE WARREN G & NATE DOGG DEATH ROWY INTERSCOPE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSE8 LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHWTHMTEISTAR WHAT'S UP DJ MIKO SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERY COLUMBIA TROUBLE SHAMPOO FOOD MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fm LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID deCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEF JAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACKMARKET/MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYBODY GONFI GON TWO COWBOYS 3 BEAT/ FFRREEDOM TRUE SPIRIT CARLEEN ANDERSON CIRCA IS THIS LOVE/SWEET LADY LUCK WHITESNAKE EMI CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN MERCURY KISS FROM A ROSE SEAL ZIT ZANG RUN TO THE SUN ERASURE MUTE SUMMERTIME JAZZY JEFF & FRESH PRINCE JIVE BABY I LOVE YOUR WAY BIG MOUNTAIN RCA RIGHT BESIDE YOU SOPHLE B HAWKINS COLUMBIA THE STIME IF OUND LOVE ROZALLA EPIC GIRTH ESIDE YOU SOPHLE B HAWKINS COLUMBIA THES THE FOUND LOVE ROZALLA EPIC GIRTH ESIDE YOU SOPHLE B HAWKINS COLUMBIA THE STARANON THIS TIME IF FOUND LOVE ROZALLA EPIC GIRTHE STARANON THIS TIME IF OUND LOVE ROZALLA EPIC GIRTH ESIDE YOUS SOPHLE B HAWKINS COLUMBIA THE STARANON THIS THE LID OFF LUCAS WEA WORD UP GUN AAM THE WAY SHE LOVES ME RICHARD MARX CAPITOL	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 01 32 33 34 35 6 37 38 39	3 4 NEW 5 9 7 8 6 13 10 11 18 14 12 15 24 19 21 23 17 27 25 20 26 22 28 32 30 NEW 33 29 31 NEW 16	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA ACE OF BASE HAPPY NATION METRONOMELONDON SEAL SEAL ZIT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRANBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CAN'T WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF EL.O. DINO PAVAROTTI/CARRERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVE! LIVE! JAAM ETERNAL ALWAYS & FOREVER EMI WARREN G REGULATEG FUNK ERA RAL HOUSE OF PAIN SAME AS IT EVER WAS XL RECORDINGS SPIN DOCTORS TURN IT UPSIDE DOWN EPIC NIRVANA NEVERMIND GEFFEN EDDI READER EDDI READER BLANCO Y NEGRO ERASURE I SAY, I SAY MUTE JIMI HENDRIX WOODSTOCK POLYDOR BEASTIE BOYS ILL COMMUNICATION GRAND ROYAL/ CAPITOL TONI BRAXTON TONI BRAXTON ARISTAVLA FACE M PEOPLE ELEGANT SLUMMING dECONSTRUCTION BJORK DEBUT ONE LITTE IDIAN KILLING JOKE PANDEMONIUM BUTTERFLY DIANA ROSS ONE WOMAN - THE ULTIMATE	3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 7 8 9 10 SP 10 SP 10 SP 10 SP 10 1 2 3 4 5 6 7 8 9 10 10 1 2 3 4 5 6 7 8 9 10 10 12 3 4 5 6 7 8 9 10 10 12 3 3 4 5 6 7 8 9 10 10 12 3 3 4 5 6 7 8 9 10 10 12 3 3 4 5 6 7 8 9 10 10 12 3 3 4 5 6 6 7 8 9 10 10 12 3 3 4 5 6 7 8 9 10 10 12 3 3 4 5 6 6 7 8 9 10 10 12 3 3 4 5 6 6 7 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 4 3 2 10 6 5 NEW NEW 1 2 2 10 6 5 5 NEW NEW	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F RT VOGLIO DI PIU JOVANOTTI SOLELUNAMERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNAMERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS ALEX DE LA NUEZ EMI-ODEON I DROVE ALL NITE BANDIDO PIROPO LEAVE THEM ALONE TWENTY 4 SEVEN BLANCO Y NEGRO AWAY FROM HOME DR, ALBAN ARIOLA (MEET) THE FLINTSTONES B.C52'S MCA THE 3 TENORS CARRERAS/DOMINGO/PAVAROTTI WARNER ALBUMS JUAN LUIS GUERRA FOGARATE ARIOLA MOCEDADES ANTOLOGIA EPIC MARIAH CAREY MUSIC BOX COLUMBIA HERBERT YON KARAJAN ADAGIO KARAJAN DEUTSCH/PURYARM THE ROLLING STONES VODOO LOUNGE VIRGIN ESPANA JULIO IGLESIAS CRAZY COLUMBIA LAURA PAUSINI LAURA PAUSINI DRO
2345 67890112 13141516 1718 1920 1234567 8 910 112131451617 181920	2 1 3 5 4 6 7 9 10 11 8 13 14 15 NEW 16 NEW 16 NEW 12 5 3 4 NEW 6 10 7 8 9 12 13 NEW 14 19 NEW 10 NE NE N 10 NEW 10 NEW 10 NEW 10 NEW 10 NE NE NEW 10 NE NEW 10 NEW NEW NEW 10 NEW NEW NEW NEW NEW 10	I SWEAR ALL-4-ONE ATLANTIC LOVE IS ALL AROUND WET WET WET PHONOGRAM BABY I LOVE LOVE CRYSTAL WATERS PHONOGRAM BABY I LOVE YOUR WAY BIG MOUNTAIN RCA ABSOLUTELY FABULOUS ABSOLUTELY FABULOUS EMI I LIKE TO MOVE IT REEL 2 REAL EMI BLACK HOLE SUN SOUNDGARDEN POLYGRAM SHINE COLLECTIVE SOUL WARNER SON OF A GUN JX POLYDOR/POLYGRAM YOU GOTTA BE DES'REE EPIC MMM MMM MMM CRASH TEST DUMMIES ARISTA HEY DJ LIGHTER SHADDE OF BROWN PHONOGRAM POLYGRAM CAN YOU FEEL THE ELTON JOHN PHONOGRAM ANYTIME YOU NEED MARIAH CAREY COLUMBIA STAY LISA LOEB & NINA STORIES BMG SNAKE SKIN SHOES THE BLACK SORROWS COLUMBIA DISARM SMASHING PUMPKINS VIRGINEMI WILD NIGHT JOHN MELLENCAMP & ME'SHELL NDEGEOCELLO PHONOGRAM DON'T BE SHY KULCHA WARNER 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA SOUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER THE EAGLES THE VERY BEST OF WARNER THE EAGLES THE VERY BEST OF WARNER SOUNDTRACK THE CROW WARNER THE EAGLES THE VERY BEST OF WARNER GARTH BROOKS IN PIECES EMI SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK SIN PIECES EMI SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK FOUR WEDDINGS AND A FUNERAL POLYGRAM SOUNDTRACK SIN SIAMESE DREAM VIRGIN CHOCOLATE STAFFISH CHOCOLATE STARFISH EMI SMASHING PUMPKINS SIAMESE DREAM VIRGIN SCREAMING JETS FEAR OF THOUGHT WARNER CRASH TEST DUMMIES GOD SHUFFLED ARISTA WET WET END OF PART ONE (THEIR GREATEST HINGS OD SHUFFLED ARISTA WET WET END OF PART ONE (THEIR GREATEST HINGS OD SHUFFLED ARISTA WET WET END OF PART ONE (THEIR GREATEST HINGS OD SHUFFLED ARISTA WET WET END OF PART ONE (THEIR GREATEST HINGS OD SHURFFESTIVAL STONE TEMPLE PILOTS PURPLE ATLANTIC	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 32 33 34 35 36 39 40 40 40 40 40 40 40 40 40 40	4 5 3 6 12 10 9 NEW 18 14 NEW 13 11 22 NEW 13 11 22 NEW 13 11 22 NEW 13 11 23 0 19 8 NEW 25 17 20 15 30 19 8 NEW 25 21 23 8 NEW 29 NEW 29 NEW	CRAZY FOR YOU LET LOOSE MERCURY SEARCHING CHINA BLACK WILD CARD (MEET) THE FLINTSONES B.C.52'S MCA REGULATE WARREN G & NATE DOGG DEATH ROWY INTERSCORE COMPLIMENTS ON YOUR KISS RED DRAGON WITH BRIAN AND TONY GOLD MANGO NO MORE (I CAN'T STAND IT) MAXX PLUSER LET'S GET READY TO RHUMBLE PJ AND DUNCAN XSHRYTHMITELSTAR WHAT'S UP DJ MIKG SYSTEMATIC 7 SECONDS YOUSSOU N'DOUR & NENEH CHERRY COLUMBIA TROUBLE SHAMPOO FOOD MIDNIGHT AT THE OASIS THE BRAND NEW HEAVIES fm LIFEFORMS FUTURE SOUND OF LONDON VIRGIN SWAMP THING THE GRID daCONSTRUCTION SHINE ASWAD BUBBLIN' THE SIMPLE THINGS JOE COCKER CAPITOL GIVE IT UP PUBLIC ENEMY DEFJAM BLACK BOOK EYC MCA EVERYTHING IS ALRIGHT (UPTIGHT) C J LEWIS BLACK MOK EYC MCA I DIDN'T MEAN IT STATUS QUO POLYDOR REVOL MANIC STREET PREACHERS EPIC EVERYEDY GONFI GON TWO COWBOYS 3 BEAT/ FFRREEDOM TALE SPIRIT CARLEEN ANDERSON CIRCA IS THIS LOVE/SWEET LADY LUCK WHITESNAKE EMI CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN MERGURY KISS FROM A ROSE SEAL 2TT ZANG RUN TO THE SUN ERASURE MUTE SUMMERTIME JAZZY JEFF & FRESH PRINCE JIVE BABY LOVE YOUR WAY BIG MOUNTAIN RCA RIGHT BESIDE YOU SOPHIE B HAWKINS COLUMBIA THE FEELING TIN TIN OUT FEATURING SWEET TEE DEEP DISTRAXION THS SUMERTIME JAZZY JEFF & FRESH PRINCE JIVE BABY I LOVE JOUR WAY BIG MOUNTAIN RCA RIGHT BESIDE YOU SOPHIE B HAWKINS COLUMBIA THE FEELING TIN TIN OUT FEATURING SWEET TEE DEEP DISTRAXION THS TIME I FOUND LOVE ROZALLA EPIC GIRLS + BOYS HED BOYS dACONSTRUCTION LOVE AIN'T HERE ANYMORE TAKE THAT RCA TWO FATT GUITARS (REVISTED) DIRECKT UFG LUCAS WITH THE LID OFF LUCAS WEA WORD UP GUN AAM THE WAY SHE LOVES ME RICHARD MARX CAPITOL RUMP SHAKER WRECKX 'N' EFFECT MCA	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 6 37 38 39	3 4 NEW 5 9 7 8 6 13 10 11 18 14 12 15 24 15 24 19 21 23 17 27 25 20 26 22 28 32 30 NEW 33 29 31 NEW 33 29 31 NEW 33 29 31 NEW 33 29 31 NEW 33 29 31 NEW 33 29 31 NEW 33 20 31 NEW 33 20 31 NEW 33 20 31 NEW 33 20 31 NEW 33 20 31 NEW 33 20 31 NEW 33 20 20 20 20 20 20 20 20 20 20 20 20 20	THE PRODIGY MUSIC FOR THE JILTED GENERATION XL RECORDINGS THE ROLLING STONES VOODOO LOUNGE VIRGIN GUN SWAGGER AAM THE EAGLES THE VERY BEST OF THE EAGLES ELEKTRA MICHAEL BALL ONE CAREFUL OWNER COLUMBIA WHITESNAKE GREATEST HITS EMI CRASH TEST DUMMIES GOD SHUFFLED HIS FEET ARISTA MARIAH CAREY MUSIC BOX COLUMBIA ACE OF BASE HAPPY NATION METRONOMEJONDN SEAL SEAL ZTT BLUR PARKLIFE FOOD GIPSY KINGS GREATEST HITS COLUMBIA PINK FLOYD THE DIVISION BELL EMI THE CRAMBERRIES EVERYBODY ELSE IS DOING IT, SO WHY CANT WE? ISLAND THE ELECTRIC LIGHT ORCHESTRA THE VERY BEST OF E.L.O. DINO PAVAROTTI/CARRERAS/DOMINGO IN CONCERT DECCA THE BRAND NEW HEAVIES BROTHER SISTER ACID JAZZ JULIO IGLESIAS CRAZY COLUMBIA DEACON BLUE OUR TOWN - GREATEST HITS COLUMBIA TAKE THAT EVERYTHING CHANGES RCA BRYAN ADAMS LIVE! LIVE! LIVE! JAAM ETERNAL ALWAYS & FOREVER EMI WARREN G REGULATEG FUNK ERA RAL HOUSE OF PAIN SAME AS IT EVER WAS XL RECORDINGS SPIN DOCTORS TURN IT UPSIDE DOWN EPIC NINA SIMONE FEELING GOOD - THE VERY BEST POLYGRAM NIRVANA NEVERMIND GEFFEN EDDI READER EDDI READER BLANCO Y NEGRO ERASURE I SAY, I SAY, I SAY MUTE JIMI HENDRIX WOODSTOCK POLYDOR BEASTIE BOYS ILL COMMUNICATION GRAND ROYAL/ CAPITOL TONI BRAXTON TONI BRAXTON ARISTA/LA FACE M PEOPLE ELEGANT SLUMMING dECONSTRUCTION BJORK DEBUT ONE LITE LINDIA MILLING JOKE PANDEMONIUM BUTTERFLY DIANA ROSS ONE WOMAN - THE ULTIMATE COLLECTION EMI	3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10 SP 7 THISK WEEK 1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 5 6 7 8 9 10	4 2 6 5 7 9 8 NEW 3 1 2 5 4 6 8 10 7 9 4 3 2 10 6 6 5 5 NEW NEW 1 2 5 6 7 8 8 8 7 9 8 8 8 10 7 9 8 8 8 10 7 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	THE SUMMER IS MAGIC PLAYAHITTY WICKED & WILDE SWEET DREAMS LA BOUCHE SCORPIO BOMBA RAMIREZ EXPANDED/DFC CHIUDITI NEL CESSO 883 RTI MUSIC/F R I VOGLIO DI PIU JOVANOTTI SOLELUNA/MERCURY INSIDE STILTSKIN VIRGIN U & ME CAPPELLA MEDIA LA FUERZA PAGANA CAPPELLA MEDIA ALBUMS PINK FLOYD THE DIVISION BELL EMI VARIOUS FESTIVALBAR '94 EMI GIPSY KINGS GREATEST HITS COLUMBIA THE ROLLING STONES VOODOO LOUNGE VIRGIN VARIOUS HOT HITS DANCE DIG IT MARIAH CAREY MUSIC BOX COLUMBIA JOVANOTTI LORENZO 1994 SOLELUNA/MERCURY MIGUEL BOSE SOTTO IL SEGNO DI CAINO WEA VARIOUS DEEJAY PARADE 4 TIME IRENE GRANDI IRENE GRANDI CGD (TVE/AFYVE) 7/30/94 SINGLES BABY I LOVE YOUR WAY BIG MOUNTAIN RCA LOOPS & TING REMIXES JENS MAX MUSIC DAME MAS JOHNY KASS MAX MUSIC DAME MAS ALEX DE LA NUEZ EMI-OBOON I DROVE ALL NITE BANDIDO PIROPO LEAVE THEM ALONE TWENTY 4 SEVEN BLANCO Y NEGRO AWAY FROM HOME DR. ALBAN ARIOLA (MEET) THE FLINTSTONES B.C52'S MCA THE 3 TENORS CARRERAS/DOMINGO/PAVAROTTI WARNER ALBUMS JUAN LUIS GUERRA FOGARATE ARIOLA ANA BELEN/VICTOR MANUEL MUCHO MAS QUE DOS ARIOLA JOAQUIN SABINA ESTA BOCA ES MIA ARIOLA MOCEDADES ANTOLOGIA EPIC MARIAH CAREY MUSIC BOX COLUMBIA HERBERT YON KARAJAN ADAGIO KARAJAN DEUISCHEPOLYGRAM THE ROLLING STONES VOODOO LOUNGE VIRGIN

HITS OF THE WORLD

EU	ROC	HART HOT 1	00 8/13/94	ELAN	ID	(IFPI Ireland) 8/4/94				
THIS		SINGLES			THIS		SIN	GLES		
1	WEEK 1	LOVE IS ALL AROUN	ND WET WET WET	PRECIOUS/	WEEK 1	1	RIV	ERDANCE BILL WHE		
2	2	POLYGRAM I SWEAR ALL-4-ON	E ATLANTIC		2	2		VE IS ALL AROUND W CIOUS	¥ET WET WE	T POLYGRAM
3	5	7 SECONDS YOUSS CHERRY COLUMBIA	OU N'DOUR & NEI	NEH	3	3 4		NEAR ALL-4-ONE ATL AMP THING THE GRI		TRUCTION
4	3	BABY I LOVE YOUR			5	6	EVE	RYBODY GONFI-GON	TW0 COW	BOYS LONDON
5	6 4	(MEET) THE FLINTS MMM MMM MMM N			6	8 5		E DREAM EP 4TH DIN EET) THE FLINTSONE		
7	9	arista INSIDE STILTSKIN	WHITE WATER VIRGIN		8	NEW	CDN	WE DN YDU REDS MA		
8	7	WITHOUT YOU MAI	RIAH CAREY COLUM		9	NEW	REG	GULATE WARREN G	& NATE DOG	G DEATH ROW/
9 10	8 10	I LIKE TO MOVE IT EVERYBODY D.J. B		TIVA	10	7		RSCOPE		
	,				1	NEW		BUMS RIDUS NOW THAT'S V		MUSIC 28
1	1 2	ROLLING STONES N MARIAH CAREY MU					EMIA	VIRGIN/POLYGRAM		
3	3	CRASH TEST DUMN ARISTA	IES GOD SHUFFL	ED HIS FEET	2	1		DDIGY MUSICFORTH DRDINGS	E JILTED GE	NERATION XL
4	4	PINK FLOYD THE D THE PRODIGY MUS		n	3	4	ELEK	E EAGLES THE VERY	BEST OF TH	E EAGLES
	5	GENERATION XL 2 UNLIMITED REAL		-	4	2		RIOUS BEST DANCE A	ALBUM IN TH	HE
6 7	NEW	WET WET WET EN	O OF PART ONE (T	HEIR	5 6	7 NEW	GAF	RTH BROOKS NO FER		
8	NEW	GREATEST HITS) PR GIPSY KINGS GREA		BIA	7	5	WE	T WET WET END OF	PART ONE (
9 10	8 7	ROXETTE CRASH! E WET WET WET EN		HFIR	8	3		EATEST HITS) PRECIOU: RIOUS IT'S THE ULTI		e album
		GREATEST HITS) PR	FCIOUS/POLYGRAM		. 9	9	TELS CRA	ASH TEST DUMMIES	GOD SHUFF	LED HIS FEET
BE	LGIL	JM (IFPI Belgium/S	ABAM) 7/29/94		- 10	8	ARIS	RIOUS A WOMAN'S H		
THIS		SINGLES				STR		(Austrian IFPI/Austrian		5/94
1	1	7 SECONDS YOUSSO	OU N' DOUR & NEN	IEH CHERRY	THIS	LAST				
2	2	GIVE ME FIRE GOO			WEEK	WEEK 1		NGLES Is zwei polizei mo	DO ЕСНО	
3	3	POLYGRAM	ND WET WET WET	PRECIOUS/	2	4	LD/	E IS ALL AROUND V	VET WET WE	ET POLYGRAM
4	4	HEMELSBLAUW W BABY I LOVE YOUR		AIN DOA	3	NEW 5		NI, VIDI, VICI IMPERI BY I LOVE YOUR WAY		ITAIN RCA
6	NEW	MUSIC IS SO SPECI	AL JAYDEE RS	AIN RUA	5	7		IDE STILTSKIN EMI IM MMM MMM MMM	CRASH TES	ST DUMMIES
7	NEW NEW	FIND ME JAM & SP EINS ZWEI POLIZEI		1 RECORDS	7	NEW	ARIS	STA .		
9	7	MMM MMM MMM M					Che	ECONDS YOUSSOU N ERRY SONY		
10	NEW	USERS HUNT DJ B	OUNTY HUNTER &	BONZAI	8	NEW 2		WEAR ALL-4-ONE ATL THOUT YOU MARIAH		JMBIA
1		ALBUMS GERT & SAMSON S	AMSON VOL. 4 PH	ILIPS	10	6		ISIE JOSHUA KADISO BUMS	N SBK/EMI	
2	2	FRANCIS CABREL			1	1	ROI	LLING STONES VOOD		
3	3	ROLLING STONES			2	2	GOI ARIS	D SHUFFLED HIS FEE	T CRASH TE	IST DUMMIES
4	7	THE EAGLES THE V ELEKTRA			3	3 5		RIAH CAREY MUSIC STELRUTHER SPATZE		
5	4	MARIAH CAREY MU LAURA PAUSINI LA			5	10	KOCH			
7	6 8	JOHNNY CLEGG BE 2 UNLIMITED REAL					SBK/	(EMI		
9	10	GIPSY KINGS GREA	TEST HITS COLUME	31A	6	7 NEW		IK FLOYD THE DIVISH UNDTRACK THE FLIN		
10	91	CHERRY MOON TH	E HOUSE OF HOU	SE CHERCD	8	7		ROSMITH GET A GRIF XETTE CRASH! BOOM		1
DE	NM/	ARK (IFPI/Nielsen I	Marketing Research) 8/2/94	10	6	2 U	NLIMITED REAL THI	NGS ECHO	
THIS		SINGLES			NO	RW	AY	(Verdens Gang Norwa	y) 8/2/94	
1	2	LOVE IS ALL ARDUI		F POLYGRAM	THIS	LAST				
2	1 5	I SWEAR ALL-4-ON SWAMP THING TH			WEEK	WEEK 2		NGLES /E IS ALL AROUND V	VET WET WE	ET POLYGRAM
4	3 NEW	BABY I LOVE YOUR SEVEN SECONDS Y			2	1		IM MMM MMM MMM		
	9	CHERRY SONY SATURDAY NIGHT			3	4	I SV	NEAR ALL-4-ONE ATL		
6		RECORDS			4	NEW		ECONDS YOUSSOU N ERRY SONY	1'DOUR & NE	ENEH
7	4	ARISTA	IMM CRASH TEST	DUMMIES	5	6 5		VI VET LISA EKDAHL		
8	10	UNITED PRINCE IT. MARK warner	AL JOE FEATURING	G MARKY	7	3 7	MA	KES ME FEEL DEVOT BY I LOVE YOUR WAY	FION SONY	TAIN DOM
9 10	6 8	JESSIE JOSHUA KA DROP DEAD BEAUT		NE VIRGIN	8 9	NEW	SW	AMP THING THE GRI	ID BMG	
		ALBUMS			10	10	NO SON	GOOD (START THE D	ANCE) THE	PRODICY
1	1 NEW	DIZZY MIZZ LIZZY 1 WET WET WET EN			1	4		BUMS LY JOEL GREATEST F		8.2 COLUMBIA
3	4	GREATEST HITS) PC MARIAH CAREY MU			2	1	LIS	A EKDAHL LISA EKD/	AHL EMI	GEZ COLUMBIA
4	3	KIM LARSEN HVEN			3	2		RIOUS MEGA DANCE ASH TEST DUMMIES		LED HIS FEET
5	2	SHAKIN STEVENS			5	3	ARIS ROI	TA LLING STONES VOOD	DOO LOUNGE	E VIRGIN
6	5	CRASH TEST DUMN ARISTA	IIES GOD SHUFFL	ED HIS FEET	6	9	DEE	EP FOREST WORLD N	ИІХ согимвія	
7	10 6	SORT SOL GLAMOU ROLLING STONES		VIRGIN	8	NEW NEW	WE	TO IGLESIAS CRAZY	PART ONE (THEIR
9	9	AEROSMITH GET A	GRIP GEFFEN		9	7		EATEST HITS) POLYGRA RIOUS DEFINITIVE SU		2 EVA
10 D0					10	NEW	PIN	IK FLOYD THE DIVISI	ON BELL EM	11
THIS	LAST	IGAL (Portugal/AFI	- 1 01 3/ 94		HO	NG	KO	NG (1FPI Hong Kor	ng Group) 7/3	31/94
WEEK	WEEK		OWER WORKS		THIS	LAST WEEK		BUMS		
1 2	1 5	VARIOUS DANCE P PEDRO ABRUNHOS	A/BANDEMONE V	IAGENS WEA	1	NEW	EKI	IN CHENG GOT TO BE		
3	7	VARIOUS MAXI POV EROS RAMAZZOTTI		חח	2	1 NEW		ON LAI LOVE AFFAIR SS PANG UNFINISHE		
5	3	VARIDUS NO. 1 EN	1		4	NEW	HAG	CKEN LEE HOPE STA	R	
6	4	MARIAH CAREY MU MADREDEUS O ES			5	NEW 4		KY WU MY SUMMER YE WONG WILD THIN		
8	6	BEAUTIFUL WORLD	IN EXISTENCE V		7	2		CKY CHEUNG BORN 1 DY LAU LOVE-ERASIN		
9 10	9 10	VARIOUS DANCE M ACE OF BASE HAPI		OME	9	5	SAM	MMI CHENG 10 COM		
					10	NEW	ARTI AN(ISTS GELA PANG DAY WO	MAN SONY	

EDITED BY DAVID SINCLAIR

THAILAND: Now in its 12th year, the Fong Nam Siamese Ensemble has long been the torchbearer of Thai classical music. But the band is also known for its challenging syntheses of Thai classical and Western contemporary music. Now, with its latest album, "Bangkok—

Bangcock" (Belleza/B&M 94), Fong Nam has gone a step further by incorporating Thai folk music (mainly the "mor lam" style from the northeast region) along with elements of jazz, rap, and hip-hop. To record the album, bandleader and keyboard player **Bruce Gaston** recruited the Thai master khaen (bamboo reed harmonica) player **Sombat Simla**, along with American musicians **Harvey Mason** (drums) and **Abraham Laboriel** (bass). Among the highlights is an exciting bass-khaen exchange between Laboriel and Simla on "The Chicken Isn't Green," which is based on the "mor lam" folk style. But the standout cut is the title track, which combines **Miles Davis**-style jazz with rap and a folk narrative style called "choi." The Thai-language rap lyric explains that Bangkok, with its old and new, Western and Eastern influences, is a city of proud traditions that attracts everyone. The idea for the song was prompted by last year's controversial description of Bangkok, in an authoritative English-language dictionary, as a city best known for its prostitu-

tion. The album is Fong Nam's strongest and most accessible release to date, and gives the band the last laugh when it comes to defining Bangkok.

JOHN CLEWLEY

AUSTRALIA: In 1969, the government-run Australian Broadcasting Commission gave more than 10 minutes of prime evening airtime, four nights a week, to a youth culture program called GTK (Getting To Know). Produced by a young visionary named **Ric Birch**, who later created the opening ceremony of the 1984 Los Angeles Olympics, the program—which survi-

ved until the end of 1975—gave some stretching space to the country's most impressive (if not necessarily most commercial) rock bands and was received by the national broadcaster's traditional audience with equal parts delight and dismay. Now the ABC, in the manner of the British Broadcasting Corp.'s exhumation of various John Peel radio show tapes, has released, on its own imprint (through EMI), two CDs of "The GTK Tapes." These well-annotated volumes, with more to follow, contain digitally salvaged songs, not otherwise available, by such legendary acts as Blackfeather, Pirana, Company Caine, Syrius, Doug Parkinson In

Focus, Carson, Zoot, Axiom, Flying Circus, the Cleves, the Wild Cherries, Sherbet, and Freshwater. Within the ranks of these hirsute and groundbreaking acts can be found a number of performers who went on to find international rock success, including Little River Band leader Glenn Shorrock, Rick Springfield, Daryl Braithwaite, songwriter Gulliver Smith, and producer Charles Fisher.

FRANCE: Thomas Ferson and Mano Solo—two singer/songwriters with widely contrasting styles who aim for the same youth market—have finally clinched major record deals after many years of trying. Both emerged from the pack in 1993; both have seen recent albums sell more than 50,000 units; both favor meaningful lyrics; and both prefer the traditional sounds of guitar (and even accordion) to the synthesizer. Ferson has just signed with WEA on the strength of his album "Le Bal Des Oiseaux" (The Dance Of The Birds). His melodies recall those of the great French poet and songwriter Jacques Prevert, with arrangements that boast a swing reminiscent of the American clarinet and saxophone player Sidney Bechet. Meanwhile, Solo has signed to Carrere, the former independent now owned by Warner Music. His current album, "La Marmaille Nue" (The Naked Brood), showcases a voice rather like that of Tom Waits and a heavily blues-influenced style that recalls the late Jacques Brel. Underlining the lack of opportunities for young acts on French television and radio, both Ferson and Solo have built up their audiences by playing live, especially on the flourishing festival circuit that includes events such as the Printemps de Bourges, Maison de la Culture, and Fête de la Musique.

BALKAN REGION: Despite the disastrous conflicts that have beset this war-torn region in recent times, Music Radio 103 from Skopje, capital of the ex-Yugoslav Republic of Macedonia, recently celebrated the station's birthday with a big open-air concert that organizers named the Skopje Urban Rock Festival. Under the daunting slogan "Three Years Of Terror," they gathered many acts from different (and in some cases warring) countries to appear on the same stage in a spirit of peace and mutual understanding. These included Polska Malca from Slovenia, Let 3 from Croatia, November from the former Yugoslavia, Tmno from Bulgaria, and Fish Hook from Albania, together with Arhangel, Cyborg, Suns, Nora, and Hip from Macedonia. Although the gig itself was free of any overtly political message, the idea of promoting harmony and raising cultural awareness across such deep political divides nevertheless had profound implications. The very presence of the Greek band Deus Ex Machina on Macedonian soil was a big step, given the extreme tension between the two countries. As the group's singer, **Ikos**, observed, "It's a shame that we in the Balkans know more about Western culture than about our neighbors." While many of Deus Ex Machina's followers supported the move, some Greek fans regarded the musicians as traitors for appearing at the event. However, the audience at Skopje had no such doubts and afforded the band the warmest welcome of the festival. For an all-too-brief moment, it was just like normal times in normal places.

PETAR JANJATOVIC

Retail

Putumayo Dresses Up World Music Clothing Company Sponsors 8-City Tour

BY PAUL VERNA

NEW YORK-Clothing and crafts company Putumayo is taking the next logical step in its growing involvement in music: It has signed a distribution deal for its compilations and is launching an eight-day, five-city tour featuring two renowned world music acts.

The three new titles will be distributed to music retail outlets through a newly inked deal between Putumayo and REP, according to Putumayo founder and president Dan Storper. In addition, Putumayo will sell the compilations in its four boutiques and through a 1,200-store network of alternative gift and clothing outlets

that sell Putumayo merchandise.

Previously, the company's titles had been distributed through Rhino Records.

As for the tour, it has been dubbed "World Dance Party Tour." Its program includes multicultural African band Kotoja, whose 10 members hail from Africa, Latin America, Greece, and the U.S.; and Nigerian reggae sensation Majek Fashek, who-along with the Ivory Coast's Alpha Bondy and South Africa's Lucky Dube-is at the vanguard of an African reggae movement.

Storper says the two acts will perform at New York's South Street Seaport Aug. 16 and at Lincoln Center Aug. 23; Philadelphia's Rittenhouse Square Aug. 17; Cape Cod's Provincetown Town Hall Aug. 18: Pearl Street in Northhampton, Mass., Aug. 19; and the Huntington Summer Arts Festival in Huntington, N.Y., Aug. 21. All but the Cape Cod and Northhampton shows will be free to the public.

The South Street Seaport date, in addition to the two performances, will include a 12-clip music video compilation featuring such world music stars as Juan Luis Guerra, Sergio Mendes, Margareth Menezes, Yothu Yindi, Johnny Clegg, Bhundu Boys, and Ziggy Marley. The video program was compiled by San Francisco DJ Doug Wendt and Storper.

According to Storper, the tour was a natural outgrowth of Putumayo's music activities. "Ever since I started the series [of world music compilations in 1992], I've had the desire to create a live component to it," he says.

Future Putumavo concert plans include a Carnegie Hall show in October to tie in with an upcoming singer/songwriter series, and a broader world music tour next year, possibly including four acts and more cities than this year's slate.

The current tour coincides with the release of three Putumayo compilations: "The Super Sawalé Collection," a retrospective of Kotoja's music; "World Dance Party," which covers rhythmic dance music from the Caribbean. Africa, and the South Pacific, with the spotlight on zouk star Erik Virgal (Martinique), Angelo (Tahiti), and the Mendes Brothers (Cape Verde Islands); and "The Best Of Reggae," featuring songs by Jamaican reggae stalwarts Black Uhuru and Inner Circle, plus genre stars from other countries, like Lucky Dube and O'Yaba (South Africa) and Arturo Tappin (Barbados).

The World Dance Party tour and the three anthologies mark a period of stepped-up activity for Putumayo's music division, which was born in 1992 when Storper noticed that "inappropriate" music was playing in one of his stores. The experience compelled him to assemble compilations of music he had heard in his travels that he felt would be suitable for a retail environment.

The result was Putumayo World Music, an operation whose staff has grown from Storper and GM Michael Kraus to include a Los Angeles-based music representative, Lynn Grossman, and three support people.

In addition to the new compilations, Putumayo also is working on world music Christmas and Latin projects with Sonv Music, and on another compilation with Island Records' Mango imprint, according to Storper.

Although Storper says Putumayo is not seeking to become a full-fledged music label, the response to the compilations the company has released so far has been encouraging.

"I've become very motivated by the recognition of what I perceive as a gap in the marketplace," he says. "Not only has the music turned me on, but it's turned friends of mine on, and turned their friends on.'

For The Dogs. Dog Eat Dog had its day at New York's Vintage Vinyl, where it stopped by to do an in-store performance and promote its album, "All Boro Kings," on Roadrunner Records. Pictured, from left, are group members Sean Kilkenny, Scott Mueller, Dave Neabore, and Dan Nastasi; Marni Halpern, who does radio promotion for Roadrunner; John Connor and Dave Maltby of Dog Eat Dog; Mike Vinosky and Tom Tighe, both of whom do retail marketing for Roadrunner; Bob Roth of Vintage Vinyl; and Bob Johnson, Roadrunner retail

Sony Plaza Goes Interactive Company Expects Lab To Spur Sales

BY NIK DIRGA

NEW YORK-Now that the Sony Wonder Technology Lab at Sony Plaza in New York is almost fully operational, Sony Corp. of America expects it to stimulate traffic and invigorate sales for the retailers located at the company's North American headquarters building.

To celebrate the launch of the Sony Wonder Technology Lab, Sony Corp. of America held a special charity event at Sony Plaza, where Sony Wonder is located. At the event, Sony Corp. of America president/CEO Michael P. Schulhof gave Carol Channing a tour of Sony Plaza, stopping by Sony's Signatures retail outlet, adjacent to the Technology Lab.

Sony Wonder, which had a soft opening May 25, features a variety of interactive activities and displays. It provides visitors with hands-on education and entertainment experiences

Exhibits include a communications bridge that highlights the last 150 years of technological advances and a 72-seat high-definition television theater. There are also several professional studios where visitors can participate in video editing, studio recording, robotic engineering, environmental research, medical imaging and video game design.

The plaza, which opened last November, is home to such stores as Sony Signatures, a 1,500-squarefoot outlet that sells licensed merchandise based on Sony's entertainment properties, and the 11,500square-foot Sony Style, a "showcase" store that offers a wide variety of Sony products.

Sony Plaza retailers have also incorporated interactive elements into their store displays, using "event islands" to promote new music, movie and video releases from Sony subsidiaries.

"We created Sony Wonder to make Sony Plaza a destination point," says Gayle Farrell, of Sony Plaza's marketing and communications department. "When families come and kids go to the lab, parents could be visiting the retailers in the public space.'

The plaza's combination of the lab and retail also allows visitors to experience the life cycle of any variety of product, from inception until sale.

People have been speaking for some time about theatrical retailing," says Farrell. "Different corporations have been experimenting in different ways ... Retailers in general are becoming more creative as they become more competitive.'

Sony Wonder sees between 600-800 visitors a day, and approximately 35,000 people have visited since its opening. Admission to Sony Wonder is free.

National Record Mart Posts Gains

BY DON JEFFREY

NEW YORK-National Record Mart reports strong increases in both revenues and same-store sales for the first fiscal quarter.

For the three months ended June 25, the music retailer's total revenues jumped 24.9% to \$18 million, from \$14.4 million in the same period last year. Most of that gain stems from the increase in number of stores to 127 from 99 a year ago.

But the results are impressive for stores that have been open at least a year. National Record Mart reports a 7.25% increase in samestore sales, a better result than many other music retailers posted.

Despite these gains, however, the chain posts a net loss of \$206,000 for the quarter, compared with a \$276,000 loss last year. In its financial report, the company says that "due to the seasonal nature" of its business, it "typically operates at a net loss in the first quarter."

William Teitelbaum, NRM chairman, says management is "committed to concepts which will allow the company to become less dependent on its Christmas selling season.' The retailer is looking to expand its non-mall stores.

Contributing to the quarterly loss was an increase in the company's non-cash charge for depreciation and amortization, which rose to \$615,000 from \$465,000 a year ago.

Selling, general, and administrative expenses were kept under control in the quarter, rising at a slower rate (20.8%) than the growth in sales. National Record Mart attributes this to "a reduction in costs and the fixed nature of some of the company's expenses.

The music merchant's gross profit margin was essentially flat in the quarter, at 40% of sales.

The company's stock closed at \$4.75 a share in over-the-counter trading at press time.

800/648-0958

PRODUCTS

GOPHER

A Paradise Of Top Rock & Rare Records At Memphis' Shangri-La

BY CHRIS MORRIS

MEMPHIS-Shangri-La Records is one of this city's bestknown retail record stores around today, catering to modern rockers and collectors of Memphis memorabilia. But in its earliest days, it was a place you went to drain your brain, not to fill your ears.

Shangri-La got its start in March 1989, when owner Sherman Willmott returned to his hometown after finishing college in Massachusetts, to work as "a gofer extraordinaire" on director Jim Jarmusch's film "Mystery Train." "I was really having a good time

being back in Memphis, and discovering all these cool nooks and crannies," Willmott says. "I decided to open up a brain relaxation shop.

Initially, Shangri-La, which set up shop in the former home of a local jukebox distributor, featured such gizmos as a sensory deprivation chamber and "a goggles-andheadphones contraption, a synchro-energizer ... You go in and listen to music, and you have light patterns flash on your eyes. It was very relaxing, and it worked out well with the music. It was real psychedelic. But it just wasn't happening here in Memphis."

Willmott adds, "We had all the space up front here, where people would just come in and hang out while they were waiting to float or whatever, so we just started carrying the records, and it kind of snowballed from there.

"We started carrying local records, because nobody else was, just as a sidelight. It just kind of took off. As we found more and

more people wanted a lot of independent vinyl and [singles] and stuff, we just kept increasing it. "Nobody was really carrying all

of the Sub Pop stuff back then," says Willmott. "When the [first] Nirvana record came out, we were the only people carrying it. Since then, the whole alternative thing has just taken off like crazy. So we've just kind of grown with our clientele."

Today, Willmott's various brain machines are stored in the back of Shangri-La. The 482-square-foot store's two large rooms are stocked with records-many of them LPs, used and new, and various limited-edition modern rock sets

Vinyl accounts for about 60% of Shangri-La's total stock, although dollar volume for CDs and LPs splits almost down the middle, because of price differential. "Cassettes are just about exclusively local, so I'd say about one-tenth of 1% [of volume]," Willmott says.

Much of Shangri-La's stock is skewed toward alternative rockers. This focus dates back to the beginnings of the store, when, Willmott says, he stocked "local music, like the Hellcats, which was an all-girl band, and Neighborhood Texture Jam. Those were the first couple of local releases we were carrying, and other independent releases, like Dischord stuff and Sub Pop, Amphetamine Reptile and SST.

Because of Memphis' status as a tourist mecca, Shangri-La also stocks material for out-oftowners.

"We're in a real touristy location," Willmott says. "I'm not talking about Graceland tourists, but people driving from Chicago to New Orleans, or New York to Austin, or whatever. And we're in a good location for people just passing through, and wanting to pick up hard-to-find stuff, wherever they're from.'

Vinyl lives on at Shangri-La Records, where it comprises nearly 60% of sales on a unit basis

Recent and vintage albums by local artists, and some prized Stax and Sun records, are on display, as well as posters and other memorabilia. But one of the most eyecatching and popular collectors' items is the pile of bricks taken from Stax's old McLemore Avenue studios that sits in one corner of the store.

"I went over to the Stax studio

when they were tearing it down in '89, and picked those up," Willmott says. "We sell about a brick a month or so, more so in the blues festival season. I guess we've probably sold 100 of those. We give a picture and a certificate of authenticity, and a history of the studio, and charge \$10. We've also done really well shipping those (Continued on page 75)

SOMETHING TERRIBLE HAPPENS

WHEN YOU DON'T ADVERTISE

CALL BILLBOARD CLASSIFIED 1-800-223-7524 (OUT OF STATE) 212-536-5174

Retail

Management, Investment Firm Set To Harvest Strawberries

ALL THE PIECES are falling into place for Strawberries' management and an investment group to buy the Strawherries chain from LIVE Entertainment. The deal is set to close Aug. 29, with the company changing hands for \$35 million, says Ivan Lipton, Strawberries president. But he declined to provide any other details until the deal closes.

Sources say the main equity player in the deal is Castle Harlan, a New York-based investment firm that owns the Ethan Allen furniture chain, the Long John Silver's fast-food chain, and the Morton's steak house chain.

The deal is said to be structured with Castle Harlan and management bringing in about \$13 million in equity, about \$20 million coming from a private placement of sen-

placement of senior debentures, and about \$2 million coming out of a \$25 million revolving loan facility currently being negotiated. **Glenn Boschetto**, senior VP of

corporate finance at Beverly Hills, Calif.-based Dabney/Resnick—the firm that underwrote the privately placed debt—declined to comment on the deal other than to say, "All the financing [for the deal] is done, and we are in the documentation stage." When that is completed, wire transfers of funds will occur on the closing date, he adds.

by Ed Christman

LIVE Entertainment executives were unavailable to comment. But in a July press release, the company noted that the deal was subject to, among other things, LIVE's "receipt of an opinion from an independent financial adviser to the effect that the financial terms of the sale are fair to LIVE." That press release indicates that the company hopes to use the proceeds from the sale to redeem its series B preferred stock.

NDEPENDENCE DAY: Hastings Books, Music & Video continues its march toward becoming an independent, self-sustaining entity with the signing of a lease for its own national headquarters building and distribution facility. The new site is in Amarillo, Texas, and encompasses 33,000 square feet of office space and about 100,000 square feet of warehouse.

Hastings currently is headquartered at Western Merchandisers; both companies were once owned by the Marmaduke family. But Western Merchandisers was sold to Wal-Mart for \$28 million in 1991, then to Anderson News a couple of months ago.

records & tapes

4240 Lockefield uston Texas 77092

NOTHING ...

Since then, rumors have abounded that Hastings, which shared the same infrastructure with Western, would become independent. However, John Marmaduke, Hastings' president/ CEO, said at the time that while Hastings would set up its own infrasture, it had a contract to be supplied by Western until 1996, and sources indicated that the contract might be extended.

Marmaduke says Hastings will continue to buy a significant portion of inventory from Western Merchandisers, as well as from Ingram Entertainment and Valley Distributors

"But we felt that it was important that we have our own distribution for core product," he says. "The facility will be able to handle 18,000 SKUs."

The warehouse, which will be up and running by late next summer, likely will carry the best-moving titles for the various home entertainment software product lines carried by the Hastings chain, which generally builds large, multimedia stores ranging in size from 20,000-47,000 square feet.

TIME TO SELL: With Alliance Entertainment Corp.'s bid to buy Castle Communications, the time is ripe for owners of catalog labels to put their imprints on the block. In addition to Alli-

ance, the Handleman Co. is looking to acquire such labels. Also, the Musicland Group is starting its own imprint and its strategy, which the company has yet to puld include buying

talk about, likely could include buying up catalogs. So expect mergermania in the catalog biz.

FINANCIAL ROLL CALL: Reid Johnson, formerly vice chairman and chief administrative officer at the giant department store chain Dayton Hudson, has joined the Musicland Group as executive VP/CFO. Johnson replaces **Keith Benson**, Musicland's former vice chairman/CFO, who has been named president of the company's music store retail division.

At Dayton Hudson, Johnson managed all administrative functions and directed finance activities, information systems, real estate and property development, distribution, audit, and loss-prevention functions. Prior to that, he served as senior VP/CFO with Target Stores, the discount department store chain owned by Dayton Hudson.

OVER IN Troy, Mich., the Handleman Co. has promoted two executives within the Entertainment Zone, its store-within-a-store specialty retail chain. Steve Cermak, formerly assistant VP, has been promoted to VP/GM, and Jeff Woodward, formerly director of stores, has been promoted to assistant VP of stores.

Handleman now operates 64 Entertainment Zones—56 in Sears outlets, and eight in Montgomery Ward stores. The company plans to add 18 more locations in Sears outlets in fiscal 1995.

MAKING TRACKS: Cliff O'Sullivan, formerly West Coast head of marketing at Mercury Records, has joined Cema as VP of artist development... Tim Hibbs, formerly head of purchasing at the Sound Warehouse division of Blockbuster Music, has joined RCA as regional label manager for the Southwest territory ... As a result of cutbacks at Hollywood Entertainment, Ami Franks, national manager of advertising, seeks opportunities and can be reached at 818-567-4912.

Magical Music

T WO YEARS AGO WALT Disney Records released *The Music of Disney: A Legacy In Song* boxed set. That musical compilation became one of the year's best-selling boxed sets, eventually certified platinum.

Now, just in time for the 1994 holiday season, Walt Disney Records will release The Music Behind the Magic: The Musical Artistry of Alan Menken, Howard Ashman and Tim Rice. This new 4-CD or 3-cassette compilation is a musical retrospective of the animated Academy- and Grammy-Award-winning musicals of Alan Menken. Howard Ashman and Tim Rice. This boxed set features the original soundtracks to The Little Mermaid, Beauty and the Beast and Aladdin, as well as work tapes and demo tapes to give listeners a thorough behind-thescenes look into how these animated musicals were created.

Included in this special set is a 60-page, richly illustrated book with narrative on the development of the music, all lyrics, and track-by-track notes by Alan Menken. For the many fans who loved *The Little Mermaid, Beauty and the Beast,* and *Aladdin,* this boxed set is the definitive tome on the creation of this beloved Disney music.

If the past is prologue to the future, *The Music Behind the Magic* will be a hot item this holiday season.

BILLBOARD AUGUST 20, 1994

800-856-387

A PARADISE OF TOP ROCK & RARE RECORDS

(Continued from page 73)

around the country, but it costs almost as much to ship as it does for the brick [itself]. That's a real popular item for Stax fanatics."

Local bands also sell their Tshirts in the store. Willmott says his most popular local item is probably the Big Star T-shirt, which was produced by Jody Stephens, the drummer of the fondly remembered '70s rock band. Stephens now works for Ardent Studios and its revived label offshoot Ardent Records.

Shangri-La is also home to a pair of record labels and fanzines. Willmott runs Shangri-La Records and his 'zine Creature Com-

Store employee Eric FriedI mans the front counter at Shangri-La Records.

forts; Eric Friedl, his only employee, operates Goner Records and his publication Wipeout.

Willmott fell into his role as an indie record mogul just as haphazardly as he did with his retail operation, when the band 611 handed him a demo tape in the store in 1990.

"I said, 'Well, I'll put it out for you if you want. I love it. I think it's good.' 'Course the band broke up two weeks later, but I'm still very proud of that first release. That was just kind of a litmus test." he says.

Shangri-La has garnered high visibility with three singles and two albums, "One Sock Missing" and "Crappin' You Negative," by the noisily tuneful local band the Grifters. The records have been highly cost-efficient: Willmott says the band "spent about \$3,000 to record this new one ["Crappin'"], and about \$2,500 on the last one."

Friedl's output is more eclectic and less local. He released material from his own band the Oblivions, as well as singles by Japanese rockabilly unit Guitar Wolf and garage rocker King Louie.

In addition to publishing Creature Comforts, Willmott has also put out an eccentric guidebook, "Creature Comforts' Low Life Guide To Memphis."

"It's a little more than your average tour guide," Willmott says. "It has a lot of Memphis music history in there ... It's a little more esoteric than 'Here's Beale Street' or 'Here's Graceland.' That's being covered by plenty of other publications."

With its unusual product mix, Shangri-La draws a diverse group

of patrons.

"Two-thirds of our audience is local kids who want alternative or independent stuff, like Superchunk or Beastie Boys or whatever," Willmott says. "Then a third of our crowd is older and doesn't care that much about the noisier stuff, but is into R&B or great blues or something like Mazzy Star."

This unusual blend of customers sits just fine with Shangri-La's proprietor.

"When the kids are in here and

we're turning somebody on to a good blues CD, that's how they get turned on to it. Or consequently, if someone's in here checking out the new, stompin' R&B compilation, and they hear something like [aberrant Tucson, Ariz., alternative bluesbusters] Doo Rag, you get a real cool crossover, at least with people who are into music for music's sake. They're not worried about being labeled this kind of music fan or that kind."

BMG DOUBLES ITALIAN MARKET SHARE

(Continued from page 40)

Gianna Nannini and Marco Masini. The Milan daily newsaper Correre Della Sera reported that BMG is interested in acquiring 100% of the shares in Ricordi, and is negotiating further inroads into the Italian market, including joint ventures with Berlusconi's Fininvest TV and publishing interests, and the puchase of a stake in Italy's pay-TV chain Telepiu.

BANDS CONVERGE ON COLOGNE (Continued from page 38)

showcases, as well as a DJ night presented by Berlin's Low Spirit music productions. Anglo-American labels showcasing bands include U.S. label Trickle Rhythm and Big Cat from the U.K.

Most of the bands are signed to record companies, and participation of local and international acts is split 50-50, which is mainly due to a number of international DJs peforming at dance nights.

International bands appearing include U.K. acts Manic Street Preachers, S*M*A*S*H, Pavement, Biohazard, Boo Ya Tribe, and Desmond Dekker. There will also be individual Scandinavian, Norwegian, and Finnish showcases, as well as bands from France and Holland.

"This year, we are presenting rock, heavy metal, ska, folk, pfunk, soul, techno, and dance, as well as a jazz evening for the first time, with jazz luminaries such as Klaus Doldinger, Albert Mangelsdorf, Wolfgang Dauner, and Echo Award winner Aziza Mustafa Zadeh," says Tari.

The event will be covered by MTV, Viva, and Germany's first channel ARD, via regional Westdeutscher Rundfunk (WDR) TV.

Are You a BILLBOARD Reader on the Move?

To change your address, just call BILLBOARD'S Subscription Department at

> 800-669-1002 or

614-382-3322

Retail

FOR WEEK ENDING AUGUST 20, 1994

Gramavision To Rejoin Indie Ranks With Ryko Also, Walser's No Calendar Boy, But He's Country To Core

RYKO'S NEW VISION: Rykodisc in Salem, Mass., is close to acquiring Gramavision Records, a New York-based label with a healthy catalog of jazz albums.

Details of the purchase have not been made public yet, and executives at Rykodisc and Gramavision were unavailable for comment. But **Rob Simonds**, president of REP, the Minneapolis-based distribution company owned by Rykodisc, confirms that as of Monday (15), his company will begin handling Gramavision orders.

Gramavision most recently was distributed by Rhino through WEA, so this represents a shift for the label from major distribution back to the independent universe. In early August, WEA informed its customers that as of Aug. 12, it would no longer be taking orders and returns on Gramavision product.

Gramavision has established itself as a prescient marketer of contemporary jazz over the years. Its artists have included John Scofield, John Carter, Jamaaladeen Tacuma, Bobby Previte, Oliver Lake, Bernie Worrell, the J.B. Horns, Bob Telson, Kazumi Watanabe, and Anthony Davis. Its catalog of some 60 titles also includes work by Taj Mahal, LaMonte Young, the Kronos Quartet & Terry Riley, and Robert Wyatt.

This represents the first acquisition for Rykodisc in several years; the forward-looking firm has enjoyed success with the Hannibal catalog, which includes notable titles by Nick Drake, Sandy Denny, and Richard Thompson, among others. The Gramavision pickup should fuel solid sales for REP, which Rykodisc now owns solely (Billboard, July 30).

Simonds indicates that Rykodisc and REP initially will focus on Gramavision's catalog sales, with new material due from the label in early 1995.

UUICK HITS: Musician Paul Winter's Living Music Records has signed

The best...period

an exclusive U.S. distribution deal with REP. Winter, who scored a Grammy last year in the best new age recording category for the album "Spanish Angel," will launch the arrangement with his own new album, "Prayer For The Wild Things." Living Music is being steered by GM **Paul Schulman**, who held the same post from 1982-87; he most recently was president of U.S. operations for CMP Records... Noteworthy Records in Kirkland, Wash., has signed a national distribution agreement with AEC Music Distribution in Ridgefield, Conn. The first AEC re-

by Chris Morris

lease is from jazz drummer Michael White; "So Far Away" includes cameos by Everette Harp, Gerald Albright, Marcus Miller, Stanley Clarke, and Norman Brown ... San Franciscobased audiophile/classical label Reference Records has appointed Rik Malone as its operations manager. Malone was music director at WNCN New York during its incarnation as a classical station . . . Triloka Records in Santa Fe, N.M., has established a new subsidiary, Other Worldly, to feature spoken word and ambient music. Its first release will be "We Dyded The Weat Fields Gold" by Santa Fe, N.M.-based author Foster Perry ... Xenon Entertainment, a Santa Monica, Calif.-based home video firm, has announced the establishment of Xenon Records. Domestic distribution will be through RKD Entertainment, via RED. Former Capitol and Metal Blade exec Tim Yasui will serve as VP of A&R; his first signing is veteran comic and party record

maestro **Rudy Ray Moore**, aka **Dolemite**. His debut album is set for Oct. 28. (As Moore would say, "I ain't lyin'.")

LAG WAVING: It's probably a good thing that **Don Walser** lives in Austin, Texas, because he sure *ain't* Nashville's idea of a modern country singer.

Hefty and pear-shaped, Walser's music—heard on his new Watermelon album "Rolling Stone From Texas," but best experienced live—features arrangements that hearken back to Bob Wills and yodeling that wouldn't be out of place on a Jimmie Rodgers record. There's no mistaking his look or his sound for that of any current country calendar boy.

Walser guffaws loudly over a comparison to Alan Jackson made by writer Michael Corcoran of the Dallas Morning News. "He said it was like the Marlboro Man vs. the Maytag Repair Man!"

Walser has been playing his defiantly old-fangled brand of country for more than 40 years ("I organized my first band in 19 and 50—I was just a young kid," he says). He played mostly weekend gigs, but during the '70s he tried his hand at peddling his music in Nashville.

"I went around, like they all do," he recalls. "I didn't find anybody that didn't enjoy it, but they all told me, "This is great stuff, but we haven't done it in 20 years.' I said, 'You see me in 20 years, you'll hear me doing the same thing.' I've never compromised."

Today, he has found some kindred spirits: "Rolling Stone From Texas" was co-produced by **Ray Benson** of western swing dynamo **Asleep At The Wheel**, and features such once and future Wheelies as **Floyd Domino** and **Chris O'Connell**. The music is utterly jubilant, but it is Walser's profound vocals that puts everything across.

Walser, who turns 60 Sept. 14, is retiring from his job as a Texas state internal auditor; the longtime civil servant apparently is getting enough gigs to make music a full-time job.

Walser's regular Austin venues include the Broken Spoke (a classic honky-tonk dancehall), Babe's, and Jovita's; he is also getting work at Emo's, the local alternative dive. "They're punk-rock kids, but they love my music," Walser says of his new audience.

Walser and his working group, the **Pure Texas Band**, are contemplating tours of the West and East coasts in the fall; dates may include stops in Nashville at Ernest Tubb's Record Shop and (let's hope) the Grand Ole Opry.

TOP NEW AGE ALBUMS (CONTINUED)						
TITLE/ARTIST LABEL						
16. ALTER EKO EKO HIGHER OCTAVE 17. INED NIGHT BLUE KNIGHTS INNOVATIVE COMMUNICATION						
18. AIR BORN MICHAEL JONES NARADA 19. NO WORDS JIM BRICKMAN WINDHAM HILL						
20. PURSUIT OF HAPPINESS PETER KATER SILVER WAVE						
21. PRAYER FOR THE WILD THINGS PAUL WINTER LIVING MUSIC						
22. THE KEY MICHAEL GETTEL NARADA						
23. MONTEREY NIGHTS JOHN TESH GTS						
24. APURIMAC II CUSCO HIGHER OCTAVE						
25. REAL MUSIC 1994 SAMPLER TAKE TWO VARIOUS REAL MUSIC						

			IUP REGUAE ALDUIVIA	
THIS WEEK	LAST WEEK	WKS. ON CHART	Compiled from a national sample of retail store and rack sales reports collected, compiled, and provided by TITLE LABEL & NUMBER/DISTRIBUTING LABEL	Scan
1	1	29	* * NO. 1 * * QUEEN OF THE PACK PAT EPIC 53763* 17 weeks at No. 1	RA
2	2	7	YAGA YAGA TERROR FABULO EASTWEST 92327/AG	US
3	3	9	KIDS FROM FOREIGN BORN JAMERICA DELICIOUS VINYL/EASTWEST 92349/AG	NS
4	5	29	BAD BOYS INNER CIRC BIG BEAT 25282/AG	CLE
5	4	29	PROMISES & LIES UB	40
6	6	29	COOL RUNNINGS SOUNDTRA	CK
7	7	3	LETHAL RIDDIMS '94 DANCEHALL EXPLOSION VARIOUS ARTIS RELATIVITY 1199	STS
8	8	6	IN CONTROL BERES HAMMOI ELEKTRA 61656	ND
9	9	29	SONGS OF FREEDOM BOB MARL	.EY
10	11	29	VOICE OF JAMAICA BUJU BANT	ON
11	NE	NÞ	RISE & SHINE ASW. MESA 79083/RHINO	AD
12	10	29	ALL SHE WROTE CHAKA DEMUS & PLIE MANGO 9930*/ISLAND	RS
13	12	5	DANCEHALL MASSIVE 2 VARIOUS ARTIS	ITS
14	NE\	NÞ	REGGAE GOLD 94 VARIOUS ARTIS	TS
15	RE-E	NTRY	BEST OF REGGAE VARIOUS ARTIS K-TEL 6067	TS

TOP WORLD MUSIC ALBUMS

EEK	AGO	z	Compiled from a national sample of retail store sales reports.				
THIS WEEK	2 WKS. /	WKS. ON CHART	TITLE LABEL & NUMBER/DISTRIBUTING LABEL	ARTIST			
			* * NO. 1				
1	1	17	TALKING TIMBUKTU ALI F/ HANNIBAL 1381 17 weeks at No. 1	ARKA TOURE WITH RY COODER			
2	2	19	AYE MANGO 539 934/ISLAND	ANGELIQUE KIDJO			
3	3	9	SABSYLMA LUAKA BOP 45537/WARNER BROS.	ZAP MAMA			
4	4	5	WAKAFRIKA GIANT 24566/WARNER BROS.	MANU DIBANGO			
5	5	5	THE GUIDE (WOMMAT) CHAOS 5382B/COLUMBIA	YOUSSOU N'DOUR			
6	8	37	LOVE & LIBERTE ELEKTRA MUSICIAN 61599/ELEKTRA	GIPSY KINGS			
7	6	23	HOPE TRILOKA 7203	HUGH MASEKELA			
8	9	15	GIFT OF THE TORTOISE MFLP 42553/EARTH BEAT	LADYSMITH BLACK MAMBAZO			
9	7	17	THE MANSA OF MALI - A RETROSPECTIN MANGO 539 937/ISLAND	E SALIF KEITA			
10	12	9	ZEN KISS REAL WORLD 2342/CAROLINE	SHEILA CHANDRA			
11	10	3	PROSE COMBAT COHIBA 124 013/ISLAND	MC SOLAAR			
12	13	9	LIPH' IQINISO SHANACHIE 64053	LADYSMITH BLACK MAMBAZO			
13	11	21	N'SSI N'SSI MANGO 124 012/ISLAND	KHALED			
14	NE\	WÞ	TRANCE PLANET WORLDLY MUSIC 7206/TRILOKA	VARIOUS ARTISTS			
15	RE-E	NTRY	AFRICA: NEVER STAND STILL ELLIPSIS ARTS 63300	VARIOUS ARTISTS			

TOP NEW AGE ALBUMS

			* * N	0.1 * *
1	1	21	LIVE AT THE ACROPOLIS A PRIVATE MUSIC 82116 19 weeks at	t No. 1
2	4	15	CELTIC TWILIGHT HEARTS OF SPACE 11104	VARIOUS ARTISTS
3	3	19	ANOTHER STAR IN THE SKY NARADA 62014	DAVID ARKENSTONE
4	2	15	TURN OF THE TIDE MIRAMAR 2806	TANGERINE DREAM
5	8	141	SHEPHERD MOONS ³ REPRISE 26775/WARNER BROS.	ENYA
6	5	21	WINDHAM HILL SAMPLER '94 WINDHAM HILL 11138	VARIOUS ARTISTS
7	7	17	GUITAR PASSION UNIVERSAL WAVE 1214	CHARO
8	6	9	ONE THOUSAND & ONE NIGHTS HIGHER OCTAVE 7061	SHAHIN & SEPEHR
9	12	13	NARADA LOTUS ACOUSTIC SAMPLE NARADA 61041	R 5 VARIOUS ARTISTS
10	9	15	SUNDAY MORNING COFFEE II AMERICAN GRAMAPHONE 104	VARIOUS ARTISTS
11	10	49	HOURS BETWEEN NIGHT + DAY EPIC 53804	OTTMAR LIEBERT + LUNA NEGRA
12	11	272	WATERMARK A ² REPRISE 26774/WARNER BROS.	ENYA
13	13	9	RAIN DANCER BAJA 524/TSR	ARMIK
14	15	219	NOUVEAU FLAMENCO HIGHER OCTAVE 7026	OTTMAR LIEBERT
15	16	69		YANNI
Reco	rding	Indu	- stry Assn. Of America (RIAA) certification fo	r sales of 500.000 units: A RIAA

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 numeral following the symbol. All albums available on cassette and CD. *Asterisk indicates vinyl available. © 1994, Billboard/BPI Communications, Regate albums: © 1994, Billboard/BPI Communications and SoundScan, Inc.

NARD

Retail

Billboard®

Alliance Sales Triple In Second Quarter New Acquisitions Lead To Sevenfold Profit Gains

BY DON JEFFREY

NEW YORK—Alliance Entertainment, the wholesaler and independent music distributor, reports that recent acquisitions helped sales triple and profits increase sevenfold in the second quarter.

The New York-based company reports that sales climbed to \$109.1 million in the three months ending June 30, from \$36.6 million in the same period a year ago. Net profit rose to \$2.4 million from \$337,000.

Alliance has been an aggressive purchaser of companies in the past few years, bringing about the consolidation of the one-stop or music wholesaling business in particular. In the past year, it has bought two major record wholesalers, CD One Stop and Abbey Road Distributors.

It has also completed deals that extend its reach into international wholesaling with the purchase of a CD supplier in Brazil, and into new businesses with the buyout of a talent management company.

During the recently completed quarter, Alliance announced that it was commencing a friendly tender offer for Castle Communications PLC, a London-based catalog label that holds the rights to music by such bands as the Kinks and the Searchers. The deal is said to be worth about \$37 million.

Acquisition activity increased the company's long-term debt to \$18.4 million from \$2.15 million at 1993's end.

Anil Narang, Alliance's vice chairman and chief financial officer, says that the company has experienced strong internal growth as well as expansion through acquisitions. He says the one stops are growing at a rate of 25% to 30% over last year.

That growth, Narang points out, raised operating cash flow in the sec-

ond quarter to \$7.1 million from \$2 million last year.

An improvement in selling, general, and administrative expenses also contributed to a cash flow increase of 11% of sales in the quarter, down from 11.7% in the same period last year. Narang attributes that to "economies of scale—the efficiencies of having three one stops acting as a whole—and the larger base of revenues to cover fixed expenses."

Management changes were recently announced by Alliance. Alan Meltzer has stepped down as president and chief operating officer, and Jerry Bassin has been named COO. The title of president remains officially vacant, but there is speculation that Bassin and Narang will share it.

The company's shares closed at \$5.25 each in New York Stock Exchange trading at press time, 27.5% down from their high of \$7.25.

POPKOMM TO FEATURE NEW TECH (Continued from page 38)

new technologies can affect the business. Retailer Karstadt and software company Pixelpark will show their instore terminal that allows customers to browse, see video clips, and purchase mail-order catalog items.

Despite the emphasis on technology, the fair will keep the focus on music, says Grossmaas: "PopKomm should have the nucleus of music industry people there, we don't want to lose that."

Originally conceived as a yearly powwow for the geographically diverse German industry, last year's Pop-Komm began to solicit international participation by enlisting umbrella stands from national groups. This year, PopKomm has umbrella stands from France, Holland, Belgium, Russia, and a joint Scandinavian stand. Last year's British stand, sponsored by BPI, is conspicuously absent, although there has been an increase in U.K. registrants this year. "The good thing is that there are a lot of British artists participating this year," Grossmaas says.

PopKomm is also moving away from its original concept as a forum, toward a more commercially driven exhibition. Says Grossmaas, "It's becoming more and more the place where people actually do deals. It's a logical development. The number of indies-both German and international—is greater than ever before, and there are more people there who can make decisions about deals on the stands. The indies are doing more deals with the majors. If PopKomm has doubled in size over the last two years, then that's the only place that the new exhibitors could come from.

Companies attending PopKomm are estimated to have invested nearly \$4 million, with more than 400 exhibitors. Among the more lavish is PolyGramowned music and video company Karrussel, which rented out the 6,000 square feet in the Cologne Messe for its budget audio and video product,

Buena Vista Home Video will be using PopKomm to launch "Aladdin" on video.

All majors have their own stands and are promoting themselves with slogans such as "EMI on the Road" or $\$

"Sharpen Your Senses."

Major labels remain convinced of the value of the show. WEA Germany managing director Gerd Gebhardt, also chairman of the German Phono Academy, says: "We've got so much talent which will have the opportunity in Cologne to prove itself in front of a European audience."

Thomas Stein, president of BMG Ariola GSA and chairman of industry organization BPW, says: "Many European contacts can be established and nurtured here, and it's become clear that pushing national product is worthwhile. It's important to present the entire music industry as a coherent unit in Cologne because the interests of publishers, labels, and other sectors are coming close together."

Adds PolyGram Germany president Wolf-Dieter Gramatke: "If PopKomm didn't exist, we'd have to invent it straight away." Cologne-based EMI Music GSA president Helmut Fest adds, "Cologne has again proved to be the creative center of the European music market."

International participation from Asia and North America is on the increase, reports Grossmaas, who says, "while we welcome these visitors, we don't want to dilute the unique European nature of the fair."

MusikKomm is now the parent organization formed to represent the expanding nature of the orginal Pop-Komm setup, which in March organized the KlassikKomm meet.

MusikKomm is still linked to the regional government of North-Rhine Westphalia, which provides the basic resources, while the fair is run completely on commercial grounds.

A move toward operating as a private company is the logical step, says Grossmaas, who envisages some changes at the end of 1995. "We've had different offers, but at the moment it's working very well. We have no interference from the political side whatsoever."

FLEMISH KIDS DUO IS TOPS IN BELGIUM (Continued from page 38)

and the initial success of the duo (which has hourlong TV shows on Wednesdays and Sundays) has been aided by strong images presented by their albums, videos, and public appearances. The first three albums, plus a special instrumental "sing-along" volume, all went multiplatinum here; three videos have each sold more than 30,000 copies; and more than 72,000 youngsters came to see the duo's 36 sold-out shows at the Antwerp Queen Elisabeth Hall.

"The figures become even more important if you know that [the Flemish kids] have only half the country as an audience," says Francois Vaes, marketing director at PolyGram Belgium, which signed the duo last year. About half of Belgium's 9.9 million people speaks Flemish, the rest French.

The release of "Samson & Gert 3" also marked the launch of the TV series in Holland, where Veronica TV already broadcast 160 one-hour shows, with another 80 scheduled for fall. The Dutch and Flemish languages are similar. "The success is measured best with the weekly competition," says Veronica Film manager Bart Soepnel, "and we estimate that the show has a weekly audience of over 200,000. Whether Samson & Gert will surpass the Flemish success is hard to say, because we sometimes find it hard to understand the Flemish language of the dog..."

A team of respected Dutch songwriters, including Herman van Veen, Robert Long, Ivo de Wijs, and Pierre Kartner (aka "Vader Abraham" of "Smurfs" fame)—along with the initial Samson & Gert composing team—has delivered a keen mix of fresh songs on various topics for both youngsters and their parents. "But all very easy to learn by heart—we want our audience to sing along," says Verhulst.

Paradiso reports substantial presale orders for the newest "Samson & Gert Kertshow" 90-minute video, and Poly-Gram's Vaes adds, "With 50,000 albums sold at the release date, the album is set to be topping IFPI's charts until fall."

T	Oľ	Pop. Catalog Album	S
THIS WEEK	LAST WEEK	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE AND RACK SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY SoundScan ARTIST TITLE	WKS. ON
Ξ×		LABEL & NUMBER/DISTRIBUTING LABEL (SUG, LIST PRICE) \blacksquare	1
1	2	TUFF GONG 8462107/ISLAND (10.98/16.98) 21 weeks at No. 1 THE EAGLES ▲ 14 GREATEST HITS 1971-1975	159
2	1	LEKTRA 105° (7.98/11.98) JIMMY BUFFETT ▲ 2 SONGS YOU KNOW BY HEART	17
3	3	MCA 5633* (7.98/11.98) Softes 100 kites in the kite PINK FLOYD ▲ 13 DARK SIDE OF THE MOON	16
4	4	CAPITOL 46001* (9.98/15.98) STEVE MILLER BAND ▲ 6 GREATEST HITS	17
5	7	CAPITOL 46101 (7.98/11.98) GREATEST HITS JOURNEY ▲ 4 JOURNEY'S GREATEST HITS	16
6	6	COLUMBIA 44493 (9.98 EQ/15.98) THE EAGLES ● GREATEST HITS VOL. 2	17
1	_ 5	ELEKTRA 60205 (7.98/11.98) BEASTIE BOYS ▲ 4 LICENSED TO ILL	16
8	9	DEF JAM 40238/COLUMBIA (7.98 EQ/11.98) PINK FLOYD ▲ 8 THE WALL	10
9	8	COLUMBIA 36183* (15.98 EQ/31.98) METALLICA ▲ 3AND JUSTICE FOR ALL	17
10	14	LEEKTRA 60812 (9.98/15.98)	16
11	11	WARNER BROS. 3113* (7.98/11.98) THE EAGLES ▲ 9 HOTEL CALIFORNIA	17
12	10	ELEKTRA 103 (7.98/11.98) JANIS JOPLIN ▲ 2 GREATEST HITS	7
13	17	Columbia 32168 (5.98 EQ/9.98) ENYA ▲ 2 WATERMARK	12
14	13	REPRISE 26774/WARNER BROS. (10.98/15.98) BILLY JOEL ▲ 4 GREATEST HITS VOL. I & II	14
15	12	COLUMBIA 40121 (11.98 EQ/28.98)	17
16	15	SUB POP 34* (8.98/14.98) CREEDENCE CLEARWATER REVIVAL ▲ 2 CHRONICLES VOL. 1	1
17	19	ERIC CLAPTON ▲ 3 TIME PIECES - THE BEST OF ERIC CLAPTON	7
18	21	THE DOORS ▲ 2 BEST OF THE DOORS.	17
19	18	ELEKTRA 60345 (12.98/19.98) ELTON JOHN ▲ ¹⁰ GREATEST HITS	15
20	16	AEROSMITH A 6 GREATEST HITS	16
21	23	COLUMBIA 36855 (7.98 EQ/11.98) METALLICA ▲ ² RIDE THE LIGHTNING	16
22	22	REGAPORE 60396/ELEKTRA (9.98/13.98) ROLLING STONES ● STICKY FINGERS	15
23	29	GRATEFUL DEAD ▲ 2 THE BEST OF SKELETONS FROM THE CLOSET	5
24	24	WARNER BROS. 2764 (7.98/11.98) NINE INCH NAILS PRETTY HATE MACHINE	7
25	28	TVT 2610° (9.98/15.98) MASTER OF PUPPETS METALLICA ▲ 3 MASTER OF PUPPETS	4
26	25	ELEKTRA 60439 (9.98/15.98) MINOTER OF FOR FEIS MEAT LOAF ▲ ° BAT OUT OF HELL	15
27	20	CLEVELAND INT'L 34974 */EPIC (10.98 EQ/15.98) ROLLING STONES ● EXILE ON MAIN STREET	17
28	38	VIRGIN 39503 (10.98/15.98) Excel of the official ROLLING STONES ▲ ^a SOME GIRLS	4
29	40	VIRGIN 39505 (10.98/15.98) BOLLING STONES ▲ 6 HOT ROCKS	3
30	42	ABKC0 6667 (15.98/31.98) FLEETWOOD MAC ▲ ³ GREATEST HITS	5
31	27	WARNER BROS. 25801 (9.98/15.98) CHEIN LOT HITCO U2 ▲ 5 THE JOSHUA TREE	14
32	26	ISLAND 842298+ (10.98/16.98) YANNI▲ REFLECTIONS OF PASSION	13
33	31	PATIATE MUSIC 2067 (9.98/15.98)	2
34	—	CHICAGO A ² GREATEST HITS 1982-1989	16
35	35	BONNIE RAITT▲ ⁵ LUCK OF THE DRAW	15
36	30	ALICE IN CHAINS ▲ FACELIFT	2
37	37	COLUMBIA 46075 (9.98 EQ/15.98) SMASHING PUMPKINS ● GISH	4
38	34	PINK FLOYD ▲ 4 WISH YOU WERE HERE	2
39	36	COLUMBIA 33453* (10.98 EQ/16.98) LYNYRD SKYNYRD ▲ BEST-SKYNYRD'S INNYRDS	2
40	41	AEROSMITH A 3 PERMANENT VACATION	55
41	44	GEFFEN 40329 (7.98/12.98) ORIGINAL LONDON CAST ▲ ³ PHANTOM OF THE OPERA	24
42	39	POLYDOR 83173/ISLAND (17.98 EQ/33.98)	43
43	33	SIRE 26627/WARNER BROS. (9.98/15.98) BOB SEGER & THE SILVER BULLET BAND NINE TONIGHT	7
44	50	CAPITOL 12182 (12:98/15:98) GUNS N' ROSES ▲ 10 APPETITE FOR DESTRUCTION	74
45	49	AFEOSMITH ▲ 4 PUMP	15
46		GEFFEN 24254 (7.98/12.98) SIMON & GARFUNKEL ▲ ⁵ GREATEST HITS	5
47	46	COLUMBIA 31350 (9.98 EQ/15.98) THE EAGLES ▲ LIVE	36
48	32	ELEKTRA 705 (13,98/19,98) THE CHARLIE DANIELS BAND ▲ 2 A DECADE OF HITS	10
49	—	EPIC 38795 (7.98 EQ11.98) BEASTIE BOYS ● PAUL'S BOUTIQUE	63
50	—	CAPITOL 91743 (7.98/11.98)	2

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. *Asterisk 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. Imidicates past Heatseeker title. © 1994, Billboard/BPI Communications, and SoundScan Inc.

bum Reviews CRONIN

POP

Full-Empty PRODUCERS: Paul Mahern & Judybats Sire/Warner Bros. 45671 Tennessee-based quintet's fourth album is

a pleasant, versatile mix of pop, rock, and folk elements that makes for consistently enjoyable listening. Smooth vocals and merry guitars back up lead singer Jeff Heiskell's impressively oblique lyrics. The assertive swagger of "Sorry Counts," gentle melancholy of "The Lake," or dueling harmonies of "Happy Song [Settling]" will get all but the most stoic of toes tapping. And don't miss the funky cover of Bee Gees' "Jive Talkin" buried in the middle of it all. Groovy.

SPONGE Rotting Piñata PRODUCERS: Sponge with Tim Patalan Chaos/Columbia 57800

Detroit alternative five-piece comes on with loads of gusto on debut set, mixing Gen-X rock styles with speed-metal chops for a brew that could ignite modern- and album-rock formats. While band's sound and vision conjure up such influences as Hüsker Dü, Alice In Chains, and Pearl Jam, there is enough originality here to suggest the eventual blossoming of an artistic stamp. The songs that most clearly point to that scenario are dirge-like epic "Pennywheels," the unrelenting title track, shuffler "Neenah Menasha," and accelerated, hook-laden "Molly."

700 MILES Dirtbomb

PRODUCER: Matt Hyde RCA 66388

Detroit alternative metal band's second album is corrosive fun, seesawing between punk and funk like a train wreck between Alice In Chains and the Red Hot Chili Peppers. Singer/guitarist John Carlin's sludgy vocals anchor the moody songs, and bassist Tom Clapp moves the beat along skillfully. Album rides a nice line between rocking and acoustic tunes, creating a sound that should appeal to a wide audience. Of particular note are angst-ridden ballad "Hurt You" and six-minute epic "Rock Is Cool." Look for album and modern rock to take a bite.

POLYTOWN

PRODUCERS: David Torn, Mick Karn, Terry Bozzio CMP 1006

In this ad hoc instrumental group, guitarist David Torn, bassist Mick Karn, and drummer Terry Bozzio explore territory on the outskirts of outré jazz, on the edge of music for films. Journeymen virtuosos with impressive stopovers— Mark Isham, David Sylvian, and Frank Zappa among them-the three are free here to employ their exotic atmospheres and intrepid rhythms at the service of an aggressive, wholly personal progressive rock travelogue. At a place where composition and improvisation meet and thrive, Polytown seems the ideal waystation for those feverishly awaiting the new King Crimson album.

JEFFREY GAINES Somewhat Slightly Dazed PRODUCER: Richard Gottehrer Chrysalis/EMI 29639

Gaines, who struck a spare, nouveau-folk note on his debut, raises the tempo and the ante on his sophomore outing, which underlies his evocative vocal with a more richly textured, more righteously rocking musical bed. It's a merrily eclectic set, musical bed. It's a merriny effective set, with various highlights. Among the contenders: lead single "I Like You," which glides along gloriously on trippy guitar grooves; knockout "I'm A Man, which drops daubs of piano and Hammond fills into the mix; and lovely "Safety In Self," which adds Celtic flavorings, to boot.

Come PRODUCER: Prince Paisley Park/Warner Bros. 45700

Last album Prince recorded before glyphing out last year is harder-edged and more direct than his '92 release with the New Power Generation. From the sexual come-on of the title track to the gospel vocal of "Solo" to the dancefloor intensity of "Pheromone," "Race," and the quasi-industrial "Loose," this is a restless record that pushes the limits of the artist's talents as songwriter, performer, and producer. As usual, panformatic approach is bound to land him on pop, R&B, rhythm/crossover, and AC playlists, starting with lead single "Letitgo." A work that proves that Prince, despite his ever-changing moods, remains one of the greatest in the business

R & B

SWEET SABLE Old Times' Sake PRODUCERS: Various Street Life/Scotti Bros. 72392 Artist incorporates snippet samples and guest vocals on select tracks to augment her diverse R&B debut. Mostly low-gear production pacing drives a melodic, G-funk vibe that Sable's smooth-cool vocals exploit to maximum effect. Examples are "Love Thang" and set's title track. Concurrently, artist demonstrates career enhancing versatility with more traditional R&B tracks, including "Circles," "No More," and "Love Come Down."

RAP

PUBLIC ENEMY Muse Sick N Hour Mess Age PRODUCERS: Hank Shocklee, Keith Shocklee, Carl Ryder Gary G-Wiz Def Jam/PolyGram 314 523 362

FUN-DA-MENTAL

Seize The Time PRODUCER: Aki Nawaz Beggars Banquet/Atlantic 92421

Public Enemy rails against Nazi heritage in the here-and-now on "Hitler Day," but later mumbles its own spineless Brown Shirts-styled rant: "If you find a critic dead/Remember what I said/Who killed a critic/Guess the crew did it." Fun-Da-Mental makes a big noise about "Scripted events about how the world went" in the pro-Farrakhan "President Propaganda," but conveniently avoids mention of the undocumented event at the core of his own creed: that a mad black scientist named Yakub supposedly created white people 6,000 years ago. The tuffest tracks on "Muse" are the chaotic but truly candid "I Ain't Mad At All" and "Bedlam," wherein unadorned fervor and kinetic force rock the house. The production style of "Seize" is slick ballroom hip-hop, but its halfbaked social analysis is Barney for would-be bad boys. Someday, "revolutionary" rap'n'rock artists may actually release whole albums of sounds that cogently assault the government on a blistering

SPOTLIGHT

Anything Goes PRODUCERS: Robert Cliviliés, David Cole Columbia 66160

Following up the mammoth, ground-breaking "Gonna Make You Sweat" is daunting, to say the least. But producers/group leaders Robert Clivillés and David Cole have handled the task with considerable pop savvy. Though set isn't as innovative as "Sweat," it does overflow with state-ofthe-street grooves, wicked hooks, and vigorous vocals. Zelma Davis and Martha Wash are back, swapping gleeful vamps on radio-ready hip-hoppers like "Bounce To The Beat" and the fast-rising first single, "Do You Wanna Get Funky." Freedom Williams' rap bravado is replaced by Trilogy, a male trio that harmonizes admirably and rhymes with hardcore aggression Prepare for C+C saturation through "Take A Toke," disco-fied "Takin' Over," and steamy "All Damn Night" have their turn at bat.

issue-by-issue basis, à la Rage Against the Machine's support for imprisoned Native American activist Leonard Peltier with the "Freedom" video. Until then, releases like these won't spark any foundation-shaking solidarity marches on Washington, or shift one speck of lint in the Pentagon, or compel the power structure to spend a single penny on poor people. They will simply be sour souvenirs from pop culture's turf wars.

DANCE

PRODUCERS: Super DJ Dmitry, Lady Kier, Ani, Towa Tei, Louie Vega, Kenny Gonzalez Elektra 61526 Eclectic club trio that flooded the media

Rockinnreelininaucklandnewzealandxxx

Triple-play reissue of works by New

York's most (in)famous underground act-

Poison Ivy Rorschach—consists of the out-of-print "Date With Elvis" album, featuring such twisted closet classics as

fronted by the inimitable Lux Interior and

"What's Inside A Girl" and "(Hot Pool Of) Womanneed"; the "Smell Of Female" EP,

storied Peppermint Lounge; and a live disc never before released in the U.S., taped in

Auckland on the 1986 "Elvis" tour. To the

two albums include bonus tracks from the

1990 Enigma CD reissues, which were not on the original vinyl pressings. Cramps

never sounded this good.

probable delight of Cramps freaks, first

also out of print, recorded live at the

PRODUCERS: Various Restless 72765/72766/72767

AV

RHYTHM and SDUL

SPOTLIGHT

CAB CALLOWAY Are You Hep To The Jive? PRODUCERS: Various COMPILATION PRODUCER: Bob Irwin Columbia/Legacy 57645

A centerpiece of Legacy's stunning Rhythm & Soul Series, this 22-track collection of phat jollies from the funk's pioneering jazz poet is the original jack swing. Rap has rediscovered Calloway as a seminal figure, but props are in order on a number of plateaus—Cab being the remarkable vocalist/bandleader/ showman without whom The Artist Formerly Known As Prince couldn't possibly exist. And tracks like "Papa's In Bed With His Britches On" and "Tarzan of Harlem" make it plain neither Sir Mix-A-Lot nor Cypress Hill rival this wise daddy for hip-hop street cred. (Moreover, Red Hot Chili Peppers can't miss the roots of "Give It Away" on material like "Foo A Little Bally-Hoo.") This slamming set includes three previously unreleased songs, "What's Buzzin' Cousin," "Chant Of The Jungle," and "Don't Falter At The Altar." Calloway is one of the foremost living figures in the school of American jams.

in 1990 with the gold "World Clique" follows the disappointing "Infinity Within" with a solid collection that forgoes the political rhetoric of the latter in favor of lighter, sing-along fare. Lady Kier continues to mature as a singer. molding her giddy, girlish delivery into seductive, world-wise purr. She oozes confidence over a slew of rhythms that swerves from familiar house and hip-hop territory into more trendy trance, rave. and break-beat areas. Radio and club programmers seeking a sequel to "Groove Is In The Heart" will be disappointed, though open minds should find jams like funk-rooted "Picnic In The Summertime," "Apple Juice Kissing," and "Say Ahhh . . ." equally pleasing.

VITAL REISSUES_{TM}

BOB DOROUGH Just About Everything REISSUE PRODUCER: Jerry Gordon Evidence 22094

Jazz singer/songwriter/pianist Bob Dorough was best known for his manic, somewhat eerie vocal performance on Miles Davis' "Sorcerer" album. This 1966 set spotlights his childlike timbres, which nonetheless exuded a mature poignancy and sense of humor. The best of the excellent melodies written (or co-written) by Dorough include the uptempo sunniness of the title cut, the witty, waltz-time verses of "Better Than Anything," the yearning blues of "The Message," and the balladic tristesse of "But For Now." Also features an enjoyable Dorough remake of Hoagy Carmichael's "Baltimore Oriole" and a jazz-pop breeze-through of Bob Dylan's "Don't Think Twice, It's All Right."

JAZZ

* MOSE ALLISON The Earth Wants You PRODUCER: Ben Sidran Blue Note 27640

Producer Ben Sidran teams syncopated troubadour Allison with a top-flight crew that includes Paul Motian, John Scofield, Joe Lovano, Ray Mantilla, Randy Brecker, and Hugh McCracken. Allison's cool sense of humor is turned on our disposable culture with "Who's In, Who's Out"; on himself with "Certified Senior Citizen"; and into a jazzman's lament with "Cabaret Card," to the sharp accompaniment of McCracken's harmonica. His chart for the racially themed "Children Of The Future" is heartbreaking, and the likewise memorable "Variation On Dixie" puts the folk tune through some swinging changes. Collection will benefit from recent Allison reissues on Legacy and Rhino.

RON HOLLOWAY Slanted

PRODUCERS: David Berman, Ron Holloway Milestone 9219

Debut album from D.C.-based tenorwho has gigged with Dizzy Gillespie and Root Boy Slim—is a fine traditional jazz outing in combos ranging from four to seven pieces. Outstanding Holloway originals include the bluesy "Sneakin'" and the powerfully modal "Shades Of Tyner," which is an apt showcase for his muscular playing. The mostly standards set includes a stormy take on "Caravan,' a hard-swinging "My Shining Hour," and a poignant "My One And Only Love," as well as enjoyable versions of such modern jazz classics as Sonny Rollins' "Pent-Up House," Monk's "In Walked Bud," and Eddie Harris' "Freedom Jazz Dance."

LATIN

► LUIS ENRIQUE PRODUCERS: Cuto Soto, Luis Enrique Sony Discos 81360

Nicaraguan-born "Prince of Salsa" returns with his most commercially viable effort since his late '80s smashes "Amor Y Alegría" and "Mi Mundo." Fans of those two dance-minded albums will doubtless soak up leadoff single "Quién Eres Tú," projected follow-up "Así Es La Vida," plus "Qué Hablen" and "Nunca Te Olvidé."

LAURA PAUSINI PRODUCER: Angelo Valsiglio WEA Latina 96156

Yet another Italian star takes a dive into the Spanish-language arena, as pop diva with girl-next-door looks glides rather limply through a clutch of uncommonly melancholy confessionals often centering on various unpleasant male/female situations. Animated exceptions are poignant ballad single "La Soledad" and uptempo downer "Por Qué No?"

COUNTRY

► JOE DIFFIE Third Rock From The Sun PRODUCER: Johnny Slate, Joe Diffie Epic 64357

He's one of country's great ballad singers, but Diffie has recently found chart success with uptempo ditties about jukeboxes and trailer-park romance. Not surprisingly, he tries to keep that commercial ball rolling here, and his new album is filled with songs like "Pickup Man," "The Cows Came Home," and "Junior's In Love" that are as shallow as they are rowdy. When he digs into a ballad, as he does on the gorgeous "That Road Not Taken," he shows he's still got the stuff. There's nothing wrong with success, but it's a shame to see Diffie locking himself into a formula that obscures what he does best.

SPOTLIGHT: Releases deemed by the review editors to deserve special attention on the basis of musical merit and Billboard 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 merit. 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. Send country albums to Peter Cronin, Billboard, 49 Music Square W., Nashville, Tenn. 37203.

DEEE-LITE Dew Drops In The Garden

THE CRAMPS

A Date With Elvis

Smell Of Female

Single Reviews DITED BY LARRY FLICK

POP

ANITA BAKER Body & Soul (3:59) PRODUCER: Anita Baker WRITERS: E. Shipley, R. Nowels PUBLISHERS: EMI-Virgin Songs/Shipwreck, BMI; EMI-Virgin/Future Furniture, ASCAP Elektra 9008 (cassette single)

What a pleasure it is to welcome Baker back to the fold. On this glorious peek into her new "Rhythm Of Love" opus, she gives us the beautiful tones that have set her apart from the typical R&B diva, warmly embracing a soothing retro-pop ballad arrangement. A bit more adult and sophisticated than top 40 is currently programming, but we pray that tastemakers will make room for something so creatively satisfying. It's so rare that we are given music of this high caliber.

PRINCE Letitgo (4:15) PRODUCER: Prince WRITER: Prince PUBLISHERS: Controversy/WB, ASCAP Warner Bros. 18074 (cassette single)

It's kind of spooky to find a single on

which life-and-death milestone dates are listed beneath the name of a person we all know is still alive. On what could be one of the final projects issued under the name Prince, punters are given a dark jack/funk ditty, pumped with a thick bassline and a wicked hook that is truly irresistible. Given the heat he is enjoying at radio under his alter-ego, the future of this superior effort looks mighty bright. One of many reasons to dive into the new "Come" collection.

M-PEOPLE One Night in Heaven (3:39)

PRODUCERS: M-People WRITERS: M. Pickering, P. Heard PUBLISHERS: BMG Songs, ASCAP; EMI/EMI-Blackwood,

BMI REMIXER: David Morales Epic 6279 (c/o Sony) (cassette single) British dance/pop band that made serious top 40 inroads with "Movin' On Up" pulls another sparkler from its musthear U.S. debut album, "Elegant Slumming." Heather Small continues to shine as a unique and compelling frontwoman, while tunesmiths/musicians Mike Pickering and Paul Heard provide a track that combines disco, house, and Philly soul flavors. A club smash that is ripe for radio picking. Don't be left out.

LISA STANSFIELD Make It Right (3:57) PRODUCERS: RhetLawrence, Ian Devaney WRITERS: R. Lawrence, C. Bernard, S. Benson PUBLISHERS: Rhettrhyme/Quiet of Mind, ASCAP: BMG/ Girl Next Door, BMI Giant 7137 (c/o Warner Bros.) (CD promo)

The second soundtrack culled from "Beverly Hills 90210" is previewed with a Stansfield jam that is stronger than anything she has offered in a long while. She excels amid a flurry of jack/funk beats and whispery backing vocals. Her fluid vocal tones flow freely over a hummable melody. Should do the job in bringing this long-dormant talent back into top 40 prominence.

* MAXINE HARVEY Gimme Little Sign (3:56) PRODUCER: Steve Martin WRITERS: A. Smith, J. Hooven, J. Winn PUBLISHER: not listed

PUBLISHER: not listed Loud/RCA 62923 (c/o BMG) (cassette single) Harvey douses her reggae roots with an accessible urban/hip-hop tone for a ditty that is also rife with luscious retro-soul elements. Clicking beat creeps up the spine, while the song's melody and chorus take up permanent residence in the brain. Harvey has a delightful voice and an easygoing, confident style that oozes with potential for radio stardom. Island purists are given a ragga mix that slinks respectably

BOSTON What's Your Name (3:31) PRODUCER: Tom Scholz WRITER: T. Scholz PUBLISHER: not listed MCA 3127 (c/o Uni) (cassette single) Although the classic rock band has not exactly set the world on fire with its comeback set, "Walk On," all of that could change with the onset of this toetapper. It would take a buzz saw to slice through the wall of guitars and backing vocals, which are a signature of the band, but that's OK. Single should be of interest to anyone who gets a taste for a booming rocker while speeding down a highway.

FORTE Girl | Want You Back (4:09) PRODUCERS: Teddy Bolden II, John Bolden WRITERS: T. Bolden, J. Bolden, L. Brown, R. Clark PUBLISHER: not listed Avenue 7076 (c/o Rhino) (CD single) Photogenic Latino quartet aims to carve a niche among the many Romeo doo-hop harmonizers currently crowding top 40 radio. These dudes certainly have the vocal chops to make a mark, and the tune, a swooning rhythm-ballad, is perfect for stations that cater to teen-age girls.

R & B

outlets.

Single also has Spanish-language and

Spanglish versions to woo urban-based

MANU DIBANGO Soul Makossa (4:07) MANU DIBANGU Souli Makossa (4:0. PRODUCE: George Acogny WRITER: M. Dibango PUBLISHER: Editions Fantasia REMIXERS: Geoff Wikinson. Mel Simpson Giant 7028 (c/o Warner Bros.) (cassette single) A golden hit from the '70s is redressed with jiggly jazz/hip-hop nuances, courtesy of US3 producers Geoff Wilkinson and Mel Simpson. An excellent way to reintroduce Dibango and his comeback project, "Wakafrika," single manages to be more a fresh interpretation than a straight-ahead cover. Listen for a vigorous guest vocal by Youssou N'Dour. Could easily be an across-the-board smash, though track's life will probably begin at R&B radio

TYLER COLLINS Thanks To You (3:23) PRODUCERS: Clif Magness, Spencer Proffer WRITER: J. Gold PUBLISHERS: Gold Film/Ensign/Cherry River, BMI Reprise 18072 (c/o Warner Bros.) (cassette single) Collins makes her bow on Warner Bros. with shiny pop/R&B ballad that nicely shows off her pleasant rang 2 and friendly phrasing. Taken from the soundtrack to "Andre," single has all the earmarks of a classic, sweeping theme song, the likes of which are a radio staple at the moment. Should do the trick in starting the momentum necessary to turn Collins into the star she has long deserved to be.

ATLANTIC STARR Everybody's Got Summer (3:56) PRODUCER: Vassal Benford WRITERS: N. Trevisik, L. Pierce PUBLISHERS: WB/Nick Trevisik Songs, BMI: Songs Of POlyGram International/Cash Cow/Lorna Lee, ASCAP Arista 2749 (c/o BMG) (cassette single)

Underlined with a sample from "Soulful Strut" by Eugene Record, this jack-fueled jam swings with a good balance of street grit and pop gloss. Male/female vocal swap moves naturally, interrupted briefly by an innocuous rap appearance by Dion "Dustee" Mills. Perhaps the most engaging offering from this group in eons. Programmers take note.

THE NEW POWER GENERATION FEATURING THE STEELES Super Hero (4:12)

SIELLES SUPER REFO (4:12) PRODUCER: Prince WRITER: Prince PUBLISHER: Controversy, ASCAP REMIXERS: Denair/inDaSou/Kirk Johnson Epic Soundtrax 8302 (c/o Sony) (cassette single) Slick funkateers overseen by the artist formerly known as Prince (though he is credited in his now-defunct moniker here) stomp admirably on this sliver from the soundtrack to "Blankman." While the track lacks a distinctive lead vocal, slammin instrumentation and smooth layers of harmonies more than compensate. Cool for both R&B and pop formats.

COUNTRY

► GARTH BROOKS Callin' Baton Rouge (2:37) PRODUCER: Allen Reynolds WRITER: D. Linde PUBLISHERS: Combine/EMI-Blackwood, BMI Liberty 79051 (c/o Cema) (CD promo)

Brooks raids the New Grass Revival's songbook and dusts off this cajun-flavored, fiddle-and-banjo-driven classic. His passionate singing (combined with New Grass vet John Cowan's background vocals) inject just the right amount of desperation into a tale of love on the telephone line.

PAM TILLIS When You Walk In The Room

PRODUCERS: Pam Tillis, Steve Fishell WRITER: J. DeShannon PUBLISHERS: EMI/Unart Catalog, BMI Arista 2726 (c/o BMG) (7-inch single) Tillis ventures over to the pop side of country with this oft-covered classic, a British Invasion hit for the Searchers back in 1965. Despite an abundance of chiming guitars and an impassioned vocal performance, this one ends up neither here nor there.

RODNEY CROWELL Big Heart (3:40) PRODUCERS: Tony Brown, Rodney Crow WRITER: R. Crowell PUBLISHER: Sony Tunes, ASCAP MCA 54880 (c/o Uni) (7-inch single) Just a few years ago, Crowell was

NEW & NOTEWORTHY

CARLEEN ANDERSON True Spirit (4:57) PRODUCER: Ian Green WRITER: C. Anderson PUBLISHER: MCA, ASCAP

REMIXERS: K-Klass, Ronin Virgin 14218 (c/o Cerna) (12-inch single) The onetime lead singer of acid-jazz renegades Young Disciples steps solo with a delicious serving of classic funk, etched with the hip-hop flavor needed to get on pop and R&B airwaves. Anderson has a voice so expressive and broad-ranged that the listener will be left with goose bumps after one spin. While radio noshes on the original mix, clubheads are given a lush, disco-style re-recording that gives the song a fresh perspective and will surely inspire endless twirling. Truly special.

MELANIE WILLIAMS Everyday Thang (no timing listed) PRODUČER: Eric Gooden WRITERS: E. Gooden, M .Williams

WRITERS: E. GOODER, M. WIIIIams PUBLISHER: not listed REMIXERS: Frankle Knuckles, Keith "KC" Cohen, Judge Jules, Michael Skins Epic 49423 (c/o Sony) (12-inch single) Williams is poised to translate U.K. pop and club success into U.S. acceptance

Williams holds her own against textured arrangement that is tinkered with by Frankie Knuckles and Judge Jules, among several others, Already making noise in the underground, single seems ready to explode in mainstream circles. Top 40 should be

MARTA SANCHEZ Desesperada (no timing listed) PRODUCERS: Christain DeWalden, Ralf Stemmann

band Ole Ole takes the stage alone on this jaunty, Caribbean-spiced pop ditty. Sanchez has a charming voice to match her video-friendly image. Regional crossover stations have wisely begun to show interest in this sweet and catchy tune; a plethora of rhythmically smart remixes should open doors on a national level. Lots of fun.

topping the charts with exactly this kind of laid-back Texas shuffle, but the field has gotten real crowded with imitators since then. Let's hope they find a place for this one on those country playlists, because nobody does it better.

THE TRACTORS Baby Likes To Rock It

(3:57) PRODUCERS: Steve Ripley, Walt Richmond WRITERS: S. Ripley, W. Richmond PUBLISHERS: Warner-Tamerlane/Boy Rocking/ Chinquapin, BMI Arista 2717 (c/o BMG) (7-inch single) It seems like the Tractors have been coming for an awfully long time, but with this irresistibly funky debut single they have finally arrived. One listen to this piano-and-guitar-fueled slice of Tulsa roots rock, and you'll understand that some things just can't be hurried. Whether country radio can digest the Tractors' unabashedly greasy groove, however, is anyone's guess

LITTLE TEXAS Kick A Little (3:42) PRODUCERS: Christy Diapoli, Doug Grau, Little Texas WRITERS: P. Howell, D. O'Bren, B. Seals PUBLISHERS: Square West/Howlin' Hits Music, ASCAP Warner Bros. 18103 (cassette single) The boys in Little Texas have been accused repeatedly of having a lot more

hair than substance, and this rocking little ditty, with its big booming production, sure ain't going to change that. Catchy chorus, though . . KENNY CHESNEY Somebody's Callin' (2:36)

PRODUCER: Barry Beckett WRITERS: K. Chesney, D. Kees PUBLISHER: Acuff-Rose, BMI Capricorn 3023 (CD promo)

Chesney hasn't caught on at radio yet, but with each single he gets a little closer to the flame. With a feel borrowed from George Jones' "The Race Is On," this one showcases Chesney's rowdy vocal approach to full advantage.

DANCE

J. SOUNDTOOLS Whistling In Paradise

PRODUCER: Jason Nevins WRITER: J. Nevins PUBLISHER: Nevco, BMI Logic 001 (12-inch single)

Don't be surprised if this smokin' house dub propels producer Jason Nevins to the forefront of clubland. After a string of cool but underrated offerings, he links with the up-and-coming Logic label to issue a single that is as wonderfully melodic as it is danceable. Lots of earcatching sound loops and effects, though he wisely avoids over-packing the track with too many elements. The result is a well-measured track that demands instant turntable action.

ROMANOVSKY & PHILLIPS Ho Ho Homophobia

(4:38) PRODUCERS: Jeff Nelson, Romanovsky & Phillips WRITERS: Romanovsky, Phillips PUBLISHER: Bodacious, ASCAP Fresh Fruit 01 (CD single)

Venerable gay male duo leaves its standard cabaret sound behind in favor of a kicky funk/dance beat. Empowering lyrics on the prejudice the queer community faces daily are forceful without being too heavy-handed. CD single provides a giggle or two during the world beat-spiced, safer-sex anthem "Don't Use Your Penis (For A Brain)." Contact: 369 Montezuma Ave., Santa Fe, N.M. 87501.

AC

GLORIA LORING is There Anybody Out There? (3:33) PRODUCER: not listed WRITERS: A.R. Scott, A. Caine PUBLISHER: Stone Diamond, BMI USA Music Group 775 (CD single) Former soap opera queen continues to build a career as a recording artist with this lovely power ballad. Her crystalclear soprano range gives the lyrics a fragility that drives the song's

message home. Equally strong instrumentation contributes to single's potential for climbing to the top of AC playlists nationwide. Contact: 800-266-8742.

ALICE COOPER It's Me (4:38) PRODUCERS: Duane Baron, John Purdell WRITER: not listed PUBLISHER: not listed Epic 77524 (c/o Sony) (cassette single)

Cooper shows a softer, more romantic side on this acoustic-pop moment from his new album, "The Last Temptation." He conjures up earnest, appealing imagery with lyrics that are sugary and quasi-poetic. Album rock radio will find the crisp production, which is chock-full of brisk rhythms and strumming guitars, a fine fit. Can a transition onto pop radio be far away? It shouldn't be.

JULES SHEAR Listen To What She Says

PRODUCERS: Peter Van Hooke, Rod Argent WRITER: J. Shear PUBLISHER: not listed Island 1296 (CD promo)

It has been way too long since this gifted singer/songwriter has graced the world with his music and poetry resulting from angst-riddled relationships. First single from the new "Healing Bones" is standard Shear fare: jangly guitars, sweet chorus, and subtle-but-emotive vocals. It is easy to take an artist like this for granted, since his output is so consistently solid. The downside of that is how slow trend-conscious radio programmers can be to catch up. This is timeless music from an artist who deserves widespread attention.

RAP

MAC MALL Ghetto Theme (no timing listed)

PRODUCER: Khayree WRITER: not listed PUBLISHER: not listed Young Black Brotha 2024 (c/o Alliance) (CD single) There's something incredibly deep about the matter-of-fact rhymes about violence that are dealt on this languid R&B/hip-hop jam. In a way, it speaks volumes more than five chest-beatin' gangsta throws. Searing lyrics melt into a plush, almost jazzy rhythm, surrounded by sweet female vamping and scatting. Genius and jolting ... mission accomplished. Contact: 800-388-8889

MALIK No More 9 To 5 (no timing listed) PRODUCER: Master Jam WRITER: Malik PUBLISHER: not listed M-Packed 13964764 (cassette single)

Breaking free from the confines of mundane workdays is the focus of this insinuating jam. Harsh images of slavery and oppression are clever and intentionally button-pushing, wrapped with a live, butt-shakin' beat and a scratch-happy chorus. Raw for purists, but slick enough to make the top 40 grade. Give it a spin. Contact: 609-687-

MAESTRO FRESH-WES How Many Styles (3:21)

5568.

WRITERS: VIEW WAS IN WAS A WAS

Canadian wordsmith likely will continue to expand his stateside reach with this chunky-grooved ode to himself. T'would be nice if the Maestro directed his considerable lyrical talents toward harder-hitting topics. Still, track has an overall solid sound that fits current radio formats. Added juice is derived from the bonus flipside jam, "Pray To Da East," featuring Gauge from Rough Neck Bastards. Contact: 212-586-3600.

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.

with a sweeping disco bauble, framed by an immediately memorable chorus.

close behind. PRODUCENS: Christein Devrement, han Star. Walter Clissen WRITER: not listed PUBLISHER: not listed REMIXERS: Eric Kupper, Mohamed Moretta Mercury 858997 (c/o PolyGram) (CD single)

Lead singer from popular Latin rock

The Enter*Active File

Ion Does CD-ROMs With Eno, Residents

BY MARILYN A. GILLEN

LAS VEGAS—Interactive music label Ion, which debuted earlier this year with David Bowie's CD-ROM "Jump," has developed a sweet tooth, judging by its latest projects—"Headcandy" and "The Gingerbread Man."

The former CD-ROM features an original score by Brian Eno, while the latter boasts allnew music from iconoclastic band the Residents that can be played on a stand-

played on a standard CD player or multimedia computer. Both are unlike anything else

puter. Both are unlike anything else on CD-ROM, says Ann Greenberg, a onetime film maker and one of the company's founders, along with musician/record producer John Eric Greenberg, interactive software designer Ty Roberts, and graphic designer Lou Beach.

"Headcandy," a sort of psychedelic digital raveup, is the interactive extension of a laserdisc series done by Pacific Arts, the rights to which Ion has picked up. The disc will be packed with a pair of prismatic glasses, which render a room-filling, ever-changing series of kaleidoscopic 3D images when the program is viewed.

"It's an eye-popping party for your personal computer," says John Eric Greenberg.

Ann Greenberg says the key to the "experiential" outing is the seamless melding of images and music into a multilayered collage. "Brian Eno struck us as perfect," she says of the groundbreaking synthesist and producer of acts like U2, Talking Heads, and Bowie. "He wasn't sure at first, but when we actually showed him the title, he was sold."

The disc contains five Eno songs, John Eric Greenberg says. Robert Fripp co-wrote and plays on two songs. The sound, she says, is 16-bit, CD-quality.

"Headcandy" is targeted to become a series, Ann Greenberg says, with each installment boasting original music from a different artist or artists, and new images. The goal, which may succumb to technical limitations, is to make the hypnotic images accompanying the music appear randomly during viewings.

Despite Ion's interactive focus, "Headcandy" is not intended for interplay, simply mind-play. "It's a mind-enhancing experience," John Eric Greenberg says, "without the drugs."

The Macintosh version of the title is due in October at \$34.95; the PC Windows version will follow in early 1995.

TAKING UP RESIDENTS

Ion's other upcoming project is both mind-expanding *and* interactive. "The Gingerbread Man," according to Ion, "allows users to shape their own interactive experience set in a swirling world of surreal sound and color inhabited by strange characters."

The "surreal sound" comes courtesy of the Residents, who earned critical and consumer kudos with their debut CD-ROM, "Freak Show," published by the Voyager Co. and based on an earlier album. The sequel to that title, which delivered a visually stunning, creepily atmospheric circus sideshow, will be published early next year by start-up multimedia company Inscape. Inscape is a joint venture between two Time Warner companies and Nash Communications.

The Inscape title, "Bad Day On The Midway," will be followed by a companion album, but "The Gingerbread Man" is an album, Ann Greenberg says.

That is, the audio portion of the disc—all-new music—can be accessed by a standard audio CD player; a CD-ROM drive is necessary to experience the full program, however.

That full program goes something like this: The title tells the story of a mysterious entity, the Gingerbread Man, who spies on a group of unusual human beings—a butcher recently returned from near death; a lonely

THE RESIDENTS

elderly woman; an artist who sold out; a soldier who wants to dance with a memory; a confused transsexual; a weaver who is never satisfied; and an aging musician who fantasizes about death.

The Gingerbread Man visits the minds of each of the characters and finds each person's individual "brain song," which is described as an infectious piece of music that floats around their heads. Users can interact with these "songs" and with other elements of their personalities, becoming active co-creators in the storytelling process.

ing process. "CD-ROM allows users to make decisions on how to engage the product," says Homer Flynn, a representative for the Residents, who do not reveal their identities.

"There is an amazing level of interactivity involved," says Ann Greenberg. "You are playing with the thoughts of the characters."

Greenberg says this title comes closest yet to Ion's aim of immersing the user in the multimedia experience. "You are dancing with the data," she says.

"The Gingerbread Man" is due in the Macintosh format in October; pricing has not yet been set.

BOWIE EXPANDS

Ion's debut title, "Jump: The David Bowie Interactive CD-ROM," will bow in the MPC/Windows format Sept. 27 at \$49.95. The Mac version launched in June.

Among other projects, Ion is working with Bowie once again on a new CD-ROM that will be a collaborative project with Eno.

Philips Gears Up For Multimedia Music *Kushner Brings Record Label Experience To VP/GM Role*

BY MARILYN A. GILLEN

NEW YORK—Philips Media is putting multimedia music development on the front burner with the appointment of a former PolyGram Records executive to the newly created position of senior VP/GM of multimedia music.

Michael Kushner, formerly VP of business affairs/East Coast and director of business affairs at PolyGram Holding, has been brought aboard to expand Philips Media's activities on the music front, according to Philips Media president Scott C. Marden. Such activities will play a pivotal role in building the interactive market, Marden says.

"Music will be an increasingly important driving force, but I don't think we can just assume we can transfer it from one medium to the other and have it succeed," he says. "We have to create a new genre that uses great music in new and innovative ways. That's what we intend to do."

Kushner, who will report directly to Marden, is a musician as well as a lawyer and a businessman, and this combination of qualifications makes him ideally suited to his new role. Marden says. That role will include all aspects of music-related multimedia activity, from working with artists on interactive product development to identifying and licensing music for games and other interactive projects, to serving as a consultant on all music-based projects.

Kushner says his new job also entails acting as a liaison with the folks at his old job—the PolyGram labels, whose artists will be the initial, but not sole, focus of his project-development work. "I'll be helping to guide them into interactivity," he says, while also coordinating with PGD's senior VP of new business development and technology, David Blaine.

The lawyerly side of his background will come in handy, too, Kushner says, in navigating the still-complex waters of rights clearances and licensing involved in multimedia productions.

It is that background that he has been calling upon in the months leading up to last weekend's Woodstock '94, during which he was heavily involved in negotiations.

With his attention now turned to

Philips Media, Kushner says he has a large slate of projects in mind for development, though he declined to discuss specifics just yet. They will run the gamut from career retrospectives of established artists to new music from budding ones.

Philips Media's first titles were developed for the CD-i platform, designed by sister company Philips Electronics, but the company has since evolved into a platform-neutral stance, publishing for a number of different platforms, including CD-ROM.

Santana, Cubed. CubeArt, a startup music multimedia company based in Mill Valley, Calif., has brought on board its first artist: Carlos Santana. The Grammywinning Santana, who was scheduled to play the Woodstock '94 festival Aug. 13-14, brings a stunning collection of multicultural video, film, and art to the project, says co-founder George Daly. VP of production Mary Anne Schiavone adds that the interactive disc, to be titled "The River Of Colors," will not be a game but "an emotional experience." The title is due out in Mac, MPC, and "at least one other format" in early '95 at \$29.95. Shown, from left, are Daly; Santana; Schiavone; and Bruce Kuhlman of Santana's management.

DiLorenzo Moves Up At Viacom

RETAIL-TECH MEDIA

NEWS FROM THE TOP: Michele DiLorenzo has been promoted from executive VP to president at New Yorkbased software publisher Viacom New Media. The announcement came from Edward D. Horowitz, chairman/CEO of Viacom Interactive Media, of which Viacom New Media is a unit.

The promotion to the new position follows the expansion of Viacom New Media after its merger in June with Paramount Interactive, which maintains its separate imprint identity.

"Since the founding of Viacom's software publishing division in 1992, Michele has successfully built a collaborative, creatively based organization that has developed a strong product line for 1994, exploiting the exceptional brands and franchises of this company," Horowitz says.

Among Viacom's fall releases are "MTV's Beavis And Butt-head," "Nickelodeon Director's Lab," and "MTV's Club Dead."

IN OTHER executive news, Tom McGrew, a longtime VP at Compton's NewMedia who held the title of VP of new product/market development, has left the software publisher to establish his own multimedia consultancy. McGrew will be working with a variety of entertainment clients and in a number of different arenas in the interactive and multimedia worlds.

ALSO PARTING COMPANY, from another company, is Sega of America's group VP of new business development Doug Glen, who is moving to a similar executive position at toy company Mattel, where his new title will be senior VP of strategic planning and business development. Sega's president/CEO, Tom Kalinske, made a reverse migration, having previously worked at Mattel. Expect to see Mattel digging into its valuable toy chest for interactive opportunities.

FACTS & FIGURES: San Jose, Calif.based market researcher Dataquest has good news and bad news on the CD-ROM front. The good news, as encapsulated from a new study, is the prediction of sales of 17.5 million CD-ROM drives this year, as compared with the 6.7 million units that were shipped in 1993. Nearly 20% of PCs in use will be equipped with the drives by year's end, the company predicted.

The bad news? According to a separate survey, 40% of the people surveyed said they never use their CD-ROM drives. A golden opportunity to entice them, perhaps?

THE WHO'S ON WHAT? On Lonestar's the Key, that's what. MCA Music Entertainment has become the latest entertainment company to support the Hicksville, N.Y.-based company's interactive multimedia instrument the Key by agreeing to let Lonestar Keycode the upcoming music video "The Who: 30 Years Of Maximum R&B Live." The process allows Key-owners to "play along" with the group. Geffen and Atlantic also have released Keycoded music videos, and Pioneer this month will release a coded laserdisc of "David Bowie's Greatest Hits."

Child's Play: New Nat'l Geographic Series ... 82 Shelf Talk: VSDA To Move Game Summit ... 85

THE LAST STRAW: Video City may have been the \$6.5 million straw that broke Ingram Entertainment's back. That's the sum that trade sources indicate the 26-store chain, headquartered in Bakersfield, Calif., owes the distributorand it's large enough, they estimate, to have been a major factor in the abrupt departure of John Taylor.

Taylor was president of Ingram until Aug. 1, when he was replaced by David Ingram in a management shakeup that has further roiled distribution (Billboard, Aug. 13). A few weeks earlier, **Jim Warburton** departed as Baker & Taylor's chief of home video and computer software operations.

Ingram does \$800 million-plus a year, so the question arises as to why a \$6.5 million accounts receivable should carry this much weight. Alone, it probably would not; in combination with other problems Taylor reportedly had with Ingram Industries brass, Video City perhaps was the last straw. When asked, a Video City source paused and then said, "You're free to interpret my silence."

Video City acknowledges that it owes Ingram "some money. We will work it out. There's plenty coming in. We're just trying to get a handle on the situation." A new chief finan-

cial officer is counting the beans. Ingram remains Video City's distributor of choice, although the chain is looking elsewhere. But its plans to expand rental-only outlets into secondary markets-its flag already flies in Idaho, Iowa, Arizona, South Dakota, and Missouri-have soured some wholesalers, who rejected the

call for extended credit terms. Says one, shrugging off Video City's dog-and-pony show (including color slides), "If I'm going to finance these stores. I might as well own them." That attitude has hurt, the chain admits. "Our expansion plans originally were pretty aggressive for 1994," says a Video City source. "Now that we're regrouping, we're not as aggressive as anticipated." Still, "the plan is the same."

GUIDE TO THE PERPLEXED: Looking for the real Dallas? Sales reps in the region may put out a guide to the non-tourist bars, joints, and eateries for 1995 VSDA attendees. The association likely will be asked to distribute.

Vocational Vids Score Big With Kids Hot Titles Feature Grown-ups & Their Machines

BY MOIRA MCCORMICK

CHICAGO—The hottest trend in the kid vid business is driven neither by a licensed character, nor a hit television show, nor a blockbuster movie. It's live-action, not animated, and it's about real life rather than fantasythough in some ways it is fantasy come true.

The trend could loosely be called vocational video. It features grown-up occupations, with a focus on jobs that involve giant vehicles and machinery like fire engines, planes, bulldozerseven garbage trucks. In each case, the point is to give children an inside view of the mighty machines. They are the behemoth vehicles, usually enjoyed in miniature, which never fail to fascinate kids from toddlers on up.

The acknowledged first title in the genre, "Road Construction Ahead," was released by producer Fred Levine, who formed Monpelier, Vt.based Focus Video in the fall of 1991. Sold only via through direct mail and catalogs, the tape has moved some 260,000 units. The "Road" map is expanding to include retail distribution, starting in the fourth quarter, says operations director Lisa Senecal.

Now there's a veritable landslide of similarly themed videos. "We just came back from VSDA," says Dave Roy, director of merchandising for the

400-unit, North Canton, Ohio-based Camelot chain, "and I'd say almost ev-ery other vendor had one. We carry six or seven SKUs ourselves.

A*Vision's KidVision label has had the most visible success with its "Live Action Video For Kids" series. The first two titles, "There Goes A Fire Truck" and "There Goes A Bulldozer," have been followed by four more, all at 35 minutes and \$10.95 suggested list (Billboard, Aug. 6).

"These titles took off immediately after release," says Mindy Mervis, manager of KidVision. "The real story has been retail support, which has been a function of consumer support. They aren't TV- or movie-driven, but we're talking about children's fascination."

So far, says Mervis, sales have increased primarily via word-of-mouth, though KidVision has done a small amount of print advertising. Mervis says a "mini mall tour" is planned for the fourth quarter, when KidVision ties in with Crayola Kids. "We'll be showing the videos and handing out promotional flyers," says Mervis. In June, Focus Video sued A*Vision

for trademark infringement over the similarity of the cover of "Bulldozer' to Focus's 2-year-old "Road Construc-tion Ahead." The suit was settled out of court in July, says Senecal. Meanwhile, Focus' second title,

"Fire And Rescue," has sold 150,000 copies, she adds, "and we're taking pre-orders" for "Cleared For Takeoff," due Sept. 15. Sales are so heavy that Focus hired duplicator and fulfillment company Resolution Inc., of Burlington, Vt., to handle orders.

Senecal, who thinks Focus "probably won't go full force into retail until the first quarter of 1995," anticipates mass merchant resistance to 30-minute titles at \$19.95 list. "They'll want to drive the price down, but we don't need to compete with \$9.95 product.'

Parents get their money's worth from videos with "action, music, and fast-paced visuals, which can be ex-tremely educational for young kids," she adds. "You talk too much, and kids stop listening."

Silence is also golden to Stage Fright Productions in Geneva, Ill., whose year-and-a-half-old "Big Rigs

... Close Up And Very Personal" and more recent "Choo Choo Trains ... Close Up And Very Personal" employ no dialog at all. "We're going after a tight niche-2- and 3-year-olds," says owner David Phyfer. "Narration (Continued on page 86)

Tapes Offer Rare Musical Soundtracks

BY EILEEN FITZPATRICK

LOS ANGELES-The massive MGM library has yielded two unreleased soundtracks from two of its most famous musicals that will become part of special-edition video releases.

For the first time ever, MGM/ UA Home Video is issuing a soundtrack of "Meet Me In St. Louis" and "Ziegfeld Follies" with the purchase of the each tape. The soundtracks, on cassette and CD, are available only in the package format, priced at \$29.98 suggested list and due Oct. 12.

George Feltenstein, senior VP/ GM at MGM/UA and producer of the albums, says work on the soundtracks began about five years ago.

"We've been wanting to do something special with soundtracks and video for a long time," (Continued on page 83)

Super Bowls. Alan Daniels, left, president of the six-store Movie Stars chain in Poughkeepsie, N.Y., and Donna McNulty, video buyer for Wegmans Food in Rochester, N.Y., sport their retail trophies awarded by the VSDA at its Las Vegas convention. New York State chapter president Jim Loperfido shares the moment. Daniels, whose one-liners wowed the audience, won in the medium retailer category. McNulty represented the winner in the non-specialty category

your customers can turn to Love, Sex & Intimacy ... for New Relationships. The latest innovative title in Playboy's For Couples Only series shows them how to make their love last. But it won't last long on your shelves, so stock up today!

GEO WHIZ: National Geographic, whose "Really Wild Animals" schoolchildren's series was one of the year's brightest debuts, has bowed a line of videos for children under 5. Called "GeoKids," the series is produced, as is "Really Wild Animals," by National Geographic Home Video and Columbia TriStar Home Video.

Each 33-minute "GeoKids" title features a trio of lifelike puppet characters—a possum, bush baby, and chameleon—who use songs, rhymes, stories, and National Geographic wildlife footage to teach phonics,

counting, and nature study. The first three titles, all \$12.95, are due for a Sept. 21 release. They are "Flying, Trying, and Honking Around," "Baby Cubs, Baby Ducks.

Baby Ducks, And Kooky Kookaburras," and "Cool Cats, Raindrops, And Things That Live In Holes."

SPOT CHECK: Speaking of toddler/preschooler videos, Walt Disney Home Video has released the fourth title in its acclaimed "Spot" series, based on the classic lift-the-flap books by Eric Hill. The \$14.99 video, called "Spot Goes To School," is being released to coincide with the beginning of the school year. The animated character of Spot the puppy is voiced by Jonathan Taylor Thomas, who stars in television's "Home Improvement" and who voices the young Simba in Disney's "The Lion ' Consumers who purchase any King. two "Spot" videos can receive a free "Spot" toddler T-shirt via a mail-in offer.

MORE DISNEWS: The utterly bewitching "Tim Burton's The Nightmare Before Christmas" will be released Sept. 30 on Touchstone Home Video, just in time for—what else?— Halloween. Tied in with the release of the video—which in theatrical release grossed \$50 million—is a promotion with Duracell batteries and Cadbury's A&W Beverages. A \$4 rebate offer with Duracell batteries is available when consumers buy the video and four additional Duracell battery

packs.

Consumers who make qualifying purchases of selected A&W products are eligible for a pair of mail-in premium items: a ceramic mug, and bendable figure of main character Jack Skellington.

APPY HALLOWDAYS: LIVE Home Video's Family Home Entertainment imprint is serving up its annual collection of Halloween titles, including the new-to-video "The Norfin Adventures: Castle Of Doom." The seven seasonal titles hit stores

"Follow That Goblin!"

JINGLE BELLS: It's never too early to check out Christmas video titles. Sony Wonder and Nickelodeon are releasing "Ren & Stimpy: The Classics II," "Rugrats: The Santa Experience," "Doug: The Christmas Story," "Lassie Come HO-HO-Home," and "Lassie: A Christmas Tale," on Aug. 30. Plus, "Ren & Stimpy: Have Yourself A Stinky Lit tle Christmas" is being re-released. Each title comes with more than \$15 worth of coupons from Mattel and a \$2 rebate offer from Johnson & Johnson.

Sony Wonder is also releasing the animated "The Night Before Christmas," the latest in its recently debuted "Enchanted Tales" series.

RANDOM NOTES: Random House Home Video is debuting two new titles in its animated Richard Scarry series, based on the beloved books by the late children's author. "Richard Scarry's Best Silly Stories And Songs Ever!" and "Richard Scarry's Best Sing-Along Mother Goose Video Ever!", each 30 minutes at \$9.95, will be released Aug. 31 and will be supported by national consumer advertising and publicity campaigns. Random House is also bowing four new *(Continued on page 84)*

×	×	ON CHAR	COMPILED FROM A NATIO	DNAL SAMPLE OF RETAIL STORE SALES RE	PORTS.	
THIS WEEK	LAST WEEK	WKS. ON	TITLE	Copyright Owner, Manufacturer, Catalog Number	Principal Performers	Year of Release
			**	* * No. 1 * * *		
1	1	8	ACE VENTURA: PET DETECTIVE	Warner Bros. Inc. Warner Home Video 23000	Jim Carrey	1993
2	2	12	THE RETURN OF JAFAR	Walt Disney Home Video 2237	Animated	1994
3	3	15	MRS. DOUBTFIRE	FoxVideo 8588	Robin Williams Sally Field	1993
4	4	21	YANNI: LIVE AT THE ACROPOLIS	Private Music BMG Home Video 82163	Yanni	1994
5	NE\	N Þ	THUMBELINA	Warner Bros. Inc. Warner Home Video 24000	Animated	1994
6	5	13	PLAYBOY: 1994 PLAYMATE OF THE YEAR	Playboy Home Video Uni Dist. Corp. PBV0753	Jenny McCarthy	1994
7	8	5	PENTHOUSE: SEXIEST AMATEUR VIDEOS	Penthouse Video A*Vision Entertainment 50776-3	Various Artists	1994
8	10	5	PENTHOUSE: DREAM GIRLS	Penthouse Video A*Vision Entertainment 50775-3	Various Artists	1994
9	6	7	GINGER LYNN ALLEN'S LINGERIE GALLERY	Peach Home Video Uni Dist. Corp. 7001	Ginger Lynn Allen	1994
10	7	45	ALADDIN	Walt Disney Home Video 1662	Animated	1992
11	11	11	U2: ZOO TV-LIVE FROM SYDNEY	PolyGram Video 8006313733	U2	1994
12	9	4	THE WHO: 30 YEARS OF MAXIMUM R&B LIVE	MCA Music Video 11066	The Who	1994
13	12	4	LITTLE RASCALS COLL.: VOL. 1	RHI Entertainment Inc. Cabin Fever Entertainment 974	The Little Rascals	1994
14	13	21	THE FUGITIVE	Warner Bros. Inc. Warner Home Video 21000	Harrison Ford Tommy Lee Jones	1993
15	15	14	THE GIRLIE SHOW-LIVE DOWN UNDER	Warner Reprise Video 3-38393	Madonna	1994
16	20	14	BATMAN: MASK OF THE PHANTASM	Warner Bros. Inc. Warner Home Video 15500	Animated	1993
17	19	10	HERE'S JOHNNY: 1970-1980	Carson Productions Group Buena Vista Home Video 2780	Johnny Carson	1994
18	14	10	PLAYBOY: PRIVATE DIARIES	Playboy Home Video Uni Dist. Corp. PBV0754	Various Artists	1994
19	18	9	HERE'S JOHNNY (BOX SET)	Carson Productions Group Buena Vista Home Video 2940	Johnny Carson	1994
20	17	9	PLAYBOY: SENSUAL FANTASY FOR LOVERS	Playboy Home Video Uni Dist. Corp.	Various Artists	1994
21	21	4	1994 STANLEY CUP CHAMPIONS: N.Y. RANGERS	ABC Video 44039	Various Artists	1994
22	22	10	HERE'S JOHNNY: 1960-1970	Carson Productions Group Buena Vista Home Video 2733	Johnny Carson	1994
23	30	39	PLAYBOY CELEBRITY CENTERFOLD: DIAN PARKINSON	Playboy Home Video Uni Dist. Corp. PBV0739	Dian Parkinson	1993
24	16	22	THE FOX AND THE HOUND	Walt Disney Home Video 2141	Animated	1981
25	RE-E	INTRY	THE DARK CRYSTAL	Buena Vista Home Video Jim Henson Video 1966	Jen Kira	1982
26	32	4	LITTLE RASCALS COLL.: VOL. 2	RHI Entertainment Inc. Cabin Fever Entertainment 975	The Little Rascals	1994
27	24	10	HERE'S JOHNNY: 1980-1990	Carson Productions Group Buena Vista Home Video 2781	Johnny Carson	1994
28	27	2	MY NEIGHBOR TOTORO	Troma FoxVideo 4276	Animated	1988
29	36	2	LITTLE RASCALS COLL.: VOL. 3	RHI Entertainment Inc. Cabin Fever Entertainment 976	The Little Rascals	1994
30	23	3	LITTLE RASCALS COLL.: VOL. 4	RHI Entertainment Inc. Cabin Fever Entertainment 977	The Little Rascals	1994
31	29	29	PINK FLOYD: THE WALL	MGM/UA Home Video 400268	Bob Geldof	1979
32	25	7	NIRVANA: TRIBUTE TO KURT COBAIN	MVD Video 3049	Nirvana	1994
33	28	5	RESEVOIR DOGS	Live Home Video 68993	Harvey Keitel Tim Roth	1992
34	RE-E	NTRY	BEAUTY AND THE BEAST	Walt Disney Home Video 1325	Animated	1991
35	RE-E	NTRY	PENTHOUSE: 25TH ANNIVERSARY SWIMSUIT VIDEO	Penthouse Video A*Vision Entertainment 50549	Various Artists	1994
36	39	3	THE JUNGLE KING	Golden Films Sony Wonder 49604	Animated	1994
37	31	9	ACE OF BASE: THE SIGN ●	Arista Records Inc. BMG Video 15728	Ace Of Base	1994
38	NE\	N	RANDY TRAVIS: THIS IS ME	Warner Reprise Video 3-38386	Randy Travis	1994

A*Vision Entertainment 132

FoxVideo 8520

RIAA gold cert. for sales of 50,000 units or \$1 million in sales at suggested retail. ARIAA platinum cert. for sales of 100,000 units or \$2 million in sales at suggested retail. If A 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. \Diamond ITA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for nontheatrical titles. \Diamond ITA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for nontheatrical titles. \Diamond ITA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for nontheatrical titles. \Diamond ITA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for nontheatrical titles. \Diamond ITA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for nontheatrical titles.

Suggested List Price

PG-13 24.96

22.99

19.98

24.96

19.95

NR 29.98

14.95

Rating

NR

PG-13 19.98

NR

G

NR 19.95

NR 19.95

NR

NR 9.95

G 24.99

NR 19.95

NR

PG-13 24.96

R 29.98

PG 19.96

NR 14.99

NR 19.95

NR 59.99

NR 29.95

NR

NR 14.99

NR 19.95

G

PG 14.99

NR 14.95

NR 14.99

G

NR

NR

NR

R 14.98

G 24.99

NR 19.95

NR 9.98

NR 14.98

NR

R

1992

1993

Tamilee Webb

Sean Conner

Wesley Snipes

19.95

24.99

19.98

14.95

14.95

R 14.95

14.98

NR 14.98

9.95

19.98

TOD VICEO Sales

Billboard®

BASSIN DISTRIBUTORS IS YOUR SER DISC HEADQUAR **Music Videos** The Largest Exercise Laser Disc Kid's Stuff Selection **Movies & Bar None!** Much More! We can fill your special order needs! 15959 N.W. 15 Ave. Miami, Florida 33169 Call for a free bassin catalog, ask for Dwight DISTRIBUTORS 64 FAX: 305-620-2216 TOLL FREE: 800-3

ABS OF STEEL

RISING SUN

39

40 26 5

RE-ENTRY

Home Video

RARE SOUNDTRACKS (Continued from page 81)

says Feltenstein. "But releasing the album for something like 'Singing In The Rain,' which has been available for years, isn't that special."

MGM owns the rights to all movie soundtracks released prior to 1946, the year it began to release soundtracks, starting with "Till The Clouds Roll By." EMI has the rights to most post-1946 material. Feltenstein says a team of a dozen engineers painstakingly pieced together recordings to create a stereo mix of the soundtrack. MGM/UA, meanwhile, has revived the MGM Records imprint, which will issue new titles periodically. The album is produced by MGM/UA Home Entertainment Inc.

"Meet Me In St. Louis," featuring the Judy Garland classics "The Boy Next Door" and "The Trolley Song," is released in time for the film's 50th anniversary. A documentary about it, narrated by Roddy McDowell, also comes with the cassette.

"The Ziegfeld Follies" album features more Garland tunes, including "The Interview," "Bring On The Wonderful Men," "Limehouse Blues," and "This Heart Of Mine." Fred Astaire, Gene Kelly, and Kathryn Grayson are among the performers.

Other studios have cottoned to the same idea. Fox Records has assembled a never-before-released soundtrack album of the Rogers & Hammerstein musical "State Fair," for now available only to buyers of the movie. FoxVideo will release it Aug. 16.

The "State Fair" combo, priced at \$19.98, highlights a "Golden Anniversary" promotion of five other R&H scores, each to be packaged with the respective movie.

FoxVideo used a similar marketing hook about a year ago when it released a video/audio package of "The Last Of The Mohicans."

Sold separately by Morgan Creek Records, the soundtrack delivered approximately 600,000 units. FoxVideo says the \$24.95 combination pack did about 800,000 units.

Later this year, Fox Records will release a separate CD collection of the full R&H collection, including "The Sound Of Music" with 16 minutes of additional music score, "Oklahoma!," "The King And I," "Carousel," and "South Pacific."

The cassettes carry Movietone News segments, original theatrical trailers, and outtakes. Consumers who purchase any two in the collection will receive a \$5 rebate.

All five, available in stores for about two years, are being repackaged to appeal to families, says Fox-Video marketing manager Corie Hazen. "Rather than emphasizing these films as classics, we've found that children also like watching them," Hazen says. "So, we're repositioning them."

Feltenstein says the next MGM/ UA audio/video project will be the rerelease of the soundtrack from "Chitty Chitty Bang Bang," which has been out of print for 20 years. Originally a 1968 United Artists Records release, the rights have reverted back to MGM.

"Chitty Chitty Bang Bang" is scheduled to be re-released later this month at \$14.95 as part of MGM/UA's new Family Entertainment line.

FUK SELL-IFIKU Bette Midler as Mama Rose – who needs more? Acclaimed by critics and audiences, this film is priced to be a sell-thru blockbuster. Order deep today!

"Bette Midler was born to play the role of Mama Rose ...brassy flamboyance...a dizzy, delusional dynamo...This splashy production will win Midler an Emmy." – People Magazine

ORDER CLOSE DATE: AUGUST 29, 1994 STREET DATE: SEPTEMBER 21, 1994

Call your distributor or Cabin Fever at 1-800-42-FEVER or in Connecticut at (203) 863-5200.

RHI ENTERTAINMENT, INC. presents BETTE MIDLER "GYPSY" PETER RIEGERT CYNTHIA GIBB Book by ARTHUR LAURENTS Music by JULE STYNE Lyrics by STEPHEN SONDHEIM. Chareography by JEROME ROBBINS Suggested by the memoirs of Gypsy Rose Lee. Original stage production directed and chareographed by JEROME ROBBINS Film editor WILLIAM REYNOLDS, A.C.E. Kostumes designed by BOB MACKIE Production designer JACKSON DEGOVIA Director of photography RALF BODE, A.S.C. Produced by EMILE ARDOLINO CINDY GILMORE CABINEFEVER. CRIEDING CONFIGURATION CONDUCTION OF CONFIGURATION OF CONFIGURATION

RHI is the accicimed producer of Lonesome Dove, The Josephine Baker Story, The Incident and many other award-winning films.

© 1994 Art and Design Cabin Fever Entertainment Inc. All Rights Reserver.

Video Previews

MUSIC

"Flashback: Pop Parade," V.I.E.W. Video (800-843-9843), 30 minutes, \$14.98.

Viewers planning on playing the Baby Boomer edition of Trivial Pursuit will sweep the entertainment category after watching this video, one in a series of three nostalgic trips from V.I.E.W. Shown in vintage performances are Sonny & Cher, performing "The Beat Goes On" and other classics; Jim Croce with "Don't Mess Around With Jim"; Raquel Welch & Tom Jones; the Fifth Dimension, which steals the show with a medley of hits; Kenny Rogers; the Poppy Family; and others. There's lots of fringe and hair and pastel, as well as lots of trivia, including various awards won, weeks at No. 1, breakthrough hits, and collaborations. "Soul Sensations" and "Easy Lovin'" round out the trilogy.

CHILDREN'S

"Lamb Chop's Play-Along: Get Your Teddy Ready," "Let's Play Games," A&M Video, approximately 30 minutes each, \$9.95.

Lewis has entertained four generations of children and their parents, and these latest releases featuring the master storyteller and her puppet pal Lamb Chop are on par with the excellent reputation she has attained. "Get Your Teddy Ready" features stories, games, and sundry other activities involving teddy bears of all shapes and sizes. "Let's Play Games" is a barrelful of songs and play that encourages children to really use their imaginations. Activities include an animal-oriented version of "It Ain't Gonna Rain. the rollicking "Cross Country," and colorful "Stink Pink."

"While The Cat's Away," "Gorilla's Paw," Sony Wonder (212-833-8000), 44 minutes, \$12.98.

First video releases from Nelvana Ltd.'s animated anthology series "Tales From The Cryptkeeper" adeptly combine creepy plots with a generous sprinkling of humor. The videos, culled from the popular ABC-TV Saturday-morning series, contain two tales apiece and entertain as well as teach a message. "Cat's Away" features the antics of two boys who break into a seemingly deserted mansion; "Gorilla's Paw" details the troubles of a boy who steals a magical paw from a curio shop. On shelves in plenty of time for Halloween, the "Cryptkeeper" titles are fun and thoughtful. And as with HBO's "Tales From The Crypt," on which the series is based, the Nelvana project has attracted several of Hollywood's top film makers, including Joel Silver, Richard Donner, Robert Zemeckis, and Walter Hill.

"Building Skyscrapers," David Alpert Associates Inc. (800-265-7744), 40 minutes, \$19.95.

A young boy's visit to a construction site unfolds into an extravaganza of girders, brick, and cement as he and several friends-as well as viewers at home-are privy to a front-row view of buildings being razed and erected, structures exploding, workers operating heavy moving equipment and churning concrete mixers, as well as dynamic airplane rides over some pretty impressive skyscrapers. The up-close and panoramic footage will elicit much ooohing and aaaahing among the video's target age group, and the explanations of the various tasks by some of the participants in the program are sure to spark plenty of young imaginations.

"The Donut Repair Club: Camp Harmony," Integrity Music Just For Kids (Mobile, Ala.), 30 minutes, \$9.95.

Latest live-action video in Integrity's Christian-youth series, "The Donut Repair Club" focuses on, you guessed it, the meaning of harmony. The musical storyline - which again features Rob Evans as the Donut Man and his constant companion, Duncan the donutrevolves around a camp outing during which one young party-pooper learns the true merits of the buddy system when he gets in over his head in the swimming pool. Tunes include "Skip Behind The Shepherd," a follow-theleader-style song praising Jesus; "Love And Obey," an ode to household chores and responsibility; and "Daniel And The Lions." Video likely will sell well within its clearly targeted audience.

INSTRUCTIONAL

"You Can Learn To Box," Neutral Corner Media (Houston, Texas), approximately 50 minutes, \$14.95.

Lone Star State boxing bright light Kenny Weldon — who has notched 26 Golden Glove titles himself-has turned out several superstars from his Galena Park Boxing Academy. This video, part one in a six-tape series, covers the fundamentals of boxing, including stance and rhythm. footwork, lateral movements, and the basic jabs and punches. Weldon's no-frills teaching technique leaves little to the imagination as he explains each move with demonstrations by a world champion in the lightweight category.

Although Weldon's stated goal is to generate gender-neutral interest and confidence in the sport of boxing, the video clearly falls more on

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. the male side of the fence.

Billboard

"Miami Hurricanes: Decade Of Dominance," ABC Video (203-968-9100), 68 minutes, \$19.95.

The Canes' 10-year domination of the college football scene began in 1983, when the then-underdog team beat Nebraska in the Orange Bowl. During the decade, the team went on to win four national championships and finish in the top three eight out of the 10 years. Video touches down on all of the team's glory days, with up-close footage of the legends: Bernie Kosar, Vinny Testaverde, Bennie Blades, Jerome Brown, Gino Torretta, Michael Irvin, and the rest. Although the players remain silent, current interviews with former coaches Howard Schnellenberger and Jimmy Johnson, as well as current Canes keeper Dennis Erikson, enlighten viewers about team spirit and strategy.

MADE-FOR-TV

"The Stand," Republic Pictures, 360 minutes, no suggested list price.

Fans of Stephen King's best-selling novel about a government experiment gone wrong thought they would have to wait forever before the three-night television series finally came to the airwaves in May. Starring Laura San Giacomo, Molly Ringwald, Gary Sinise, and Jamey Sheridan as an incredibly convincing epitome-of-evil Randall Flagg, "The Stand" earned the highest ratings of any King miniseries. Republic is releasing the video with no suggested retail price and is supporting it free "The Making Of The Stand" promotional tapes to help build awareness From the vast popularity of the novel and the miniseries, it seems there is already considerable awareness out there that

×	AGO	ON CHART	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE SALES REPORTS.		
THIS WEEK	2 WKS. AC	WKS. ON (TITLE Copyright Owner, Manufacturer, Catalog Number	Year of Release	
			* * * No. 1 * * *	Ť	Γ
1	1	11	THE RETURN OF JAFAR Walt Disney Home Video 2237	1994	
2	3	13	BATMAN: MASK OF THE PHANTASM Warner Bros. Inc./Warner Home Video 15500	1993	
3	2	45	ALADDIN Walt Disney Home Video 1662	1992	
4	4	21	THE FOX AND THE HOUND Walt Disney Home Video 2141	1981	
5	8	3	THE JUNGLE KING Golden Films/Sony Wonder 49604	1994	
6	5	93	BEAUTY AND THE BEAST Walt Disney Home Video 1325	1991	
7	7	19	WE'RE BACK!: A DINOSAUR STORY Amblin Entertainment/MCA/Universal Home Video 81289	1993	
8	6	17	MIGHTY MORPHIN GREEN RANGER: PART 1 Saban Entertainment/PolyGram Video 8006311353	1994	
9	16	121	101 DALMATIANS Walt Disney Home Video 1263	1961	
10	NE\	N 🕨	THUMBELINA Warner Bros. Inc./Warner Home Video 24000	1994	
11	13	17	MIGHTY MORPHIN GREEN RANGER: PART 2 Saban Entertainment/PolyGram Video 8006311373	1994	
12	11	21	THERE GOES A BULLDOZER! Kidvision/A*Vision Entertainment 50701	1994	
13	10	19	THERE GOES A FIRE TRUCK! Kidvision/A*Vision Entertainment 50700	1994	
14	9	250	PINOCCHIO Walt Disney Home Video 239	1940	
15	20	153	THE LAND BEFORE TIME Amblin Entertainment/MCA/Universal Home Video 80864	1988	
16	15	13	BARNEY'S ALPHABET ZOO The Lyons Group 2001	1994	
17	18	13	THE FLINTSTONES: HOORAY FOR HOLLYROCK Hanna-Barbera Prod. Inc./Turner Home Entertainment 1206	1994	
18	17	29	MIGHTY MORPHIN: VOL. 1-DAY OF THE DUMPSTER Saban Entertainment/PolyGram Video 4400881193	1993	
19	14	17	MIGHTY MORPHIN GREEN RANGER: PART 3 Saban Entertainment/PolyGram Video 8006311393	1994	
20	12	9	REN & STIMPY: MORE STINKY STORIES Nickelodeon/Sony Wonder 49225	1994	
21	NE\	NÞ	THERE GOES A TRUCK! Kidvision/A*Vision Entertainment 50723-3	1994	
22	NE\		THERE GOES A TRAIN! Kidvision/A*Vision Entertainment 50710-3	1994	
23 NEW ►		N Þ	MY NEIGHBOR TOTORO Troma/FoxVideo 4276	1988	
24 NEW ►			THERE GOES A POLICE CAR! Kidvision/A*Vision Entertainment 50719-3	1994	

FOR WEEK ENDING AUGUST 20, 1994

◆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.

CHILD'S PLAY

(Continued from page 82)

titles in its "Wild West C.O.W. Boys of Moo Mesa" series, taken from the ABC-TV Saturday morning cartoon. Priced at \$6.99 apiece, the series features such celebrity voices as Mark Hamill, Ruth Buzzi, Joe Piscopo, and Robby Benson. The four 30-minute additions are "Wedding Bull Blues," "A Snake In Cow's Clothing," "The Big Cow-Wow," and "Dances With Bulls."

BAND OF GOLDEN: Golden Book Video is keeping busy with a plethora of new releases. They include a new title from its popular animated "Madeline" series, narrated by Christopher Plummer. "Madeline And The Toy Factory" debuts Sept. 29 at \$12.95; it is also available in a limited-edition gift pack, along with an exclusive 10-inch Madeline doll, for \$19.95.

"Nursery Raps With Mama Goose," a music video based on the MCA kids' album of the same name, which came out last year, is set for release Thursday (18). Created by Nat King Cole's daughter Casey, the program features the voice of her sister, Natalie Cole, who is donating her part of the title's proceeds to the United Negro College Fund and the NAACP. The 25-minute title is \$12.95.

Also just out is "Simon The Lamb," the latest in Golden's "Precious Moments" series. The animated, 25-minute title, featuring narration by Pat Boone, is at \$12.95.

Golden's terrific collection by stopmotion animator John Matthews features a number of new releases. "The Three Little Pigs Sing A Gig" (25 minutes, \$9.95) and "Goldilocks And The Three Bears Sing Their Little Bitty Hearts Out" (25 minutes, \$9.95) are both already available. "Commander Toad In Space: The Royal Phisbin" and "Morris The Moose: Morris Goes To School/Morris Gets A Cold," both 25 minutes at \$12.95, are available Oct. 4.

can only grow

Anthony Hopkins

Debra Winger

Kevin Costnei

Clint Eastwood

Michael Keaton

Nicole Kidmar

Wesley Snipes

Michael Wright

Johnny Depp Juliette Lewis

Kevin Bacon

Brian Bonsall

Robin Williams

Stockard Channing

Karen Duffy

Sally Field

Will Smith

Tim Robbins

Jack Lemmo

Doug E. Doug

Sean Astin

Al Pacino

Sean Penn

Alec Baldwir

Nicole Kidman

Charlie Sheen

Kiefer Sutherland

MacKenzie Astin

Kevin Space

Chris Elliott

Jeff Bridges

Rosie Perez

Jason Londor

Rory Cochrane

Mike Myers

Dana Carvey

Kieu Chinh

Ming-Na Wen

1993 PG

1993 PG-13

1993 PG-13

1994

1993 PG-13

1993

1993

1993

1993

1993 R

1993

1993

1993

1993

1993 PG

1994

1993 PG-13

1993

1993 R

1993 PG-13

1993

R

PG

PG

PG-13

R

PG

PG

R

R

PG

R

Home Video

VSDA's Game Summit Headed For A Later Date

Eileen Fitzpatrick

CONVENTION OVERLOAD: The Video Software Dealers Assn. says reports that it will merge its 1995 video game conference with the Infotainment World/Knowledge Industry Publications' Electronic Entertainment Expo (E3) meeting are a "figment of someone's imagination.'

The association, however, will most likely move the second game summit scheduled for spring 1995 to possibly the fall or January, says director of marketing Bob Finlayson.

"The decision has not been made and we're looking at several options," says Finlayson.

"But obviously we can't have the game conference around the same time as the national convention."

VSDA next meets in Dallas. May 21-24, 1995.

Another reason for moving the game session is that E3, endorsed by the Interactive Digital Software Assn., and the Consumer Electronics Show Interactive '95, a direct competitor, are also in May. E3 will be in Los Angeles, CES in Philadelphia. The two shows are battling for exhibitors, with game giant Nintendo favoring CES and Sega opting for E3.

In other VSDA news, three employees have left the trade organization for jobs in the private sector. Shelly Davine, VSDA director of Canadian operations, will depart to join Coliseum Video; Michele Kolker, assistant controller, heads toward a CPA firm in L.A.; and Linda Faciana, assistant manager, meetings and convention coordinator, reports to Applause Video. All three will be replaced.

TEXAS'-SIZED SAVINGS: Originally priced as a rental, Republic Pictures Home Video is offering James A. Michener's "Texas" at a \$49.98 price point until pre-order on Oct. 19. The title arrives in stores Nov. 9.

The double-cassette release will have at least a 90-day jump on the ABC television debut of the series, which will air during the February 1995 sweeps week.

Republic is planning a massive marketing campaign for the title. including national print and television ads. As part of it, dealers will receive three "The Making of Texas" tapes, which can be used as free rentals to spur consumer interest.

A trailer for "Texas" is scheduled to begin running in movie theaters starting at street date. The miniseries, budgeted at \$12 million, is a Spelling Entertainment Group production, the parent company of Renublic.

POGS ARE COMING: A small, round disc is becoming the latest game craze in the West Coast kids market, and a new video series with game tips may aid in spreading the fever.

The series, called "Milk Cap Mania," is available from 3-G Home Video, complete with a merchandising kit. Here's how to win: Slam your disc on your opponent's and flip it over. Sounds simple, and it is if you know the strategies illustrated on the tape.

The discs, called pogs, are also traded like cards, the subject of yet another cassette. The Los Angeles Police Department has used pogs to promote everything from bubble gum to anti-drug messages.

Titles in the 3-G series are "Playing Caps and Slammers" and "Collecting

Caps and Slammers," which retail for \$5.99 each. Retailers can purchase a merchandising kit that contains the tapes, caps, and slammers. priced at \$1.99; cap and slammer containers, at \$1.49;

and hitter boards, at \$7. "There a need for a video about the game, because it's slowly catching on outside the West Coast," says 3-G president Michael Gottsegen. "With the merchandiser, retailers can be in the milk cap business instantly.'

16 19 3

17

18 12 8

19 11 4

20

21 17 7

22

23 20 15

24 21 6

25 27 9

26 24 16

27 22 10

28

29

30

31 34

32

33 35 17

34 36 18

35 32 8

36

30 17

25 16

23 12

7

NEW

28 18

15 13

NEW D

NEW

SHADOWLANDS

MY LIFE

SUGAR HILL

A PERFECT WORLD

THE AIR UP THERE

BLANK CHECK

SHORT CUTS

RUDY

MALICE

IRON WILL

CABIN BOY

FEARLESS

COOL RUNNINGS

CARLITO'S WAY

THE THREE MUSKETEERS

DAZED AND CONFUSED

WAYNE'S WORLD 2

THE JOY LUCK CLUB

MRS. DOUBTFIRE

WHAT'S EATING GILBERT GRAPE

SIX DEGREES OF SEPARATION

Located in Canoga Park, Calif., Gottsegen says 3-G is planning another eight videos in the series.

3-G is running a contest in which one in every 100 tapes will contain a winning certificate for a 24-carat gold slammer disc.

Gottsegen says West Coast dealers have jumped at the chance to join the pog craze, accounting for the bulk of the 50,000 units shipped. Thus far, retailers on the East Coast have been slow to buy.

DISTRIBUTION MOVES: Specialty video marketer Fast Forward has picked up distribution of "Nova. the PBS series produced by WGBH-TV Boston.

Santa Monica, Calif.-based Fast Forward will release four titles this summer, another nine in the fall, and three additional "Nova" titles in each quarter. Cassettes are priced at 19.95-\$24.95.

Fast Forward has also picked up distribution of Player Home Video titles, an adult label which recently launched a line a CD-ROM products.

Best Film & Video, meanwhile, announced it will begin releasing Imperial Entertainment features to sellthrough markets. Imperial had begun distributing a line of low-priced titles from its catalog about a year ago before signing with Best.

No PEPPERMINT PATTI: Former first daughter Patti Davis will be the subject of Playboy's fourth celebrity centerfold video. The title is due in stores Feb. 1. Davis, who has written two books on growing up as the daughter of Ronald and Nancy Reagan, appeared in the magazine's July issue. Her predecessors include Jessica Hahn, Dian Parkinson, and LaToya Jackson.

Bill					EK ENDING AUGU	ST 20,	1994
			o Video	Rentals	тм		
THIS WEEK	LAST WEEK	WKS. ON CHART	COMPILED FROM A NAT	IONAL SAMPLE OF RETAIL STORE RENTAL REF Copyright Owner, Manufacturer, Catalog Number	PORTS. Principal Performers	Year of Release	Rating
1	1	5	+ PHILADELPHIA	★ ★ NO. 1 ★ ★ ★ Columbia TriStar Home Video 52613	Tom Hanks Denzel Washington	1993	PG-13
2	2	7	THE PELICAN BRIEF	Warner Bros. Inc. Warner Home Video 12989	Julia Roberts Denzel Washington	1993	PG-13
3	3	8	ACE VENTURA: PET DETECTIVE	Morgan Creek Productions Inc. Warner Home Video 23000	Jim Carrey	1993	PG-13
4	5	4	GRUMPY OLD MEN	Warner Bros. Inc. Warner Home Video 13050	Jack Lemmon Walter Matthau	1993	PG-13
5	4	6	TOMBSTONE	Hollywood Pictures Hollywood Home Video 2544	Kurt Russell Val Kilmer	1993	R
6	6	5	IN THE NAME OF THE FATHER	Universal City Studios MCA/Universal Home Video 81800	Daniel Day-Lewis Emma Thompson	1993	R
7	8	3	SISTER ACT 2: BACK IN THE HABIT	Touchstone Pictures Touchstone Home Video 2525	Whoopi Goldberg	1993	PG
8	14	2	ON DEADLY GROUND	Warner Bros. Inc. Warner Home Video 13227	Steven Seagal Michael Caine	1994	R
9	10	3	REALITY BITES	Universal City Studios MCA/Universal Home Video 81929	Winona Ryder Ethan Hawke	1994	PG-13
10	13	3	BLINK	New Line Home Video Columbia TriStar Home Video 2605	Madeleine Stowe Aidan Quinn	1994	R
11	7	7	THE GETAWAY	Largo Entertainment MCA/Universal Home Video 82019	Alec Baldwin Kim Basinger	1994	NR
12	9	10	THE PIANO	Live Home Video 69974	Holly Hunter Harvey Keitel	1993	R
13	26	2	MY FATHER THE HERO	Touchstone Pictures Touchstone Home Video 2699	Gerard Depardieu	1994	PG
14	18	3	SEARCHING FOR BOBBY FISCHER	Paramount Pictures Paramount Home Video 32673	Joe Mantegna Laurence Fishburne	1993	PG
15	16	4	ROMEO IS BLEEDING	PolyGram Video 8006304453	Gary Oldman Lena Olin	1993	R

Savov Pictures

Warner Bros. Inc

FoxVideo 1624

HBO Home Video 90968

Warner Home Video 12990

Paramount Pictures Paramount Home Video 32955

Hollywood Pictures Hollywood Home Video 2546

Walt Disney Home Video 2902

MGM/UA Home Video 904745

Walt Disney Home Video 2325

Universal City Studios

New Line Home Video

New Line Home Video Columbia TriStar Home Video 53533

Columbia TriStar Home Video 53723

MCA/Universal Home Video 81630

Walt Disney Home Video 2524

Walt Disney Home Video 2545

Touchstone Pictures Touchstone Home Video 2903

Spring Creek Production

Universal City Studios

Paramount Pictures

Hollywood Pictures

Warner Home Video 12986

MCA/Universal Home Video 81495

Paramount Home Video 32845

Hollywood Home Video 2291

mbia TriStar Home Video 71773

Walt Disney Pictures

FoxVideo 8588

Columbia TriStar Home Video 71143

-			,		-	
38	2	FRANCESCO	Hemdale Home Video 7186	Mickey Rourke Helena Bonham Carter	1989	R
38 NEW >		WRESTLING ERNEST HEMINGWAY	Warner Bros. Inc. Warner Home Video 12993	Robert Duvall Richard Harris	1994	
29	6	GERONIMO: AN AMERICAN LEGEND	Columbia TriStar Home Video 58703	Jason Patric Robert Duvall	1993	PG-13
33	13	THE REMAINS OF THE DAY	Columbia TriStar Home Video 71093	Anthony Hopkins Emma Thompson	1993	PG
st 25,0 ollar v	000 ui olume	nits and \$1 million at suggested retail for non of \$18 million at retail for theatrically release	theatrical titles. ITA platinum certificationed programs, and of at least, 50,000 units	on for a minimum sale of 2	50,000	units
	NEV 29 33 gold c st 25, ollar v	NEW ► 29 6 33 13 gold certifica st 25,000 u ollar volume	NEW WRESTLING ERNEST HEMINGWAY 29 6 GERONIMO: AN AMERICAN LEGEND 33 13 THE REMAINS OF THE DAY gold certification for a minimum of 125,000 units or a do st 25,000 units and \$1 million at suggested retail for non ollar volume of \$18 million at retail for theatrically release st 25,000 units and \$1 million at retail for theatrically released	NEW WRESTLING ERNEST HEMINGWAY Warner Bros. Inc. Warner Home Video 12993 29 6 GERONIMO: AN AMERICAN LEGEND Columbia TriStar Home Video 58703 33 13 THE REMAINS OF THE DAY Columbia TriStar Home Video 71093 gold certification for a minimum of 125,000 units or a dollar volume of \$9 million at retail for theat st 25,000 units and \$1 million at retail for theatrically released programs, and of at least, 50,000 units	NEW WRESTLING ERNEST HEMINGWAY Warner Bros. Inc. Warner Home Video 12993 Robert Duvall Richard Harris 29 6 GERONIMO: AN AMERICAN LEGEND Columbia TriStar Home Video 58703 Jason Patric Robert Duvall 33 13 THE REMAINS OF THE DAY Columbia TriStar Home Video 71093 Anthony Hopkins Emma Thompson gold certification for a minimum of 125,000 units or a dollar volume of \$9 million at retail for theatrical titles. ◇ ITA platinum certification for a minimum sale of 2 ollar volume of \$18 million at retail for theatrically released programs, and of at least, 50,000 units and \$2 million at suggested	38 2 FRANCESCU Hemdale Home Video 7186 Helena Bonham Carter 1989 NEW WRESTLING ERNEST HEMINGWAY Warner Bros. Inc. Warner Home Video 12993 Robert Duvall Richard Harris 1994 29 6 GERONIMO: AN AMERICAN LEGEND Columbia TriStar Home Video 58703 Jason Patric Robert Duvall 1993 33 13 THE REMAINS OF THE DAY Columbia TriStar Home Video 71093 Anthony Hopkins 1993

Home Video

Bushes Tour VSDA Floor

LAS VEGAS—VSDA got a big dose of political royalty when George Bush and his wife, Barbara—who is still looking for a deal that will make best-selling White House author Millie a canine video star—toured the convention floor. The former President addressed several thousand attendees during the July 25 opening business session. Anyone for Prince Charles in Dallas next year?

Fitness guru Denise Austin hugs her good buddy at the PPI Entertainment stand. PPI head Donald Kasen, left, smiles; a Secret Service agent tries.

Billboard

A fit and relaxed Bush dazzles VSDA executive VP Rick Karpel, center, and Vans Stevenson, VP of state affairs at the Motion Picture Assn. of America.

FOR WEEK ENDING AUGUST 20, 1994

George and Barbara meet at Paramount with Worldwide Video head Eric Doctorow, second from right, and Motion Picture Group president Barry London.

Former first lady Barbara Bush goes for five with Throttle, leader of TV's "Biker Mice From Mars," now available from Best Film & Video.

VOCATIONAL VIDS SCORE BIG WITH KIDS (Continued from page 81)

doesn't mean much when kids are very little. I regard these as picture books

come to life." Vendors are developing ways to distinguish their product form the pack. For Minneapolis-based Quality Video and Special Products, that has meant developing a computer-animated character for its "How We Work" series an "adolescent bulldozer named Digger," according to president Greg Johnson—whose likeness can be used on promotional material, and who interacts with the people in the live-action videos.

Two titles set for mid-August release are "Road Construction" and "Building Construction," each 35 minutes and \$9.99. "Pre-orders have been very, very strong, the largest in our history," Johnson says.

Four-year-old Quality enjoyed major success with its title "Diane Horner Country Line Dancing," which Johnson says has sold 2.8 million units. "We did short- and longform TV commercials for Diane, and we're doing the same for 'How We Work.'" The live character Scott, who plays the series' foreman, will be touring Media Plus, Musicland, Trans World Music, Tower Video, and Camelot stores.

"Kids have always had a huge interest in things like construction, but they've always seen it from the periphery," says Johnson. "These videos are the first chance kids have had to see this stuff up close." Johnson hopes to bow two more titles before year's end, and two more in March.

For Big Kids Productions in Austin, Texas, the major drawing cards for its series "What Do You Want To Be When You Grow Up?" are a strong storyline and emphasis on music. President/CEO Tamara Carlisle, who jokes, "I think I was born with a hard hat on my head," shot her first kid vid with the inside knowledge gained from a 60-year-old family construction business.

"Heavy Equipment Operator," 30 minutes at \$15.95, was released early this year, with "Railroader" due Aug. 30. "We use real occupational workers," says Carlisle, a former producer of commercials.

She aims to make three tapes a year, launching her third early next year. "We're doing well, although we're small," she says. "We've gotten in over 100 retailers, like Border's, by getting them to take a look. It's the way Barney started out—looking through the Yellow Pages and saying, 'This store looks good.' "

The genre's popularity has helped spark retail interest, Carlisle says, and with the Christmas selling season, "I think more will pick us up."

Childvision Educational Films of Sun Valley, Calif., regards its nascent series as "video field trips," of which "four or five" are planned, according to producer Williams Schreiner. He and his son appear in "Garbage Day!," inspired by the latter's fascination with garbage trucks.

Schreiner says the subject matter alone sets it off from the pack—at least so far. "No one's done a garbage tape yet," he says. "And though there is large machinery in ours, its main purpose is to answer the question 'Where does the garbage go?,' not just 'Take a look at these machines.'" Recycling is covered as well, Schreiner says.

The 30-minute, \$19.95 cassette is available through mail order. "We're self-distributed now," says Schreiner, "but we're in discussion with different retail distributors. Chains like Zazy Brainy and Early Learning Center have it. We're still bringing this little piggy to market, as it were."

Many of the vocational video producers are parents themselves. The three principals in Adventure Video in Enumclaw, Wash., created their first video, "Come Fly With Us!," released July 11, for their kids. It includes footage of the Navy's Blue Angels precision team, as well as an original score. "I'd seen 'Road Construction Ahead," and it was in the back of my mind," says partner Reggie Lamb. His main impetus, though, was the way his 2and 4-year-old children would become engrossed with airplane footage on TV.

Another parent-turned-video maker is David Alpert of New York, who visualized "Building Skyscrapers" while taking father-son walks around Manhattan, looking at the tall buildings. "I wasn't aware of the others in the genre," Alpert says, adding that he saw "Road Construction Ahead" a month after he had begun production. Now he has two sons and schedules video marketing time—"which I do all myself"—around their schedules.

FOR THE RECORD

Madeleine Boyer has been appointed director of promotions for Time Life Video & Television. The wrong name appeared in the Aug. 6 issue.

			i Special Int	er		B	S	t	Video Sales	·M
THIS WEEK	2 WKS. AGO	WKS. ON CHART	Compiled from a national sample of retail stores sales reports. TITLE Program Supplier, Catalog Number	Suggested List Price		THIS WEEK	2 WKS. AGO	WKS. ON CHART	Compiled from a national sample of retail stores sales reports. TITLE Program Supplier, Catalog Number	Suggested List Price
		RE	CREATIONAL SPORTS					H	EALTH AND FITNESS	
1	2	7	★ ★ NO. 1 ★ ★ NBA SUPERSTARS 3 FoxVideo (CBS/Fox) 5996	14.98		1	1	15	* * NO. 1 * * STEP REEBOK: THE POWER WORKOUT PolyGram Video 4400877673	19.95
2	1	7	THE TOP 50 WORLD CUP GOALS PolyGram Video 8006315333	14.95		2	3	35	ABS OF STEEL 2000 WITH TAMILEE WEBB A*Vision Entertainment 227	14.95
3	7	3	1994 STANLEY CUP CHAMPIONS: N.Y. RANGERS ABC Video 44039	19.95		3	2	25	JANE FONDA'S YOGA EXERCISE WORKOUT A*Vision Entertainment 55021-3	19.98
4	3	15	SIR CHARLES FoxVideo (CBS/Fox) 5992	19.98		4	4	49	ARMS & ABS OF STEEL WITH TAMILEE WEBB A*Vision Entertainment 142	9.95
5	4	9	GREAT WORLD CUP SUPERSTARS PolyGram Video 8006315353	14.95		5	13	15	KATHY SMITH'S AEROBOX WORKOUT A*Vision Entertainment 50518-3	19.95
6	8	3	WORLD CUP USA: OFFICIAL PREVIEW PolyGram Video 8006315733	14.95		6	10	121	ABS OF STEEL WITH TAMILEE WEBB A*Vision Entertainment 132	9.95
7	6	35	BAD GOLF MADE EASIER ABC Video 45003	19.98		7	9	41	CINDY CRAWFORD/THE NEXT CHALLENGE GoodTimes Home Video 05-7100	19.99
8	5	15	BEST OF HOCKEY'S HARDEST HITTERS Quality Video, Inc. 3130	9.99		8	8	119	ABS OF STEEL 2 WITH TAMILEE WEBB A*Vision Entertainment 133	9.95
9	9	75	MICHAEL JORDAN: AIR TIME FoxVideo (CBS/Fox) 5770	19.98	ľ	9	14	3	DENISE AUSTIN: TRIMWALK Parade Video 1483	19.98
10	14	21	HOCKEY'S GREATEST HITS Simitar Ent. Inc.	9.95		10	7	11	KAREN VOIGHT: ENERGY SPRINT ABC Video 44027	19.98
11	17	17	1994 WINTER OLYMPIC HLTS. FoxVideo (CBS Video) 5985	19.98	ſ	11	12	87	CINDY CRAWFORD/SHAPE YOUR BODY WORKOUT GoodTimes Home Video 7032	19.99
12	13	9	SHOOTING STARS OF THE NCAA II FoxVideo (CBS/Fox) 5972	19.98		12	16	222	JANE FONDA'S COMPLETE WORKOUT A*Vision Entertainment 55006-3	19.98
13	15	246	MICHAEL JORDAN: COME FLY WITH ME♦ FoxVideo (CBS/Fox) 2173	19.98		13	18	119	BUNS OF STEEL 3 WITH TAMILEE WEBB A*Vision Entertainment 131	9.95
14	11	117	MAGIC JOHNSON: ALWAYS SHOWTIME FoxVideo (CBS/Fox) 3189	19.98		14	17	147	BUNS OF STEEL WITH GREG SMITHEY A*Vision Entertainment 111	9.95
15	RE-E	NTRY	NFL ROCKS-EXTREME FOOTBALL PolyGram Video 4400876853	19.95		15	15	19	YOGA PRACTICE FOR BEGINNERS Healing Arts 1088	19.9
16	10	67	THE SECRET NBA FoxVideo (CBS/Fox) 5789	14.98	ľ	16	NE	wÞ	BUNS OF STEEL 8-PREGNANCY A*Vision Entertainment 182	9.95
17	16	27	100 GREATEST NFL TOUCHDOWNS PolyGram Video 4400876793	14.95		17	11	33	BUNS OF STEEL STEP 2000 WITH TAMILEE WEBB A*Vision Entertainment 230	14.9
18	18	171	MICHAEL JORDAN'S PLAYGROUND FoxVideo (CBS/Fox) 2858	19.98		18	RE-I	ENTRY	STEP REEBOK: THE VIDEO PolyGram Video 0847853	29.9
19	RE-8	ENTRY	SHAQ ATTACK: IN YOUR FACE Parade Video 530	19.98		19	6	35	SUSAN POWTER: LEAN, STRONG & HEALTHY A*Vision Entertainment 50466-3	19.9
20	RE-I	INTRY	PATRICK EWING: STANDING TALL FoxVideo (CBS/Fox) 5933	19.98		20	RE-I	ENTRY	BUILDING STRENGTH WITH SUSAN POWTER A*Vision Entertainment 50601-3	19.9

◆ ITA gold certification for sale of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs, 25,000 units and \$1 million at suggested retail for nontheatrical titles. ◇ ITA platnum certification for sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, or 50,000 units or \$2 million at suggested retail for nontheatrical titles. ◎ ITA platnum certification for sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, or 50,000 units or \$2 million at suggested retail for nontheatrical titles. ◎ ITA platnum certification for sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, or 50,000 units or \$2 million at suggested retail for nontheatrical titles. ◎ ITA platnum certification for sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, or 50,000 units or \$2 million at suggested retail for nontheatrical titles. ◎ ITA platnum certification for sale of 250,000 units or a dollar volume of \$18 million at suggested retail for nontheatrical titles. ◎ ITA platnum certification for sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, or 50,000 units or \$2 million at suggested retail for nontheatrical titles. ◎ ITA platnum certification for sale of 250,000 units or \$10 million at suggested retail for nontheatrical titles. ◎ ITA platnum certification for sale of 250,000 units or \$10 million at suggested retail for nontheatrical titles. ◎ ITA platnum certification for sale of 250,000 units or \$10 million at suggested retail for nontheatrical titles. ◎ ITA platnum certification for sale of 250,000 units or \$10 million at suggested retail for nontheatrical titles. ◎ ITA platnum certification for sale of 250,000 units or \$10 million at suggested retail for nontheatrical titles. ◎ ITA platnum certification for sale of 250,000 units or \$10 million at suggested

Pro Audio

Chart-Toppers Spotlight ADAT System Alesis' Product A Boon For Home Recording

BY PAUL VERNA

NEW YORK-The Alesis ADAT digital multitrack system—used in growing numbers of home, project, and professional studios since its introduction in 1992-has reached a new peak of popularity with the No. 1 chart success of two ADAT-recorded projects.

Death Row/Interscope artists Warren G & Nate Dogg recently topped the Rap Singles chart and reached No. 2 on the Hot 100 with "Regulate," from the "Above The Rim" soundtrack. The track also was featured on the act's debut album, "Regulate ... G Funk Era."

Produced by Warren G and engineered by Greg Geitzenauer, "Regulate" was recorded at Track Record in Los Angeles on the ADAT system, which allows 16-bit digital

recording at a 48 kHz sampling rate onto S-VHS videocassettes. A maximum of 16 8-track ADAT systems can be linked together, for a total capacity of 128 tracks, according to Alesis.

The other ADAT-recorded No. 1 track is Lisa Loeb & Nine Stories' single "Stay (I Missed You)," from RCA Records' "Reality Bites" soundtrack. That tune logged its second week atop Billboard's Hot 100 chart last week.

According to a July 30 statement from Alesis, Loeb & Nine Stories' hit was recorded at 52nd Street Digital in New York with producer Juan Patino.

Alesis national promotion manager Marc Nathan says it is "extremely gratifying" that these ADAT projects have topped the Billboard charts. "However, we are confident that this is only the tip of the iceberg," he says. "There are thousands of artists who produce master recordings every day on their ADATs in home and project studios. Additionally, we are finding that a significant number of world-class recording studios are now adopting the ADAT format to stay compatible with the growing number of professionals who have invested in these machines.'

Alesis has sold more than 30,000 ADATs since the system's introduction in 1992, according to the release. An 8-track Alesis ADAT costs approximately \$3,995, according to Nathan.

The increasing popularity of Alesis' system is seen as a boost to the home studio industry, since it allows for relatively low-cost digital multitrack recording.

One artist who has bought into what he calls "the ADAT revolution" is Adrian Belew, who recently upgraded his home studio from 16track analog to 32-track Alesis ADAT. He recently told Billboard that the low cost of the Alesis system permitted him to earmark a portion of his recording budget for the ADAT equipment. He, in turn, saved himself and his label, Caroline, money by recording his latest album at home (and later mixing it at a professional facility). "I think the ADAT revolution, if

you want to call it that, has made all this possible," says Belew, referring to the re-allocation of his budget. "It'll certainly take my productivity and creativity to another level."

While some professional studio operators consider ADAT a threat to their business, others take a cooperative approach toward artists who record at home, either on ADAT or on comparable systems.

Capitol Tower and Tower Mastering creative director Michael Fron-(Continued on next page)

Chairman Of The Console. Veteran producer Phil Ramone, right, is working on the sequel to the successful Frank Sinatra "Duets" project. Shown with Ramone at New York's Clinton Recording Studios is engineer Ed Rak.

EUROSOUNDS

A column by Zenon Schoepe on the European pro audio industry.

DENMARK

SUN STUDIOS In Copenhagen has bought the country's first SSL Omnimix, which has been installed in an all-new, THX-approved mixing theater and is complemented by a standalone V5 ScreenSound. The system is being used for five Scandinavian-language mix versions of Walt Disney's "The Lion King" animated feature.

'The Omnimix system is ideally suited to this sort of production," says Sun Studios owner Svend Christiansen. "Disney spends an enormous amount of energy on matching foreign-language actors to the original English version and maintaining consistency at all stages in all versions. The total automation means that we can handle the different-language versions quickly and efficiently.

The studio also has bought a

Soundtracs Jade 48 desk with Assignable Dynamics Processor, Tracmix II automation, and patchbay. The desk will be run with three Alesis ADATs.

The Danish Broadcasting Corp. has installed a D&B 1220 system for its concert hall, consisting of a loudspeaker cluster equipped with four 40-by-60-degree and two 90-by-40-degree full-range speakers, and three delay towers, each equipped with a 902 LS full-range speaker.

FRANCE

HILTON SOUND has sold its French local hire-and-sales operation to the management of its French office. The new company, Mille et Un Sons, is headed by Gabriel Nahas, former GM of Hilton Sound SARL. "We do a high proportion of our business in France, and we've looked at it as an international market and a local market," says Hilton Sound director Robin Hilton. "The local market consists mostly of renting business, and the hire side and the sales side [of that local business] have been sold to Mille et Un Sons.

Hilton Sound will continue to work in France on international work, which includes World Studio Group bookings and major project work and coordination.

Hilton Sound is to offer APT's DSM100 codecs together with Pro-Link as a turnkey solution to broadcasting via ISDN. APT has announced that more than 150 studios worldwide are now using the DSM100 digital audio transceiver for direct-dial, interactive, long-distance recording.

Stage Accompany rental company Sonoss in Lomme provided two Performer 2-265 systems for the Prologue Time Trial of the Tour de France in Lille, won by Britain's Chris Boardman. France's president, François Mitterand, opened the TGV Railway station in Lille using a Stage Accompany P2-26 system, courtesy of Sonoss

newsline...

THE SOCIETY OF PROFESSIONAL Audio Recording Services, better known as SPARS, is gearing up to celebrate its 15th anniversary at the upcoming Audio Engineering Society Convention in San Francisco, according to a SPARS statement. The festivities will include a cruise of the San Francisco Bay, a tour of Alcatraz, and a shipboard buffet dinner. Cost is \$60 per person for the Nov. 12 event

THE MIX FOUNDATION FOR EXCELLENCE In Audio says that 33 professional audio manufacturers will support its upcoming 10th annual Excellence & Creativity Awards, to be held Nov. 11 at the Westin St. Francis in San Francisco, on the second night of the Audio Engineering Society convention. Mix magazine publisher and Mix Foundation president Hillel Resner says this year's level of sponsorship is the highest in the four-year history of the awards, which recognize "people, institutions, and products behind the scenes in the profes-sional recording community," according to a TEC statement. Proceeds from the awards ceremony are distributed to organizations involved in deafnessprevention research, and to audio education programs, according to the statement. Principal sponsors of this year's TEC Awards are JBL Professional, Alesis Corp., Ampex Recording Media Corp., AMS Neve, Cardinal Business Media (parent company of Mix and Electronic Musician), and Solid State Logic.

SONOPRESS, the cassette- and CD-manufacturing division of the Bertelsmann Music Group, has added high-speed audiocassette loading capability to its existing DAAD duplicating system, according to a press release from Concept Design, which services Sonopress with loading equipment. The conversion from real-time loading with R-DAT to high-speed load is expected to increase productivity and reduce maintenance, according to the statement.

STUDIO OWNER/DESIGNER and CD mastering/production veteran Harry Hirsch has formed Digi-ROM, a new CD and CD-ROM production company based in New York. The founder and principal of the now-defunct Digital House, Hirsch is a member of the board of governors of the New York chapter of NARAS; among the studios he has designed or built are GRP, Soundtrack, Mediasound, and Soundmixers. Joining the staff of Digi-ROM are Steve Engel, sales manager; Bob Forman, head of the art department; and Lisa Gianikos, manager of customer service.

PRO PEOPLE ON THE MOVE: Guitarist and songwriter Neil Schon-famous for his work with Journey, Santana, and Bad English-has re-opened Gush Studios, his 36-input, 24-track rehearsal/recording complex in Oakland, Calif. The facility underwent eight months of renovation ... At the Post Group in Los Angeles, Tony Gilkey was named director of operations and Julie Hoffman operations manager of the Digital Center. Gilkey previously was tape vault manager at the Post Group, and Hoffman was Digital Center night manager. The promotions were announced by Post Group VP/GM Joan Adler . . . Kajem Studios in Gladwyne, Pa., has named Ben Hampe operations manager. He is an 18-year veteran of the music business, having served in tour and artist management positions and operated an independent video production company.

Word From The Street. Just signed to Windham Hill's High Street label, Timbuk 3 completed its upcoming album at Brooklyn Recording in Los Angeles. Shown, from left, are engineer Jim Scott, Windham Hill director of A&R Bob Duscas, Timbuk 3's Barbara K and Pat MacDonald, and Brooklyn Recording assistant engineer Ronnie Rivera.

Pro Audio

Billboard.

STUDIO ACTION

PRODUCTION CREDITS FOR BILLBOARD'S NO. 1 SINGLES (WEEK ENDING AUGUST 13, 1994)

CATEGORY	HOT 100	COUNTRY	RY CLUB-PLAY DANCE-SAL			
TITLE Artist/ Producer (Label)	STAY(I MISSED YOU) Lisa Loeb & Nine Stories/ J. Patino (RCA)	R&B ANYTIME, ANYPLACE Janet Jackson/ J. Jam, T. Lewis C. Jackson (Virgin)	BE MY BABY TONIGHT John Michael Montgomery/ S. Hendricks (Atlantic)	BRING ME YOUR LOVE Dee-Lite/ DJ Dimitry, Lady Kier Ani (Elektra)	TAKE IT EASY Mad Lion/ KRS-1 (Weeded)	
RECORDING STUDIO(S) Engineer(s)	52nd STREET DIGI- TAL (New York) Juan Patino	FLYTE TYME (Edina, MN) Steve Hodge	WOODLAND (Nashville) John Guess	LIVING ROOM (New York) DJ Dimitry	BATTERY (New York) Chris Trevett	
RECORDING CONSOLE(S)	Tascam 688 cassette ministudio	Harrison MR4	Neve 8068	Roland 24E	SSL 4064G	
MULTITRACK/ 2-TRACK RECORDER(S) (Noise reduction)	Alesis ADAT 28X	Otari MTR100	Sony 3348	Soundtools/ADAT	Otari MTR100	
STUDIO MONI- TOR(S)	Yamaha NS10M	Westlake HR1	Westlake	Yamaha NS10	Yamaha NS10	
MASTER TAPE	Ampex SVHS 120	Ampex 499	Ampex 467	Hard Disc	Ampex 456	
MIX DOWN STUDIO(S) Engineers(s)	SCREAM (Los Angeles) Brian Malouf	FLYTE TYME (Edina, MN) Steve Hodge	THE CASTLE (Nashville) Scott Hendricks	AXIS (New York) Fernando Aponte Dee-Lite	BATTERY (New York) Chris Trevett	
CONSOLE(S)	SSL 4064G	Harrison MMR4	SSL 4000G	SSL 4000G	SSL 4064G	
MULTITRACK/ 2-TRACK- RECORDER(S) (Noise reduction)	Studer A827	Studer A827	Sony 3348	Soundtools	Otari MTR100	
STUDIO MONITOR(S)	UREI 813B Yamaha NS10	Westlake NS10	UREI 813A B&W	Yamaha NS10	Yamaha NS10	
MASTER TAPE	Ampex 499	Ampex 499	Ampex 467	Hard Disc	Ampex 456	
MASTERING (ALBUM) Engineer	STERLING SOUND Ted Jensen	BERNIE GRUND- MAN Bernie Grundman	MASTERMIX Hank Williams	FRANKFORD WAYNE Rick Essig	EUROPADISK Jim Shelton	
PRIMARY CD REPLICATOR (ALBUM)	BMG Manufacturing	WEA Manufacturing	WEA Manufacturing	WEA Manufacturing	Nimbus	
PRIMARY TAPE DUPLICATOR (ALBUM)	WEA Manufacturing	WEA Manufacturing	WEA Manufacturing	WEA MAnufacturing	HMG	

© 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.

AUDIO TRACK

NEW YORK

KESTLESS RECORDS act **Band Of Susans** was at Baby Monster Studios recording an upcoming project with engineer **Bryce Goggin**.

Epicure/Sony recording artist Leon Parker was at Platinum Island Studios mixing a project with producer Joel Dorn. Joe Ferla engineered the sessions on the Neve 8128 56-input console with Flying Faders; Steve Souder assisted.

The Magic Shop played host to Interscope act **Cop Shoot Cop. Dave Sardy** produced the sessions, while **Greg Gordon** engineered with assistance from **Edward Douglas**.

At Clinton Recording Studios, Extreme guitarist and A&M recording artist Nuno Bettencourt produced, tracked, and mixed new songs for his upcoming solo album. Engineer Bob St. John recorded, overdubbed and mixed through the classic Neve 8078 with Flying Faders. Jonathan Mooney assisted.

LOS ANGELES

AT SKIP SAYLOR RECORD-ING, Ice Cube was in mixing the upcoming album from Lynch Mob recording artist K-Dee. Chris Puram engineered the sessions, with assistance from Alvin Broussard and Eric Flickinger.

Warner Bros.' **Red Hot Chili Peppers** were at Sound City Recording Studios recently, tracking their upcoming release with producer **Rick Rubin**. Engineering behind the Neve 8028 was **Dave Sardy**, with **Jeff Sheehan** assisting.

Matt Wallace was at Scream Studios mixing and producing Sheryl Crow, Matthew Sweet, and Redd Kross for the upcoming Carpenters tribute album on A&M Records. The sessions were mixed through the SSL G Series console.

Recent visitors to Conway Recording Studios include **Tears For Fears**, which was in working on guitar and synth overdubs. **Tim Palmer** and **Roland Orzabal** produced, with engineer **Mark O'Donohue** behind the Neve VR72. **Marnie Lehmann-Riley** assisted.

NASHVILLE

POLYDOR recording artist Amie Comeaux was at the Music Mill working on her debut album. The sessions were produced by Harold Shedd and David Briggs and engineered by Butch Carr and Terry Bates.

Producer **Tony Brown** was at Woodland Digital with singer/songwriter **Steve Earle**, cutting a version of "What's Your Name" for an upcoming **Lynyrd Skynyrd** tribute album to be released on MCA Records. **Jeff Balding** engineered the sessions.

Epic recording artist **Ricky Skaggs** was at the Sound Emporium working on a project with producer **Brian Ahern. Alan Schulman** engineered the sessions.

Peter Cetera was spotted at Soundstage working with co-producer/engineer **Rick Holbrook**. Sessions were recorded on the 56-input SSL 4000E with G computer. Assisting was **Mark Ralston**.

OTHER LOCATIONS

AT BEARTRACKS in Suffern, N.Y., Warner Bros.' **the Goo Goo** Dolls tracked and mixed their new album with producer/engineer Lou Giordano. Assisting was Steve Regina.

At Lion And Fox Recording in Washington, D.C., the Ringling Bros And Barnum & Bailey Circus Band was in to record and mix the music for a CBS-TV special. Engineer Jim Fox worked behind the ERIC 64-channel console and recorded the band onto a Studer A-80 24-track machine. The sessions were produced by Jerry Bilik and Leigh Stevens.

At Trax East Studios in South River, N.J., Westwood recording act Ground Zero was working on an upcoming album with producers Steve Herb and Steve Evetts. Assisting on the sessions was Eric Rachel. Producer Dawn Atkinson was at Different Fur Recording in San Francisco, recording and mixing a compilation album of Bach compositions for the Windham Hill label. Artists on the album include Psvchograss, Paul McCandless, Alex DeGrassi, Turtle Island String Quartet, Steve Erquiaga, Phil Aaberg, Liz Story, Schoenherz & Scott, Modern Mandolin Quartet, Nightnoise, and Adam Rogers. Engineering chores were shared by Rik Pekkonen and Howard Johnston, who recorded through the SSL console onto ADAT and Studer 24-track machines.

Please send material for Audio Track to Peter Cronin, Billboard, 49 Music Square W., Nashville, Tenn. 37203; fax: 615-320-0454.

HITS SPOTLIGHT ALESIS' ADAT SYSTEM

(Continued from preceding page)

delli says he supports projects like Loeb's because they exemplify ways in which home-recording enthusiasts can work with full-service studios. In fact, Frondelli says he is in the process of designing a traveling studio for Capitol act I Mother Earth, with the hope that the group will later bring tracks recorded on the road into the Tower for postproduction.

"In order for these guys to be productive, they've got to have tools to work with," says Frondelli of I Mother Earth. "And they can't always be in the studio if they're on the road. It's too expensive. It's better for them to spend time on their own in their own environment."

Update

GOOD WORKS

TREATMENT CENTER: The Music Industry Assistance Council, which plans an alcohol and drug treatment emergency detox facility for musicians and members of the recording industry, has received its incorporation pa-

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

AUGUST

Aug. 18-21, Jack The Rapper Convention, Lake Buena Vista Palace, Orlando, Fla. 407-897 6959

Aug. 18-21, Sixth Annual POPKOMM Music & Trade Meet, presented by Musikkomm, Cologne Messe, Cologne, Germany. 011-49-202-278-310.

Aug. 18-27, 12th Annual Rock 'N Charity Celebration, various locations. Los Angeles. 818-883-5129

Aug. 29-Sept. 1, International DJ Expo, Trump Regency, Atlantic City, N.J. 516-767-2500.

SEPTEMBER

Sept. 8, MTV Music Awards, Radio City Music Hall, New York. 212-258-8000.

Sept. 8-10, Billboard/Monitor Radio Seminar, New York Hilton and Towers, New York. Melissa Subatch 212-536-5018

Sept. 17-19, Focus On Video '94, International Centre, Mississauga, Ontario, Canada. Shane Carter, 905-564-1033, ext. 232.

Sept. 22, 2nd Annual Juvenile Diabetes Foundation International Music Industry Dinner, New York Sheraton Hotel, New York. 212-333-8188

Sept. 26, 3rd Annual T.J. Martell Team Challenge Cup Golf Tournament, Glen Oaks Club, Old Westbury, New York. Peter Kauff, 212-888-0617. Sept. 28, "Spirit Of Life" Award Dinner, presented by the Music And Entertainment Industry Chapter of the City Of Hope, honoring Ticketmaster president/CEO Fredric Rosen, Citywalk, Los Angeles. All proceeds benefit the City Of Hope National Medical Center and Beckman Research Institute. Scott Goldman, 213-892-7129.

OCTOBER

Oct. 5, Country Music Assn. Awards, Grand Ole Opry, Nashville. 615-244-2840.

Oct. 12-15. National Assn. Of Broadcasters Radio Convention, Los Angeles Convention Cen ter, Los Angeles. 202-429-5300.

FOR THE RECORD

Smithsonian/Folkways claims that it sells 60,000 cassettes via mail order annually. An incorrect figure was quoted in a July 23 article on the label. Additionally, the company's music licensing revenues have increased more than 80% this year, according to director of licensing Kevin Doran.

Due to a production error, Connie Benesch's byline was omitted from the story "Spoken Word '94' in the Spotlight on Audiobooks & Spoken Word in the Aug. 13 issue.

pers from the secretary of state of California, according to its organizer, Ben Bernbaum. Bernbaum also reports that he has named Marilyn Batchelor, director of marketing/black music at MCA Records, and Thane Tierney, advertising staff writer at Warner Bros. Records, to the nonprofit council's board of directors. For more info, contact Bernbaum at at 213-257-2607.

NEWSLETTER: The Institute for Mental Health Initiatives (IMHI), the national mental health organization, has created a quarterly newsletter, Dialogue, as part of a project to enlist the assistance of people working in the entertainment media. The newsletter is described as a guide for the creative

BIRTHS

Boy, Carter James, to Richie and Dawn Gallo, June 15 in Los Angeles.

He is senior VP of sales and distribu-

Girl, Camille Alexandra Rowlands, to

Andy Muson and Denise Osso, July 1

in Los Angeles. He is a multimedia mu-

sic consultant. She is a BMI songwriter

Boy, James Lewis, to John and Karin

Cloud, Aug. 3 in Uppsala, Sweden. He

is the international manager of MNW

Boy, Samuel Jason, to Lawrence and

Cindy Kanusher, Aug. 4 in New York.

He is director of business affairs at

Boy, Sean Leslie, to Denis and Jan

Handlin, Aug. 5 in Sydney, Australia.

He is the managing director and CEO

MARRIAGES

Joseph Parr to Margaret Weiss, July

2 in Cold Spring, N.Y. She is associate

director of special marketing adminis-

David Wild to Fran Turk, July 31 in

Newport Beach, Calif. He is a senior

Lee Whitmore to Laura Delia, Aug. 13 in Onset, Mass. He is the director

of SoundTree music technology serv-

ices. She is artist relations representa-

DEATHS

Sam Fichtelberg, 79, of cancer, July 19 in Hollywood, Fla. He was the

founder of the Record Haven chain,

one of the first specialty record stores.

Fichtelberg opened his first store in

1938 in New York and was instrumen-

tal in creating techniques retailers use

to this day, including establishing a

central warehouse for all stores and

selling used records, surplus records,

and cutouts. He is survived by his wife,

Mignon; his daughter, Susan; his son,

Carl Thom, 66, after a long illness,

Leonard; and two grandchildren.

tration at Sony Music International.

Sonv Music International.

of Sony Music Australia.

writer for Rolling Stone.

tive for Korg USA Inc.

Records Group in Vaxholm, Sweden.

tion for A&M.

and singer.

community on violence, risk-taking, conflict, fear, and hate. For more info, contact IMHI executive director Suzanne Stutman at 202-364-7111 or Jeffrey Ronsenberg at 301-972-2367 or 303-406-6507 (pager).

SCREENING PROCESS: Jon Bon Jovi and Richie Sambora will perform a special set of acoustic music at a dinner party following the world premiere of director Tony Richardson's last film, "Blue Sky," to benefit the American Foundation for AIDS Research (AmFAR). The event is Aug. 24 at Lincoln Center's Alice Tully Hall. For info regarding tickets, call 212-431-6850. For more info, contact Mercury Records' Lauren Murphy at 333-8511.

"Lightnin' Strikes" 1 Million Times. Lou Christie accepts a BMI award commemorating a million plays of his song "Lightnin' Strikes," which is copublished by MCA Music and Lightnin' Strikes Music. Shown, from left, are Steve Harris, Christie's manager; John McKellan, president, MCA Music; Frances Preston, president/CEO, BMI; Christie; Merrill Wasserman, VP of international at MCA Music; and Charles Feldman, VP of writer-publisher relations, BMI.

LIFELINES

July 31 in Hazel Park. Mich. He was the founder and owner of the Harmony House record chain. Thom founded the chain in 1947, using \$500 to open his first store. Since then, it has grown to a 37-unit chain, with stores throughout southwestern Michigan. Thom had been suffering from emphysema for the past 21/2 years, and his son Bill became president of the chain. Donations in Thom's name can be made to Dawn Farm, a drug rehab center for adoles-cents, 544 N. Division, Ann Arbor, MI 48104.

Marie Alicea, 72, after a short illness, Aug. 3 in New York. She was the coleader and vocalist of the Latin band La Playa Sextette for Mardi Gras Records and United Artists during the 1950s and early '60s. The band's gold singles included "Coco Seco," "El Jamaiqunio," and "Los Marcianos." It was the first Latin band to incorporate electric guitars into its music. She is survived by three sisters: Jovita Ellis, Arlene Randazzo, and Lillian DePalma. as well as two nieces and two nephews.

Domenico Modugno, 66, of a heart attack Aug. 6 at his summer villa on the island of Lampedusa near Sicily. Modugno created an international sensation-and an eventual reported 22-million-unit seller—in 1958 as the creator and performer of "Nel Blue Dipinto Di which in its English lyric by Mit-Blu ' chell Parish was known as "Volare." The four-time Sanremo Song Festival winner, the first of which was for his hit song, also won a Grammy for the song a year later. In the U.S., Modugno hit No. 1 with a rendition on Decca Records in the original Italian, while other performers, such as Bobby Rydell, Dean Martin, and the McGuire Sisters made the charts with the English version. As a standard, the song also had some chart success in a version by Al Martino in 1975. A more recent recording of the song was made by superstar tenor Luciano Pavarotti. Also in the U.S., it served as a jingle theme for the Plymouth model called the Volare. All told, Modugno's 200 recordings sold some 60 million copies in a career that started when he was a live singer on the Italian state radio RAI and ended when he entered the Italian

parliament as a deputy for the Radical Party in 1987. He never matched his first global hit effort, managing only to make the lower end of the charts in the U.S. in 1959 with another Sanremo winner, "Piove (Ciao Ciao Bambina)," for which Parish also wrote a lyric in English. In Italy, Modugno appeared in 17 films and a number of stage shows. As an honorary guest at the 1989 Sanremo Festival, he told a jour-

nalist, "It must always be a love song. The man and the woman, the woman and the man, that is what the people want." Modugno is survived by his wife, Francas Gandolfo, and three sons, Massimo, Marcello, and Marco.

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

1. International Buver's Guide: The worldwide music & video business-to-business directory jampacked with record & video co's, music publishers, distributors & more, \$95

2. International Talent & Touring Guide: The source for U.S. & international talent, booking agencies, facilities, services & products. \$75

3. Record Retailing Directory: Detailed Information on thousands of independent music stores & chain operations across the USA. \$125

4. International Tape/Disc Directory: All the info on professional services & supplies for the audio/video tape/disc industry. \$45

5. Nashville 615/Country Music Source ook: The most comprehensive resource of business-to-business listings for the Nashville region & country music genre. \$50

6. International Recording Equipment & Studio Directory: All the facts on professional recording equipment, studios, & equipment usage. \$50

7. International Latin Music Buyer's Guide: The essential tool for finding business contacts in the Latin music market. 560

Mail in this ad with check or money order or call today! For fast service call: 1-800-223-7524 Or 1-800-344-7119 In NY call (212) 536-5174. In NJ call (908) 363-4156.

Please add \$4 per directory for shipping & handling (\$10 for international orders). Add appropriate sales tax in NY, NJ, CA, TN, MA, IL, PA & DC. Orders payable in U.S. funds only. All sales are final.

FOR SALE

Voice 203-265-3440 Fax 203-269-3930

FIXTURES

steel construction

CD

FACTORY DIRECT D JEWELBOX STORAGE

CABINETS. In Stock Now, No.

2 drawer, 570 Capacity, \$234 3 drawer, 855 Capacity, \$289

Waiting. Choice of colors, 2 sizes

rices INCLUDE locks. Textured

CD JEWELBOX SHELF, 2-TIER.

Gridwall, Statwall, Pegboard. 8 facings, capacity 64, 25" long double tier, Black, white, grey Adjustable dividers, "Flip-thru

HELP WANTED

TALENT

Master Productions Recording Studio, 307 South Missouri St. Weslaco, TX 78596, is looking for Mariachi (musicians), that will play regional music, at public dances, and weddings. There are six positions opened. The company offers \$500.00 each week, per person. The job covers Texas area only. The job is only temporary for the period of one year. If interested please call

(210) 968-5777

Master Productions Recording Studio, 307 South Missouri St. Weslaco, TX 78596 is looking for musicians that will play traditional, and regional music, at weddings, public dances, and quincineras, (15th birthday celebrations). There are twelve positions opened. The company offers \$500.00 per week per person. The job covers Texas area only. The job is only temporary for the period of one year. If interested please call:

(210) 968-5777

Master Productions Recording Studio, 307 South Missouri St. Weslaco, Texas 78596 is looking for musicians that will play regional, and traditional music, at public dances, weddings, and quincianerias, (15th birthday celebrations) there are nine positions opened. The company offers \$300.00 a week per person. The job covers: Texas area only. This job is only temporary for the period of one year. If interested please call: (210) 968-5777

Trying To Get SIGNED? CALL Off. 810-754-3050 Fax. 810-754-6309 STATESIDE MUSIC

TAPES
INCREASE PROFITS BY REDUCING THEFT!
PROTECT YOUR RETAIL OUTLETS WITH LOW COST EASY TO USE CASSETTE & CD SECURITY PRODUCTS
FAST SHIPMENT FROM INVENTORY WITH 7 SELECTIVE MODELS FROM WHICH TO CHOOSE!
CALL OR WRITE TODAY FOR SAMPLES & SPECIAL PRICES!
C & D SPECIAL PRODUCTS

09 SEQUOYA DRIVE HOPKINSVILLE, KY 42240 1-800-922-6287 502/885-8088

(Continued on page 92)

Billboard Magazine 1515 Broadway, New York, NY 10036

Fax: 201-662-8060

00-666-1026

Comprised of 2 stone structures, each with a copper roof, this magnificent 15,000 + SF estate is reminiscent of a European castle. Main house includes 5+ bedrooms, 8 baths, 12 marble fireplaces, saunas, jacuzzis, two kilchens, wine cellar and a 6-car garage Stained glass windows adorn the custom 2,000+ SF guest house, plus its two level tower and copper fan- shaped ceiling. Stone sculpture gardens, entertaining patio, a stage or helicopter pad and a detached spa house. 2,000 ft. elevation, fabulous sweeping, 50 mile views of the famous Ashokan Reservoir and beautiful Shawanaunk Ridge, 2 hrs NYC - Offered at \$2,950,000

CARMEN BARRY, Jon Douglas Company (805) 499-2303/(805) 379-2209 x279

POSITIONS WANTED

Young Caribbean TV/Radio Broadcast, PR marketing professional 14 years experience. Artist, music. programs, and product promotion Hard worker, self starter, will travel extensively. Can/Will help your label or company.

Contact: TALENT, P.O. BOX F-40313, FREEPORT, BAHAMAS

MERCHANDISE

GENUINE JAMAICAN T-SHIRTS IRIE, No Problem, Rasta Rock Cafe, Red Stripe etc. Tropical Outfitters Paradise, 2914 Pine Springs Rd., Falls Church, VA. 22042. (703) 207-0069

MIAMI BEACH

New Construction on famed Ocean Drive. Beautiful Mediterranean setting. Unique floorplans, Rooftop pool. 1 Bedroom Luxury Residences from \$175,900. 2 Bedroom from \$279,900.

305-535-3550 or 1-800-237-5234

ABSOLUTE AUCTION "THE FLYING HEART RANCH"

August 27, 12:00 Noon

176+/- Acres, Furnished Home and Lodge 32+/- Miles NE of Huntsville, AL near Princeton, AL

Call for brochure 205-870-7883

JACK F GRANGER AL# 873

HELP WANTED RADIO

ONE OF THE BEST RADIO NEWS ORGANIZATIONS IN AMERICA IS LOOKING FOR THE BEST NEWS DIRECTOR IN AMERICA, NEWSRADIO WGST FM/AM AND THE GEORGIA NETWORK. YOU'LL INHERIT A SEASONED STAFE OF PROS NEED SUPER PEOPLE AND GATHERING/WRITING/ **DELIVERY SKILLS OF THE 90'S, ANCHORING** ABILITY. MINIMUM 7-10 YEARS EXPERIENCE, INCLUDING NEWS MANAGEMENT. ALSO, LONGTERM PLANNING AND BUDGET EXPERIENCE. NO CALLS, PLEASE. ALL TAPES AND RESUMES TO ERIC SEIDEL, STATION MANAGER, NEWSBADIO WGST EM/AM AND THE GEORGIA NETWORK, 550 PHARR ROAD, ATLANTA, GA 30363. AN EQUAL OPPORTUNITY EMPLOYER.

ISLAND'S CRANBERRIES HOPE HITS LINGER (Continued from page 1)

Need To Argue," out Oct. 4 on Island Records, the song is one of several the band is previewing on an American tour this month that includes a performance at Woodstock '94 Aug. 12-14.

The Cranberries' tougher sound on "Zombie," with its distorted gui-"is very much to say 'we are a tars. band, and we are a rocking band,' " says Geoff Travis, managing director of London's Rough Trade Records, who has a worldwide management deal with the group. (Metropolitan Entertainment has an agreement with Travis to represent the band in North America.)

And the topic of Northern Ireland's troubles "is just the reality of anyone who is Irish," says Travis. 'It's just part of your daily consciousness." This month, in fact, is not only the anniversary of a festival of peace, love, and music, but also marks 25 years since escalating riots brought British troops to Ulster.

"The song is something that Dolores [O'Riordan, the band's lead singer] came up with," says guitarist Noel Hogan. "It's about the bombings in Northern Ireland, which is the first time we've done a song like that. Anyone in England or Ireland will know what it's about.

The Cranberries are in a secure position to tackle new subjects and sounds in their songs. Their majorlabel debut "Everybody Else Is Doing It, So Why Can't We?" has sold 2.8 million copies worldwide, according to Island, including 1.7 million in the U.S., according to SoundScan. In recording a follow-up, the band had a distinct advantage.

"They made exactly the album they wanted to make [with their de-but], and it *sold*," says Travis. "They've got a canny sense of the commercial."

ALTERNATIVE SUPPORT

Although pop radio and MTV ex-posure for "Linger" pushed "Everybody Else Is Doing It" to platinum-plus sales, the support of college and alternative radio and retail outlets for the earlier single "Dreams" was key to the album's first half-million sales, says John Barbis, newly promoted to president of Island Records U.S., who had worked on the Cranberries debut in his previous post as senior VP of promotion/sales with the PolyGram Label Group.

"The interesting thing is that the promotion guys all wanted to run [to top 40 radio] with 'Linger,' but we wanted to hold off because we were

building a fan base," Barbis says. Island is seeking to secure the Cranberries' following at alternative radio and retail outlets again, he adds. "Zombie" will be released to all radio formats Sept. 10, but promotion will focus on commercial alternative stations.

John Hayes, PD of modern rock KTCL Denver, says the Cranberries' first foray "was huge for us," and expects the same for the band's follow-up.

"This is a real band, and we want to make sure we preserve what they're doing," says Barbis.

Gail Countryman, owner of the independent Rough Trade music store in San Francisco, says, "I know it ['No Need To Argue'] will do real well. We're still selling the heck out of the first album.'

She adds, "They played an in-store here at Rough Trade, and it was one

of the best we ever had. They definitely have a strong fan base here."

Countryman says that her store was named after Travis' U.K. company. "I was hoping to get the Cranberries to record for a Rough Trade in-store benefit album ... [Travis] sent me a fax saying they'll come to the store to record for the album.'

Bob Bell, new-release buyer for the 350-store Wherehouse Entertainment chain, says, "I definitely expect it to do well. We did extremely well with their debut record. Certainly, as many alternative bands have been crossing over from modern rock to [top 40] lately, the Cranberries were a precursor of that.'

Although "Everybody Else Is Do-ing It, So Why Can't We?" broke onto The Billboard 200 in August 1993, the album had been released a year earlier in the U.K. and was largely ignored there until the band broke through in America. The long spell between albums had creative benefits, says Hogan, who co-writes most of the songs with O'Riordan. The band began writing the material that appears on "No Need To Argue" well before the success of "Linger"-and thus before pressure mounted for a hit follow-up.

"We toured so much that we more or less had to write at sound checks," he says. "There were some nights where we would go to the back of the tour bus and try to do it there.'

To record the new album, the band again teamed with producer and engineer Stephen Street, who has 'been almost like their George Martin," says Nigel Coxon, head of A&R

at Island Music Publishing in London.

"There's so much natural momentum in the band," says Coxon, who, like others, notes the youth of the group members. O'Riordan will be 23 next month; Noel Hogan is 22; his brother, bassist Mike Hogan, is 21; and drummer Feargal Lawlor is 23. "They've got a good vision for themselves," says Coxon. "And there's been incredible maturity [with this new album]. Just when you thought you had the Cranberries nailed, it will challenge people's perceptions."

Marketing and promotion plans for "No Need To Argue" are comprehensive, and take into consideration the success the Cranberries have had in the U.S., Europe, Australia, and South America.

"It's being planned very globally," says Matt Stringer, senior VP of marketing at Island. "We've got a brilliant opportunity here for development.'

The Cranberries' U.S. tour opened Aug. 5 in Orlando, Fla., and hits 10 key markets "where the first album sold well and people responded quickly," says Stringer. "Our concern is to maintain their initial constituency.'

The band is due to tour the U.K. and the rest of Europe in the fall, then return to headline U.S. theaters and college venues late in the year. Tours to the Far East and Australia are in the works for '95.

A home video, "The Cranberries was released in July as a Live," bridge between the two albums, and Stringer says Island will be placing an emphasis on exposing the band at local video outlets during the U.S. tour, as well as having it do interviews and acoustic performances. Additional plans call for the Cranberries to be featured in an "interac tive fanzine" next year.

"By the time we came to do this album, we knew what we were capable of," says Noel Hogan. "We're really happy with it. We did it the way we wanted to do it. It is what it's meant to be.'

Assistance in preparing this story was provided by Eric Boehlert and Don Jeffrey in New York.

JUDDS SUE THEIR BOOKING. PROMOTION CO.

(Continued from page 10)

Pritchard is the company's president, and he and Stilts are its sole directors.

The complaint says that Pro Tours was formed in 1987 primarily to advance the Judds' career. In that capacity, it booked them and served as principal promoter of their concerts.

"Plaintiffs were . . . advised and did believe that they were to be the sole beneficiaries of [company] benefits," the complaint states, "with Pritchard's sole economic benefit in connection with Pro Tours to be an annual salary of \$100,000 as compensation for services provided in managing Pro Tours.

"In fact, however, Pro Tours was intentionally managed and operated in a manner which was designed to, and did in fact, maximize its own profits [and minimize its losses] at the direct expense of and to the detriment of" the Judds.

The Judds maintain in the complaint that they have never had any hand in managing the company.

Alluding to an "inherently adversarial relationship" between Pro Tours' booking and promoting functions, the Judds contend that Pritchard worked this relationship to his and the company's advantage, essentially by overplaying the promoter function to increase the company's revenues.

Additionally, the suit charges that Pro Tours has kept \$122,500 in deposits made for Wynonna Judd's concerts even though it does not book or promote her. (She left Pro Tours in May and is now booked by Creative Artists Agency.)

The suit asks for unspecified compensatory and punitive damages, an accounting from Pro Tours, a "disgorgement of all [wrongfully received] funds," and the attachment of "as much of the estate of Pro Tours as is necessary to satisfy the [company's] debt" to the plaintiffs.

The Judds also ask for a jury trial of the case.

Radio

Album Alternative Comes To L.A. *Station Should Improve Format's Visibility*

BY CARRIE BORZILLO

LOS ANGELES—Record label executives and programmers are optimistic that the launch of a new album alternative station here, FM 101.9—and public radio KUSC's addition of the influential syndicated program "The World Cafe"—will boost the format's credibility and lead programmers in other markets to consider it.

"I'm glad to see [album alternative] made it to L.A.," says David Einstein, national manager of adult rock promotion at Mercury. "The L.A. market is like picking up four or five major markets all in one shot. I don't mean to downplay other stations that have been doing it for years, but L.A. is very important."

Mike Morrison, PD of FM 101.9, which signed on July 1 (the station, formerly known as KLIT, is awaiting new call letters from the FCC), says that because Los Angeles is not only a major market but a major music industry market, many industry people will be exposed to the album alternative format and its artists for the first time.

"One of the things that's plagued [album alternative] is that there are a lot of great stations, but none in places like New York or L.A. where the major players in the music industry are," he says. "They really have no idea what the stations sound like. They know the music and can see the playlists, but

Info Highway Bill Born Again In U.S. Senate

BY BILL HOLLAND

WASHINGTON, D.C.—The nation's broadcasters are "tippy-toeing" around two sections of the Senate's reborn information superhighway bill, which is due for committee passage Aug. 11.

The bill, a compromise measure, could be approved by the Senate

and meet its final approval before the recess, insiders say.

The bill would lead the FCC to lift current radio and TV ownership rules in an effort to help traditional broadcasters stay competitive.

The bad news is that the bill would also have the FCC review ownership restrictions in a year's time.

The suddenly alive Senate bill, sponsored by Sen. Ernest Hollings, D-S.C., not only cuts a deal with Baby Bells so that they may enter cable and long-distance delivery, but also will make sure the FCC fol-(Continued on page 98) there's nothing for labels to really relate to unless it's in their market."

Greg Seese, director of alternative/ progressive adult radio promotion at Capitol, hopes that if the format works here, maybe New York will have a commercial album alternative outlet soon.

The Aug. 1 introduction of Public Radio International's (formerly American Public Radio) "World Cafe" also has the Los Angeles record industry excited. The show, which airs on Saturdays from 9-11 p.m., features live performances and artist interviews.

'THE MORE THE MERRIER'

"It's a big step," says Morrison, who was PD at WXPN Philadelphia, the flagship station for "The World Cafe." "The more the merrier ... It could happen that we will get listeners from World Cafe," or maybe people who like our station might happen upon them."

Michael Idlis, national manager of rock promotion at Mercury, says that the addition of "The World Cafe" on L.A.'s airwaves is the best way to educate listeners about the format.

"Live performances really give credibility to the musicians, and [the show] underlines the fact that live playing is a big part of what this format is about," he says.

One problem the format continues to combat is the perception that it doesn't sell records. However, some industry observers disagree with that perception.

Morrison points to sales of Wild Colonials' DGC album "Fruit Of Life" in L.A. The week the station signed on, SoundScan showed the Wild Colonials selling 50 units there. It subsequently jumped to 125, then 230, then 280 units. Capitol also saw an increase in sales

of Mazzy Star's "So Tonight That I Might See" after FM 101.9 began playing the record.

Seese says, "We saw huge sales in L.A. when FM 101.9 put [Mazzy Star's 'Fade Into You'] in power rotation, which is 18 spins a week. With both [KROQ and FM 101.9] playing it, it went from 2,256 to 2,938 in SoundScan. There's no doubt that KROQ broke the record, but this just goes to show what can happen when both stations are on it "

With reasonable expectations for the station's success, Morrison is confident that FM 101.9 won't go down in flames like its progressive predecessor, KEDG (the Edge).

"The first thing I asked when I came here was what their expectations were," says Morrison. "L.A. has a history of progressive radio going away after three months."

Morrison says the station's consultant, Dennis Constantine, told him that his expectations were to do better than the station was doing with its AC format. "[KLIT] had less than a 1 share, 12-plus. My deal was structured to pay off for moderate success 25-54, which showed that [management] will be happy with moderate numbers. I'll be happy if we have a 1.5, 25-54."

As for competition, Morrison says he competes more with tape and CD players than with any of the rock stations in town, or with public radio station KCRW, which plays some album alternative artists.

"We're not expecting to dominate the market," he adds. "Our goal is to be a place that plays good music. And we're not going to do any research or read liner cards."

Capitol's Seese adds that FM 101.9 fills a hole that album rock KLOS and modern rock KROQ had left open. "This gives us a 24-hour commercial outlet for artists that were otherwise relegated to KCRW's ['Morning Becomes Eclectic' morning show]," he says. "Not only does it give these artists more exposure, but it also allows us to apply marketing behind them."

Session Speakers Lined Up For Billboard Radio Seminar

NEW YORK—The lineup of speakers for the Billboard/Airplay Monitor Radio Seminar is now nearly complete, with the addition of seven new session facilitators.

Evergreen Media president/COO Jim DeCastro and Saga Communications executive VP and group PD Steve Goldstein will co-facilitate a session on "Radio Business in the Mid-1990s," which will focus on how new FCC rules and regulations have affected station ownership, on the rise of syndicated personalities, and on the trend toward increased cooperation among competing stations, among other topics.

ing stations, among other topics. Scott Shannon, PD/morning co-host at WPLJ New York, will co-facilitate a session on "How To Get the Best Out of Your Air Personalities," along with previously announced facilitator Doug Baker, PD of WSIX Nashville. Rick Bisceglia, senior VP of Arista Records, will co-facilitate a session titled "Breaking an Artist in the '90s" along with previously announced facilitators Polly Anthony of 550 Music and Craig Lambert of EastWest Records.

Also, three facilitators have come aboard for the seminar's format-specific sessions. KROQ Los Angeles PD Kevin Weatherly will co-facilitate the modern rock session, and WXTB (98 Rock) Tampa, Fla., PD Greg Mull joins the album rock session. Facilitating the top 40 session will be WSTR (Star 94) Atlanta OM Tony Novia.

The seminar, co-sponsored by Billboard and sister publication Airplay Monitor, is scheduled for Sept. 8-10 in New York, to coincide with the MTV Video Music Awards. The New York Hilton and Towers hotel has been chosen as the site.

A Leap Of Faith. KEEY-FM Minneapolis night jock Jake Calhoun has his hands full with Warner Bros. Nashville artist Faith Hill, backstage at Country Jam USA held in Eau Claire, Wisc.

Interep Targets Advertisers; Format Networks Expanded

NEW YORK—The Interep's Radio Store's announcement that it is expanding its number of format networks by five in order to lure more advertisers to radio (Billboard, Aug. 6) seems to be another indication that the industry is serious about changing the way radio is sold to advertisers

Interep, one of the country's leading radio rep firms, hopes the format expansion will help lure advertisers into radio. Radio currently is enjoying a healthy ad rebound, with firsthalf 1994 revenues up 11% over last year, according to the Radio Advertising Bureau.

The original formats launched by Interep in 1992 centered around urban and country stations. Since 1992, N/T, "next generation" (12-24), Hispanic, infomercial, and direct response formats were added by Interep. According to company officials, the formats have corralled \$10 million in new radio ad dollars. Justannounced formats include classic rock, "mature," oldies, album rock, and the Radio Interactive Promotion Network. The last one will consist of major market stations that offer advertisers targeted and personalized marketing opportunities.

The way the unwired networks work is that Interep approaches potential advertisers, finds out their marketing needs, determines what format best suits the clients (i.e., urban) and then secures time on the top urban stations in the best markets around the country, whether they are Interep client stations or not. In the past, Interep simply represented its client stations and battled competing Katz-repped stations for available ad dollars. That sort of battle is still being waged on a daily basis.

What's new is that when it comes

to format networks, theoretically the top stations, regardless of their rep company, get the buys that Interep cultivates.

The theory behind Interep's format networks is that they help ease the pain of buying radio (a long-running complaint from ad agencies that deal with hundreds of stations), as well as offer targetability, according to Stewart Yaguda, president of Interep's Radio 2,000, the company's recently launched marketing venture that oversees the format networks.

Yaguda says the networks sprang from the company's (and the industry's) realization that radio must be sold as a concept, not simply by cold ratings and rate calculations.

Traditionally, for a particular campaign, advertisers would put aside a certain dollar amount for radio, if any at all. Then individual stations, through their reps, would vie for that money. With the format networks,

With the format networks, Interep officials pride themselves on going straight to advertising executives and product managers (rather than agency media buyers) to pitch the idea of radio in general before a dollar amount is set. They hope the ease and targetability of the formats convince advertisers to use more radio.

But how do station managers feel when a competitor, and a non-Interep station in the marketplace, is given the nod through a network format buy? Yaguda says most managers realize that for the most part Interep is accumulating new radio clients. For now, says Yaguda, they're convinced that the upside (bringing new clients to radio) outweigh the downside (possibly losing a particular buy).

ERIC BOEHLERT

Hot Adult Contemnorary

Baka Boyz Caught With Their Pants Down Duo Wakes Up KPWR's Ratings With Hot Mix Show

 $\mathbf{K}_{\mathrm{PWR}}$ (POWER 106) morning personalities Eric and Nick Vidal (aka the Baka Boyz) are getting extensive exposure in the Los Angeles market-too much, perhaps. The rambunctious young duo is pictured sitting on a toilet, pants down, in an eye-catching series of billboards currently causing controversy around town.

"We've gotten some negative feedback on them," says Nick. "You just can't please everyone. Some of the biggest opposition has come from our own community, but they should be glad we're up there. You don't see many Latinos on billboards these days.

A similar campaign rocketed Doctor Dre and Ed Lover, the morning men at sister WQHT (Hot 97), to No. 6 in the New York market during the spring Arbitron book

The unusual promotion comes as the KPWR morning hosts also leap in the ratings. Since the energetic brothers took hold of KPWR's morning show in February, the 12-plus ratings have risen 3.8-4.5. Those numbers are a significant improvement over the previous full-time morning host, Jay Thomas, who left with a 3.8 last spring. The Baka Boyz are the fifth most-listenedto morning show in the highly competitive L.A. market, behind Spanish KLAX, classic rock KLSX, N/T KABC, and top 40 KIIS.

Billing themselves as "two fat Mexicans," Eric (24) and Nick (21) bring to the morning show their seasoned mixing skills and a hip, young-sounding verbal style.

"All the morning shows in this market are done by guys over 30," says Nick, who emphasizes that the station

targets listeners ages 18-34. "We are the demographic. Until we age beyond our demo, we'll stay with our style. People want to feel young. Maybe we give some of our listeners that energy-it wakes them up in the morning."

The duo has the ears of its peers as well. The Baka Boyz are nominated in the local air personality of the year category for the Billboard/Airplay Monitor Radio Awards.

"For years and years, people have had this preconception that morning radio should be straight talk and news. says Nick. "People don't want to hear that shit. They want to be entertained. If you want to hear music and have a good time and be entertained, that's what we're here for.

One of the more popular features on the show is its roll call, in which listeners are invited to call in and rap over an old-school hip-hop beat.

"When we first brought up the idea to Rick [Cummings, programming VP of Emmis Broadcasting], he was uncertain," says Eric. "The first time we did it, the response was

Air Personalities KPWR/Los Angeles

incredible. It just took off. We knew that it was different. We can't just be DJs-we gotta have something that makes some noise.'

Another popular feature on the morning show is the "traffic jam," a mini mix show featuring new- and oldschool hip-hop jams

"I get to play records that we don't normally play," says Eric. "It gets a large response from the audience. We play a mix of old-school, new jams, and house, including a lot of obscure hip-hop.

Mini-mixes are scheduled from 5:30-6 a.m., 7:30-8 a.m., and 9:30-9:45 a.m.

"I used to tape the 5:30 a.m. mix show so that I wouldn't have to get up so early in the morning," says Eric. "I'm a perfectionist, though. It would take me too long to do it, because I would want to do it perfectly. I finally decided to just do it live. It adds pressure, and I think the listeners appreciate it more." (Ironically, when previous morning host Thomas was fired, it was allegedly for pre-taping the first part of his show.)

Unlike many morning personalities, the Baka Boyz do not prepare for their show. "Whatever happens, happens, says Eric. "We're spontaneous. We just open up the mic and go. We just say a lot of dumb shit that the people can relate to."

The Baka Boyz nabbed their name from their days at KKXX-FM Bakersfield, Calif., where they began their onair mix-show career. The two quickly found their skills in demand in the Los Angeles area for for producing artists such as Latin rapper Kid Frost.

The Baka Boyz' first slot at KPWR was on overnights in March 1993, but they quickly added a Saturday-night mix show. It was shortly after Thomas' exit from mornings last May that the prime slot was offered to the duo.

"We never expected it," says Nick. "It was just icing on the cake for us. It's a whole different audience, and there's a lot more pressure."

With their blue-collar humor and upfront attitude set to the beat of the street, the Baka Boyz have carved out a successful niche that appeals to more than just the large Latino population in Los Angeles.

"We like to relate to all races," says Eric. "There are more than just Latinos in this world. We don't want to pigeonhole ourselves by entertaining only Latinos. We're two fat Mexicans. That's a fact. Why lie? We aren't offended by it. Fat has always been a negative word, but we reversed it and embraced it. I'm still not as fat as Nick, though, but I'm trying." BRETT ATWOOD

Rhino Marks Sweet 16 With Giveaway

LOS ANGELES-To celebrate its 'Sweet 16" birthday, Rhino Records is teaming with 16 oldies and classic rock stations to give away 12,800 CDs in September

Jim Neill, national director of promotion at Rhino, says, "Our goal is to get the word out on the label and get the music into customers hands in more than the average way. Because the winners get to choose [their prizes] from the catalog, this will make each one become an authority on Rhino and, hopefully, turn their friends on to us as well.

The stations involved include WCBS-FM New York, KRTH Los Angeles, KRRW Dallas, WFOX Atlanta, WALK Long Island, N.Y.,

by Carrie Borzillo

and KQQL Minneapolis.

Each station will give away 16 CDs each hour for a weekend. Listeners will either call in when they hear a designated song or answer a trivia question to win.

The winners will be given the Rhino catalog to choose their prizes from, as well as Rhino's special two-CD sampler. The label will fulfill the

orders and will add the winners to the Rhino catalog mailing list.

Neill says the label is working on giving away a CD jukebox as a grand prize in three or four markets. The jukeboxes will be on display in one of the participating retail outlets, which are also running a Rhino 16th-anniversary promotion. The participating stations are also

playing Rhino music and promoting the contest on-air.

IDEA MILL: PROMOTION PAGERS

WIYY (98 Rock) Baltimore has tied in with a local pager company to give away 98 Rock pagers, which will alert listeners to tune in to the station and hear important informa-(Continued on page 96)

www.americanradiohistory.com

Comp	iled from	a national	sample of	airplay supplied by Broadcast Data Systems' Radio	Tack service, 43 adult contemporary stations
are ele	ectronical	ly monitor	red 24 ho	urs a day, 7 days a week. Songs ranked by numbe	r of detections.
ΥK.	لا د	2 WKS	N KS	TITLE LABEL & NUMBER/DISTRIBUTING LABEL	ARTIST
1	1	1	13	★ ★ NO. CAN YOU FEEL THE LOVE TONI HOLLYWOOD 64543	
2	2	2	16	IF YOU GO SBK 58166/EMI	♦ JON SECADA
3	3	5	13	WILD NIGHT JOHN MELLENCA MERCURY 858 738	AMP/ME'SHELL NDEGEOCELLO
4	4	3	15	I SWEAR BLITZZ 87243/ATLANTIC	♦ ALL-4-ONE
5	6	7	13	ANYTIME YOU NEED A FRIEND COLUMBIA 77499	MARIAH CAREY
6	7	4	21	I'LL REMEMBER MAVERICK/SIRE 18247/WARNER BROS.	MADONNA
7	5	6	19	YOU MEAN THE WORLD TO ME LAFACE 2-4064/ARISTA	TONI BRAXTON
8	9	9	8	THE WAY SHE LOVES ME CAPITOL 58167	♦ RICHARD MARX
9	10	10	14	LOVE IS ALL AROUND LONDON 857 580/ISLAND	♦ WET WET WET
10	11	12	10	DON'T TURN AROUND ARISTA 1-2691	♦ ACE OF BASE
(11)	13	13	9	STAY (I MISSED YOU) RCA 62870	◆ LISA LOEB & NINE STORIES
(12)	12	14	17	COME TO MY WINDOW	◆ MELISSA ETHERIDGE
13	8	8	21	BEAUTIFUL IN MY EYES	♦ JOSHUA KADISON
14	14	11	26	SBK 58099/EMI THE SIGN ARISTA 1-2653	◆ ACE OF BASE
15	16	18	8	YOU	♦ BONNIE RAITT
16	15	16	34	EVERYDAY	♦ PHIL COLLINS
17	17	15	10	ATLANTIC 87300 AIN'T GOT NOTHING IF YOU AIN	T GOT MICHAEL BOLTON
					WER + + +
(18)	33	_	2	LUCKY ONE A&M 0724	◆ AMY GRANT
19	18	17	34	NOW AND FOREVER	◆ RICHARD MARX
20	20	23	6	YOU BETTER WAIT COLUMBIA 77580	STEVE PERRY
21	21	20	24	LOVE SNEAKIN' UP ON YOU CAPITOL 58125	BONNIE RAITT
(22)	23	26	4	BUT IT'S ALRIGHT	♦ HUEY LEWIS & THE NEWS
23	19	19	11	MAYBE LOVE WILL CHANGE YO MODERN 98270/ATLANTIC	UR MIND STEVIE NICKS
24	24	21	23	BABY I LOVE YOUR WAY RCA 62780	♦ BIG MOUNTAIN
25	22	22	15	TELL ME WHERE IT HURTS REUNION 62813/RCA	♦ KATHY TROCCOLI
(26)	27	28	5	WILLING TO FORGIVE ARISTA 1-2680	♦ ARETHA FRANKLIN
27	25	27	7	RETURN TO POOH CORNER COLUMBIA ALBUM CUT	♦ KENNY LOGGINS
(28)	30	36	3	THINK TWICE 550 MUSIC 77545	◆ CELINE DION
29	26	24	17	SOME KIND OF WONDERFUL ELEKTRA 64542	HUEY LEWIS & THE NEWS
30	28	31	7	HARD LUCK WOMAN	GARTH BROOKS
31	29	30	17	MR. JONES	COUNTING CROWS
32	32	29	6	DGC ALBUM CUT/GEFFEN FRUITCAKES MARGARITAVIL E ALBUM CUT/MCA	♦ JIMMY BUFFETT
33	31	34	4	PRAYER FOR THE DYING ZTT/SIRE 18138/WARNER BROS.	♦ SEAL
34	34	37	24	FOUND OUT ABOUT YOU	♦ GIN BLOSSOMS
(35)	36	_	3	A&M 0418 UNTIL I FALL AWAY A&M ALBUM CUT	♦ GIN BLOSSOMS
36	35	33	16	THE MOST BEAUTIFUL GIRL IN NPG 72514/BELLMARK	THE WORLD 🔶 😤
37	37	32	18	MISLED	◆ CELINE DION
(38)	39	40	5	ANY TIME, ANY PLACE	♦ JANET JACKSON
39	40	39	24	VIRGIN 38435 COMPLETELY COLUMBIA 77376	MICHAEL BOLTON
				COLUMBIA 77376 ★ ★ ★ HOT SHOT	
(40)	NEV	V •	1	WHEN CAN I SEE YOU EPIC 77550	BABYFACE
		1			

Tracks sho cords which attain 500 detections for the first time.
Videoclip availability. © 1994, Billboard/BPI Communications

		H	DT A	DULT CONTEMPORARY	RECURRENTS
1	1	1	5	WHAT MIGHT HAVE BEEN WARNER BROS 18385	♦ LITTLE TEXAS
2	2	3	16	THE RIVER OF DREAMS COLUMBIA 77086	♦ BILLY JOEL
3	5	4	8	BREATHE AGAIN LAFACE 2-4054/ARISTA	TONI BRAXTON
4	3	2	7	THE POWER OF LOVE 550 MUSIC 77230	◆ CELINE DION
5	7	_	2	STREETS OF PHILADELPHIA COLUMBIA 77384	BRUCE SPRINGSTEEN
6	4	5	8	BECAUSE THE NIGHT ELEKTRA 64595	♦ 10,000 MANIACS
7		10	13	ALL ABOUT SOUL COLUMBIA 77254	♦ BILLY JOEL
8	8	8	10	PLEASE FORGIVE ME A&M 0422	BRYAN ADAMS
9	9	9	21	DREAMLOVER COLUMBIA 77080	MARIAH CAREY
10	10	_	11	I CAN SEE CLEARLY NOW CHAOS 77207	♦ JIMMY CLIFF
			ich have	e appeared on the Hot Adult Contempora	ary chart for 26 weeks and

have dropped below the top 20.

FIRST, BILLBOARD BROUGHT YOU THE MOST ACCURATE MUSIC CHARTS AVAILABLE ANYWHERE... THEN, BILLBOARD BROUGHT YOU THE PREMIERE MAGAZINE ADDRESSING THE RADIO INDUSTRY, AIRPLAY MONITOR!

Now, BILLBOARD & AIRPLAY MONITOR join forces to bring you a three day seminar focused on the powerful role of radio in the future of entertainment. Topics ranging from recent changes in radio, including duopolies & LMA's, to radio rating to BDS and Retail Charts, will be dealt with through hands on workshops and grassroots discussion groups, facilitated by experts in the field.

This all format seminar will culminate with the Annual Billboard • Airplay Monitor Radio Awards. Join Professionals from around the world to participate in an event that will pave the direction of the radio industry.

HOTEL INFORMATION

New York Hilton & Towers • 1335 Ave of the Americas • New York, NY 10019 Single & Double Rooms - \$160.00 A NIGHT • For reservations call: - (212) 586-7000 TO ENSURE DISCOUNT ROOM RATE, PLEASE STATE YOU ARE WITH THE BILLBOARD RADIO SEMINAR

REGISTRATION FEES

\$245 Early bird Special - Must be postmarked by July 22
\$275 Pre Registration - Must be postmarked by August 12
\$325.00 Late & Walk up Registration - After August 12

Please fill out form and mail to: BILLBOARD • AIRPLAY MONITOR RADIO SEMINAR ATT: MELISSA SUBATCH, 1515 BROADWAY NEW YORK, NEW YORK 10036

CONTACT INFO

For Seminar Information Call: Melissa Subatch (212)536-5018 For Registration Information Call: Maureen Ryan (212) 536-5002 RADIO SEMINAR FAX #: (212) 536-5055

DECI	CTD /	TION	J FORM
REGI	SIKA		A LOKIAI

Name:	24	<u>N</u>	Title:	
Company:	CO.F	Address:		
City:	State:	Country:		_Zip:
Phone:		Fax:		
I am paying by:	Check	Money order	AMEX	MC/Visa
Credit card #:			Expi	ration Date:
Signature			(Not val	id without Signature)

• Credit cards are not valid with out signature & expiration date

• Registration fees are non-refundable

Billboard®

Ξ¥.

5 5

9

11

10

18 19

13 12 15

19

15 16

27

16

14

12

21

33

26

38

29

1 1 1

2 2 2

3 3 3

4 4

6 6 8

7 7 9

8 8

9

10

(11)17

12

 $\overline{\mathbf{13}}$

14

(15)

16

(17)

18

19

20

(21)20 25 4

 $\overline{(22)}$ 25 33

23 23

24 34

25

(26)

27 24 24 7

28 30 35 6

29 28

30 31

31 32

32

(33)

34) 40

35

36 35

37 36

(38)

(39)

40

1 1

2 2

3

4

5

6

7

8

9

10

4 3 6

5

3

7

6

8 5 10

9 6 44

10

Z NKS.

4 12

6 18

5 22

10

13 7

18 4

7 18

23

20

14

11 25

21 13

40 3

15

39 3

30

32

26

28

22 14

31 16

34 21

NEW

RE-ENTRY

37 27

15

7

11

6

12

11

6

6

8

2

4

11

5

19

25

19

16

11

2

2

15

14

2

16

1 11

4 17

2

7 8

8 11

10 16 FOR WEEK ENDING AUGUST 20, 1994

* * * NO. 1 * * *

AIRPOWER

AIRPOWER

AIRPOWER

WILD NIGHT♦ JOHN MELLENCAMP/ME'SHELL NDEGEOCELLO

ARTIST

ROLLING STONES

♦ LIVE RADIOACTIVE/MCA

CANDLEBOX

STEVE PERRY

GREAT WHITE

JACKYL

GEFFEN

♦ SPIN DOCTORS

STONE TEMPLE PILOTS

COUNTING CROWS

♦ ALICE IN CHAINS

♦ OFFSPRING

♦ GARY HOEY

TESLA

BOSTON

PRIDE & GLORY
 GEFFEN

♦ MEAT PUPPETS

ROLLING STONES

COLLECTIVE SOUL

STEVE MILLER BAND

♦ SOUNDGARDEN

COUNTING CROWS DGC/GEFFEN

MEAT PUPPETS
 ANDON/ISLAND

PEARL JAM

ZZ TOP

GREEN DAY
 REPRISE

◆ CRACKER

PINK FLOYD

♦ AEROSMITH

♦ ALICE IN CHAINS

COUNTING CROWS

◆ CANDLEBOX MAVERICK/SIRE/WARNER BROS.

STONE TEMPLE PILOTS
 ATLANTIC

♦ GIN BLOSSOMS

CRACKER

AEROSMITH

PEARL JAM

◆ NIRVANA

DGC/GEFFEN

STONE TEMPLE PILOTS

ALLMAN BROTHERS BAND

ARM PINK FLOYD

SMASHING PUMPKINS

PINK FLOYD

GILBY CLARKE

HOOTIE & THE BLOWEISH

GEFFEN

♦ COLLECTIVE SOUL

♦ STONE TEMPLE PILOTS

MAVERICK/SIRE/V

◆ TOAD THE WET SPROCKET

Album Rock Tracks

TRACK TITLE ALBUM TITLE (IF ANY

BLACK HOLE SUN

LOVE IS STRONG

SELLING THE DRAMA

YOU BETTER WAIT

E LOVE OF STRANGE MEDICINE

SHINE HINTS, ALLEGATIONS AND THINGS LEFT UNSAID

YOU LET YOUR HEART GO TOO FAST

SUMMER II" SOUNDTRACK

PUSH COMES TO SHOVE

RAIN KING AUGUST AND EVERYTHING AFTER

COME OUT AND PLAY

VASOLINE

FAR BEHIND

FALL DOWN

SAIL AWAY

BIG EMPTY

I STAY AWAY

LOW RIDER

MAMA'S FOOL

BACKWATER

HOLD MY HAND

TAKE IT BACK

ROCKET

SPOONMAN

YOU GOT ME ROCKIN'

CURE ME ... OR KILL ME ...

ROCK IT STEVE MILLER BAND BOX SET

ROUND HERE

WE DON'T EXIST

LONGVIEW

CRAZY GET A GE

NO EXCUSES

LOW KEROSENE HAT

DAUGHTER

MR. JONES

ALL APOLOGIES

YOU CANDLEBOX

PLUSH

GET OFF THIS

KEEP TALKING

NO ONE TO RUN WITH

C Tracks showing an increase in detections over the previous week, regardless of chart movement. Airpower awarded to those records which attain 800 detections for the first time. ♦ Videoclip availability. © 1994, Billboard/BPI Communications ALBUM ROCK RECURRENT TRACKS

DEUCES ARE WILD THE BEAVIS AND BUTT-HEAD EXPERIENCE

AUGUST AND EVERYTHING AFTER

FOUND OUT ABOUT YOU

FUZZBOX VOODOO

BREATHE HINTS, ALLEGATIONS AND THINGS LEFT UNSAID

WHAT DO YOU WANT FROM ME

ELDERLY WOMAN BEHIND THE COUNTER...

HOT SHOT DEBUT INTERSTATE LOVE SONG STONE TEMP

WALK ON MEDLEY

LOSIN' YOUR MIND

Radio

PROMOTIONS AND MARKETING (Continued from page 94,

tion on concerts, contests, giveaways, news stories, and traffic tieups

In light of what WBCN Boston station staffers view as grossly overpriced tickets for the Eagles' reunion tour, the station is offering listeners the "Eagles Greed Rebate." WBCN will randomly award listeners who have sent in their high-priced Eagles concert ticket receipts a \$50 rebate. Runners-up receive a WBCN Pearl Jam live, authorized bootleg CD. Listeners who didn't want to pay the ticket prices, which range from \$49.50 to \$100, can enter to win the rebate by listing their reasons for not shelling out the big bucks

WNVZ (Z104) Norfolk, Va., is hosting "E.P.T. Thursdays," in which female listeners who think they are pregnant take an E.P.T. pregnancy test at the station's studios and report the results on the air during the morning show. Participants will receive gifts from various children's stores, hospitals, insurance and travel agencies, florists, and other companies.

On Aug. 5, Bradford, Pa., celebrated "National Zippo Day" in celebration of ABC/Satellite Music Network's "Pure Gold" morning host Jim Zippo and lighter company Zippo Manufacturing Co., which is based in Bradford. Zippo did his show from the Zippo Family Store in Bradford. A contest winner joined the jock and was treated to a tour of the Zippo factory and a trip to Niagara Falls.

WCLB Boston has teamed with the March Of Dimes Birth Defects Foundation to co-host a baby shower for expectant mothers Wynonna and Martina McBride, stars of WCLB's Second Annual Country Club Festival. The March Of Dimes will accept shower gifts in the names of the performers, to be distributed to various organizations.

KROQ Los Angeles has vowed to keep its supporters well protected this summer by giving away condoms and lip balm with the station's logo

WLUP (the Loop) Chicago took a unique approach in choosing the two local bands to perform at its July 30 "Loopstock" festival. The cleaning staff handpicked Avocado Jungle

Power Struggle. KIIS-FM Los Angeles morning man Rick Dees battled a couple of American Power Rangers, as well as his own staff, at a recent tov store gala celebrating the arrival of new Power Ranger action figures. Shown alongside the human Rangers, from left, are sidekick Ellen K., Dees, and Vic Jacobs.

Fuzz, and the Bushwhackers won because its members bugged jock Jonathon Brandmeier the most.

WKQX (Q101) Chicago is the exclusive radio sponsor of the "2nd In-dependent Label Festival" in Chicago Sept. 29-Oct. 1. Local bands will perform at more than 20 venues in town, and seminars will be held discussing everything from how to start a record label to producing albums.

Q101 and stations in Boston and Albany, N.Y., were approached by Pepsi for an unsigned band contest that awarded the winning band an opening slot at Woodstock '94. The three stations solicited demo tapes and chose one nominee each, which went on to compete against one another

WQHT (Hot 97) New York gave props to the past with its "Hot 97's Old School Throwdown II," featuring such old-school hip-hop artists as the Sugarhill Gang, Biz Ma-

Billboard®

rkie, Rakim, Afrika Bambaattaa & The Soulsonic Force, KRS-One, and Whodini. The station solicited artist requests from the listeners before booking the talent.

KKBT (the Beat) Los Angeles is hosting "92.3 The Beat Summer Jam," featuring 25 R&B and hiphop acts such as Eazy-E, Tevin Campbell, Ahmad, Heavy D. & the Boyz, and Aaron Hall. The show will be dedicated to the memory of Greg "Captain G." Beasley, the KKBT jock who died last month.

PRO-MOTIONS

Chris Washington joins WXRK (K-Rock) New York as assistant promotion director. He previously was urban promotions director at Motor Jam Records.

KEEY (K102) Minneapolis is looking for a promotion assistant. Send resumes to marketing manager Paul Miraldi.

FOR WEEK ENDING AUGUST 20, 1994

Compile	ed from stronical!	a nationa	al sample	n Rock Tra	
Т			red 24 ho	urs a day, 7 days a week. Songs ranked by number	dio Track service. 38 modern rock stations of detections.
	K	2 WKS	WKS.	TRACK TITLE ALBUM TITLE (IF ANY)	ARTIST LABEL/DISTRIBUTING LABEL
	2	8	6	BASKET CASE DOOKIE	1 ★ ★ ★ 1 week at No. 1 ◆ GREEN DAY REPRISE
2	3	2	10	VASOLINE PURPLE	◆ STONE TEMPLE PILOTS ATLANTIC
3	1	5	5	EINSTEIN ON THE BEACH	COUNTING CROWS
4	6	17	4	AM I WRONG LOVE SPIT LOVE	◆ LOVE SPIT LOVE
5	4	1	13	COME OUT AND PLAY	◆ OFFSPRING EPITAPH
6	7	14	5	ALL I WANNA DO TUESDAY NIGHT MUSIC CLUB	◆ SHERYL CROW
7	5	3	11	PRAYER FOR THE DYING	SEAL
8	11	15	5	UNDONE - THE SWEATER SONG	
9	21	_	2		THE JESUS AND MARY CHAIN
10	10	10	7	HEADACHE TEENAGER OF THE YEAR	◆ FRANK BLACK 4AD/ELEKTRA
(11)	13	18	5	FAR BEHIND	◆ CANDLEBOX
12	8	6	18	BLACK HOLE SUN	MAVERICK/SIRE/WARNER BROS. SOUNDGARDEN
13	9	4	14		◆ TOAD THE WET SPROCKET COLUMBIA
14	16	19	4	SHRINE	◆ THE DAMBUILDERS EASTWEST
				* * * AIRPO	
(15)	26		2	FADE INTO YOU SO TONIGHT THAT I MIGHT SEE	◆ MAZZY STAR CAPITOL
16	12	7	10		LISA LOEB & NINE STORIES
17	17	12	7	SAINTS LAST SPLASH	THE BREEDERS 4AD/ELEKTRA
18	14	9	8	LABOUR OF LOVE	◆ FRENTE! MAMMOTH/ATLANTIC
19	15	11	12	GIRLS & BOYS PARKLIFE	♦ BLUR
20	20	23	4	YOU LET YOUR HEART GO TOO F	AST SPIN DOCTORS FPIC
				* * * AIRPO\	
21	30		2	I'LL STAND BY YOU LAST OF THE INDEPENDENTS	PRETENDERS SIRE/WARNER BROS.
22	18	20	16	CLOSER THE DOWNWARD SPIRAL	◆ NINE INCH NAILS NOTHING/TVT/INTERSCOPE
23	25	_	2	ANDRES HUNGRY FOR STINK	L7 SLASH/REPRISE
24	NEW	/ 🕨	1	I ALONE THROWING COPPER	LIVE RADIOACTIVE/MCA
25	27	28	5	IF I ONLY HAD A BRAIN ONE STEP AHEAD OF THE SPIDER	♦ MC 900 FT. JESUS AMERICAN/WARNER BROS.
25			0	SELF ESTEEM	OFFSPRING
<u>25</u> <u>26</u>	28	_	2	SMASH	
-	28 24	24	10		● BEASTIE BOYS
26				SABOTAGE	EPITAPH ◆ BEASTIE BOYS CAPITOL STONE TEMPLE PILOTS
26) 27	24		10	SMASH SABOTAGE ILL COMMUNICATION INTERSTATE LOVE SONG	EPITAPH ◆ BEASTIE BOYS CAPITOL

○ Tracks showing an increase in detections over the previous week, regardless of chart mot hose records which attain 400 detections for the first time. ◆ Videoclip availability. © 1994, I ailability. © 1994, Billboard/BPI Communication

MARY JANE'S LAST DANCE TOM PETTY & HEARTBREAKERS TOM PETTY & THE HEARTBREAKERS GREATEST HITS MCA

SPRING '94 ARBITRONS	Call Format WEEI sports WBRU modern	Sp Su Fa W Sp '93 '93 '93 '94 '94 5 9 2.0 1.8	Call Format WMEE top 40 WOWO-AM oldres	Sp Su Fa W Sp '93 '93 '93 '94 '94 85 93 7.0 71 90 67	Depression Totio
12-plus overall average quarter hour shares (#) indicates Arbitron market rank. Copy- right 1994, Arbitron Ratings Co. May not be quoted or reproduced without the prior written permission of Arbitron.	WAAF album WODS oldies WCLB country WPRO N/T WRKO N/T	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	WDJB top 40 WXKE album WLDE oldies WQHK-FM country WGL-AM N/T	50 - 60 - 6.2	BA UNDER
Sp Su Fa W Sp Sp Su Fa W Sp Call Format '93<'93<'93<'94<'94	WLKW easy WABH oldies WQRC easy WXKS-FM top 40 WBMX AC	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	WMRI easy WOHK-AM country WGL-FM N/T WJFX R&B WFWI oldies	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	HITS
McALLEN, TEXAS	BAKERSFIELD, KUZZ country KKXX-FM lop 40 KERN-AM N/T KRAB album KGFM AC KIWI Spansh KERN-FM oldices KLLY AC KLY-AM-FM Spansh KNZR N/T KWAC Spansh KMCS top 40/rhythm KAFY Spansh KCHJ Spansh KCHJ Spansh KTIE country KCWC country KCWC country KCWC country KCWC country	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	WTFM AC WQUT album WJCW N/T WKOS oldes WIMZ-FM album WIMZ-FM country WKPT adult std WUSJ country WETB rehgious WGDC oldies WGDC oldies WGDC country WETB rehgious WGDC country WMIT religious WZAP religious SPOKANE, KZZX c5 rock XZZU top 40	A./TENN(94) 285 - 296 - 32.4 12.5 - 115 - 12.8 13.2 - 98 - 10.7 40 - 53 - 4.8 2.9 - 31 - 3.5 3.1 - 3.3 - 3.0 2.1 - 3.4 - 3.0 2.1 - 3.4 - 3.0 2.1 - 3.4 - 3.0 4.5 - 4.1 - 2.9 1.1 - 2.1 - 2.1 5 - 3 - 1.6 2.3 - 2.7 - 1.4 1.8 - 3 - 1.1 2.1 - 1.4 - 1.1 WASH(95) 6.4 - 6.3 - 8.1 - 8.6 - 10.8 8.9 - 10.0 - 1.3 - 9.6 - 9.2	IN TOKIO
ALBUQUERQUE, N.M. (71) SARASOTA, FLA. (80) RNST country 14 6 115 12 0 13 8 10.7 WDUV easy 18.9 -15 6 -17.6 KK0B-FM AC 9.6 9.4 135 10 1 9.2 WDUV easy 18.9 -15 6 -17.6 KK0B-FM AC 5.7 7.3 7.4 5.2 7.1 WSR2 oldres 5.9 -21 -4.5 KKSS top 40 8.2 7.4 7.8 7.1 WFLA N/1 5.2 -2 -4.2 -4.4 KXSS/XZRR album 63 6.9 5.1 S.3 WFLL top 40/rhythm 41 -4.6 -4.4 KASY country 3.5 4.1 4.1 3.8 5.1 WISP AC 2.8 -3.7 KHGA AC 3.9 6.2 4.2 4.7 4.6 WCOF oldies 2.8 -2.1 -3.5 KKK classical 4.4 8.3 2.7 3.6	YOUNGSTOWN WQXK country WHOT-FM top 40 WHBG oldies WHCD album WRBP R&B adult WYFM AC WHOT-AM Adult std WSOM adult std WSOM adult std WBBW N/T WEX modern WICHITA, K KZSN-FM country KFDI-FM country KFDI-FM country KFDI-FM country	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	KDRK country KEYF-AM-FM oldies KISC AC KEZE album KXLY-FM AC KCDA country KAOQ adult std KJRB N/T KIRB N/T KIRB N/T KKRY-AM N/T KGA country KKCY-AM N/T KGA country KSLY-AM N/T KGA country KSLY-AM N/T KGA country KSLY album KTSL religious	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Week of July 31, 1994 ① Love Is Strong / The Rolling Stones ② Heartbeat / Aswad ③ Games People Play / Inner Circle ④ Third Time Lucky / Basia ⑤ Biggest Part Df Me / Take 6 ⑤ Somewhere / Shanice ⑦ Got To Be There / Janet Kay ⑧ Just Missed The Train / Trine Rem ⑨ You Better Wait / Steve Perry ⑲ Can You Feel The Love Tonight / Elton John
KKIM religious	KRZZ atbum KICT abbum KEYN oldies KRBB AC KFDI-AM country KOEZ easy KLK AC KNSS N/T KYQQ country KTLI religious KFH N/T STOCKTON, C KAIM country KWIN top 40/rhythm KHOP album KNBR N/T KOSO AC	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	WDCL oldres WOMX-FM AC WIRR album WNDB N/T WHTQ cls rock WCFB country WDIZ aibum WHM R&B WWKA country WFKS top 40 WSBB adult std WDB0 N/T WFBUL R&B WTS N/T WPUL R&B WTS N/T WPUL R&B WTS N/T WFUL top 40 WMMO AC	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	 Ease My Mind / Arrested Development Commet Te Dire Adieu / Nadege I Say A Little Prayer / Workshy Hello, My Friend / Yumi Matsutoya Caught In The Middle / Juliet Roberts Outside / Omar Back & Forth / Aeliyah Gaia / Valensia Why Goodbye / Peabo Bryson Don't Turn Around / Ace Of Base Rollercoaster / Everything But The Girl
WIVE.Fm Country 32.7 26.9 25.8 21.9 30.9 WIMZ abum 9.0 9.2 9.3 9.1 6.7 38.4 8.6 WMVL country 7.3 8.4 8.1 8.6 BATON ROUGE, LA. LA. (EAL (EAL	KCVR Spanish KFMR country KCBS N/T KBEE easy KMEL top 40/rhythm KJOY AC KSTN-FM Spanish KWG oldies KFBK N/T KFK cls rock KEXX oldies KYLD/KYLZ top 40/rhythm KTR8 country KGO N/T KSTN R&B KWOD modern KDJK album KJAX N/T	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	WMMB adult std WHTQ album WWKA country WARA AC WAOA top 40 WHKR country WDIZ album WOMX-AM-FM AC WDIZ album WOMX-AM-FM AC WGGD oldres WTAI N/T WJHM R&B WOCL oldres WJHM R&B WJHM R&	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	 When Love Begins / Magnum Coltrane Prince La La (Means I Love You) / Swing Out Sister Can't Get Enough / El Debarge Let Me Love You / Lalah Hathaway If You Go / Jon Secada Miss You / Miki Imai Berangkat / The Boom You Don't Love Me (No, No, No) / Dawn Penn
WRV AC 85 86 69 4 90 7 6 1.1 1.7 WRX country 71 7.7 10.4 7.6 8.7 WGCk religious .6 2.5 1.7 18 1.2 WHP AVT 9.8 7.4 9.3 10.0 8.4 LITTLE EBOOCK ARK	KSFM top 40/rhythm top 40/rhythm WBLX-FM R&B WKSJ-AM-FM country WDLT R&B adult WWRO oldies WABB-FM top 40 WGCX album WKRG-AM N/T WKRG-FM AC WXBM country WAYH oldies WGOK R&B WGOK R&B WGOK R&B WGOK R&B WGOK R&B	1.3 — — — 1.0	WGNE-FM country WKGR album WMEL AC CHATTANOOC WUSY country WJTT R&B WDEF-FM AC WLMX AC WSRZ album WFXS album WFXS album WGOW N/T VGAS WGOW N/T WKXJ to p40 WKDD-AM adult std	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
WYKS top 40' 11.0 12.3 10.9 10.5 11.1 KLPQ classic rock 6 1.8 2.0 9 1.4 WIOT album 9.0 9.5 8.3 8.5 8.0 KGHT religious 17 8 1.2 WLQR AC 6.5 7.3 5.7 6.5 7.6 KLRG religious 1.4 1.7 17 1.4 1.2 WSPD N/T 7.1 7.2 7.8 8.5 7.0 C CHARLESTON, S.C. (8.1 1.2 1.4 1.7 1.7 1.4 1.2 WXRR AC 7.3 7.6 8.5 7.6 7.0 WIR AC 5.3 8.6 0.4 4.1 WWWZ R&B 1.3.4 13.9 1.4 1.2 1.1 1.1 1.1 1.1 1.1 1.2 1.5 0.1 1.5 0.1 1.5	WARQ album WARQ Album WVDC N/T WMFX clsrock WHKZ country WOIC R&B adult NEW HAVEN, WPLR album WKCI top 40	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	WYD country WLYK/WLK top 40 WRDV-FM album WFIR AC WFIR N/T WJIS/WJJX top 40/rhyth WJLM country WSLQ AC WSLQ AC WSLC country WLDJ/WRDJ R&B WJMM R&B	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	 Give It Up / Cut 'N' Move T Seconds / Youssou N'Dour Deuce / Lenny Kravitz With Stevie Wonder The Most Beautiful Girl In The World / ⁴ Baby, I Love Your Way / Big Mountain Mas Que Nada / Al Jarreau Regulate / Warren G. & Nate Dogg Freedom Words / Colour Club You Gotta Be / Des' Ree Boom Shack A Lak / Apache Indian
EL PASO, TEXAS_(77) WSUY AC 41 50 30 30 30 KPRR top 40/thythm 13.4 10.6 12.5 12.8 13.7 27 KBNA-AM-FM Spanish 10.9 11.9 14.6 11.7 11.4 WUK country 23 19 13 1.7 27 KBNA-AM-FM Spanish 10.9 11.9 14.6 11.7 11.4 WUM/WSSP adult std 2 1 2 2 1.7 2.7 KHF-FM country 11.6 9.8 9.8 WUW adult std 2 1 2 2 1.7 2.7 KHSY-FM country 11.6 9.8 9.8 WLDW adult std 1.5	WWZ country WELI AC WEZN AC WDRC-FM oldies WFAN sports WEBE AC WYBC R&B adult WKSS top 40/rhythm WOBS N/T WHAC R&B WHAC R&B WHAC R&B WHCN album WRCH AC WTIC AC WTIC top 40/rhythm	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	WLVA adult stó WQOK R&B	$\begin{array}{c} \textbf{MASS.}{(100)} \\ 115 & -122 & -11.8 \\ 122 & 87 & -9.9 \\ 7.0 & 6.9 & 9.7 \\ 9.9 & -9.0 & -9.6 \\ 12 & -3.8 & -5.2 \\ 3.1 & -3.8 & -40 \\ 3.3 & -41 & -3.8 \\ 3.3 & -41 & -3.8 \\ 3.3 & -41 & -3.5 \\ 3.3 & -40 & -3.4 \\ 1.6 & -2.6 & -2.9 \\ 2.3 & -30 & -2.5 \end{array}$	 Do You Suppose / Lalah Hathaway Long Time Gone / Galliano Live Ga Hanetara / Nokko Selections can be heard on "Pioneer Tokio Hot 100" every Sunday 1 PM-5 PM on FM JAPAN / 81.3 FM in TOKYO
KKMA Spanish 21 35 29 23 1.4 WMB clobe 33 - 54 - 3.3 XHPX Spanish 6 13 8 1.0 1.3 WBB clobe 33 - 54 - 3.3 XHPX Spanish 6 13 8 1.0 1.3 WBCN album 28 - 19 - 3.2 MONTEREY, CALIF. (C4) WSNE AC 48 - 3.9 2.8 - 3.2 KTOM-AM-FM country 75 74 68 6.1 9.1 WBZ N7 1 - 3.3 - 3.2 KGO N/T 6 6.5 7.3 7.9 8.4 WUMN top 40/rhythm 12 19 - 2.8 - 3.0 KGO N/T 6 4 2 5.7 7.3 6.8 WWKX top 40/rhythm	WCCC-AM-FM album WYSR AC FORT WAYNE WAJJ AC WRVR album	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	WBZ N/T WBCN album WQVR country WXKS-FM top 40 WRKD N/T WORC eldues	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	8I.3 FM J-WAVE

No Peaceful, Easy Feelings For Eagles, WBCN; KING Complains About Rival's Interview Heist

Phyllis Stark is on vacation. This week's column was written by Eric Boehlert in New York.

Seems **WBCN** Boston hit a nerve with members of the Eagles when the station, during a recent Anti-Greed/ Pearl Jam weekend, offered random \$50 rebates to listeners ticked off by Eagles concert tickets, which topped off at about \$100.

In town for a five-night run, the Eagles struck back from the stage. One night the band flashed the home phone numbers of WBCN PD Oedipus and afternoon jock Mark Parenteau on a large screen. The next night their home addresses were distributed, and fans were encouraged to send in their "Dirty Laundry." (Oedipus claims they received "None. Zero.") Lead singer Don Henley told the Boston Herald he had convinced promoter Don Law to vank Eagles ads off the station. (Oedipus says that ever happened.) And the Eagles reportedly were busy digging up station staffers' salaries, hoping to turn the tables on the jocks.

Oedipus says the station was "just having fun" with the band, and "[the Eagles] became very serious." As for WBCN salaries, the PD says that's not the point. "We don't mind people making money. They just don't need to gouge consumers to make it. It doesn't matter what we make—radio's free. The Eagles concert wasn't."

In other battles, **KING-AM** Seattle has filed a complaint with the FCC, alleging that crosstown rival **KVI** used a portion of its interview with **Sen**. **Patty Murray**, D-Wash., without authorization. KVI GM **Shannon Sweatte** admits the station did not have authorization, but insists that host John Carlson attributed the interview segment to KING-AM.

The FCC has approved a joint agreement by GAF Broadcasting and a group called Listeners' Guild for dismissal of court appeals and pleadings that have held up the license renewal of GAF's album rock WAXQ New York.

Under the terms of the agreement, Listeners' Guild will withdraw all of its pending court and FCC actions against the station, which date back to its previous call letters, WNCN. (The Guild filed the court actions to prevent the station from abandoning the classical format, which it did in December 1993.) GAF will pay the Guild \$110,000 for expenses incurred in fighting GAF in court (the Guild actually had racked up \$280,000 in expenses), and will give the

by Phyllis Stark with reporting by Eric Boehlert and Brett Atwood

group authorization to use WNCN's listener club mailing list for two years.

With the approval of the settlement agreement, the FCC also granted GAF's license renewal, subject to an FCC inquiry into the station's EEO program and practices.

Producers at "After The Rush," the liberal talk show set to bow Sept. 12 on USA Talk Network, report that they have received letters from **Rush Limbaugh's** lawyers, threatening to sue if the show goes on the air with its current, too-close-for-comfort name. The ACLU has weighed in on behalf of USA Talk on First Amendment grounds.

Arbitron has hit a pair of stations with 5-B notes. WAIR in northeastern Michigan was tagged for distributing questionnaires during the spring 1994 survey "containing terminology and language [i.e., 'Your opinion counts! Make any additional comments you like

WASHINGTON ROUNDUP

(Continued from page 93)

lows up and expands on plans to review ownership rules.

That review stems from the current law allowing radio ownership to grow from 12 AMs and 12 FMs to the current 18/18, and to 20/20 in the near future.

The draft bill states that modification or removal of ownership restrictions will be necessary "to ensure that broadcasters are able to compete fairly with other media providers while ensuring that the public receives information from a diversity of media sources."

Given other sections that will allow traditional broadcasters to spread out into other areas, the NAB apparently is pleased with the draft section calling for ownership caps, but not thrilled by the review section, and doesn't wish to comment.

"We're continuing to take a long look at those sections," says an NAB

- source.

FEW WOMEN AND MINORITY GAINS

Women and minorities continue to be employed in the broadcast industry "at levels significantly below their representations in the national labor force," says the FCC's most recent employment report.

The report says that women comprise 39.6% of the broadcasting workforce, compared to 45.6% of the national labor force. Minorities comprise 16.1% of the broadcasting workforce, compared to 22.6% in the national labor force.

In the years 1989 to 1993, the report shows that female representation among officials and managers increased by only 2.1%, and minorities gained only 1.2%.

However, the total number of jobs in radio and TV fell by about 29,000 (from 175,000 to 146,600) between 1989 and 1993, or about 16.5%. about the stations, announcers, or programs'] which is similar to that used in Arbitron's diary," according to Arbitron. WKAK Albany, N.Y., also was cited for an article written by the station's OM and that appeared in SPEC magazine. The piece explained how and when radio ratings take place. It noted, "Knowing that a bad book could mean the end of your job seems to bring out the competitor in everyone."

PROGRAMMING: WYATT OUT AT KIIS

Steve Perun takes over as PD at KIIS-FM Los Angeles. Jeff Wyatt is out. Perun had been consulting KIIS-FM sister station KHKS Dallas.

Desert Communications' top 40/adult WKDM New York flips from Spanish AC to all-brokered programming ... Rusty Walker is no longer consulting WYNY New York. He will not be replaced.

Mark Feathers is out as PD at KISF Kansas City.

KYIS Oklahoma City and crosstown album rock **KATT**, owned by Cat Communications, have entered a time brokerage agreement and eventually will be merged into a new company, pending FCC approval. **KATT** GM Larry Bastida adds those duties at KYIS.

WQXI Atlanta flips from adult standards and talk to a brokered variety format... WQTW Pittsburgh flips from AC to N/T.

WNOP Cincinnati flips from CNN Headline News to adult alternative. The station is owned by Heidelburg Distributing but is operated by Kenlin Communications and managed by Ken McDowell, president of crosstown WBND and WVOI Toledo, Ohio. Linda Flennoy, last at WVOI, serves as WNOP's new PD/MD. The station's lineup consists of Clint Storm, a station vet, in mornings; Max Hardwick from WBND in middays; Val Coleman, a station vet, in afternoons; and P/Ts for nights and overnights.

WDAE Tampa, Fla., flips from country to a simulcast of sister AC WUSA.

WRFX Charlotte, N.C., picks up ABC Radio Networks' "Fabulous Sports Babe" show in middays.

Soft AC KEZQ Little Rock, Ark., picks up Jones Satellite Networks' easy listening format in nights... All-sports WXTC-AM Charleston, S.C., will pick up Westwood One's syndicated Don Imus morning show in October.

KXHA Bakersfield, Calif., flips from Spanish to classic rock ... WXIS Johnson City, Tenn., flips from adult alternative to classic rock.

Album alternative **KBAC** Santa Fe, N.M., an affiliate of the Rocky Mountain Network, has gone dark.

Kelly Communications, owner of WXCL/WOAM Peoria, Ill., has filed to purchase crosstown WRED from Peoria Satellite Radio Corp. In the meantime, WRED flips calls to WKZW and moves from CNN Headline News to top 40. Kelly VP of programming Dale Van Horn will staff up WKZW, which is now jock-less. Joe Goldbach, former PD/morning

Joe Goldbach, former PD/morning man at R&B WQHH Lansing, Mich., joins AC WLRX Elkhart, Ind., for the same duties and needs record service ... Former WKKX St. Louis morning man John Chase takes over as OM/

newsline...

BRENT OSBORNE has been named VP/GM of KIOI San Francisco, a position that had been left unfilled since Evergreen took over the station. A veteran Bay Area broadcaster, Osborne's last radio job was managing crosstown KFRC-AM-FM.

WILL SCHUTTE has been named VP/GM at KFRC-AM-FM San Francisco, replacing David Bramnick. Schutte makes the move from co-owned, cross-town KYCY.

TOM MCKINLEY has been named executive VP at Evergreen Media in Washington, D.C., overseeing the company's East Coast properties. McKinley had served as VP/GM at Evergreen's WASH/WTOP Washington, D.C. Replacing him in that position is Mark O'Brian, upped from WASH/WTOP's director of sales.

BOB MOORE is the new VP/GM at KIKK/KILT Houston. Moore, who arrives from Metro Networks, where he served as a regional VP/GM, replaces KIKK/KILT's longtime chief Dickie Rosenfeld, who retires.

 ${\sf EVE}$ ${\sf VERSTEEG}$ has been named station manager of KGTR New Orleans and GSM of sister WNOE-AM-FM. She previously was GSM at crosstown WWL.

STATION SALES: WOWO-AM-FM Fort Wayne, Ind., from Inner City Broadcasting to Federated Media, owner of crosstown WMEE/WQHK-AM-FM, for an undisclosed price; WSPB/WSRZ Sarasota, Fla., from Wilks-Schwartz Broadcasting to D&F Broadcasting Inc., for \$5.55 million; KOQQ-FM Bakersfield, Calif., from J&C Equinox to Buckley Communications, owner of crosstown KNZR/KLLY, for \$1 million; KZMO-FM Jefferson City, Mo., from Town & Country Communications to Brill Media, owner of crosstown KLIK/KKFA, for \$850,000.

SHANE COPPOLA is upped to VP of corporate development at Metro Networks.

BILL BRADLEY, last OM/PD at KUPL-AM-FM Portland, Ore., is the new VP/GM at KORD-AM-FM Richland, Wash., replacing Kendell Huling.

morning man at WDDD-AM-FM Carbondale, Ill. He replaces Pat Benton.

PD/afternoon drive jock **Tony Waitekus** is out at **WCIL-FM** Carbondale, Ill. He's searching for opportunities (618-457-6682).

WAZY Lafayette, Ind., has moved to purchase crosstown WBQR, with an LMA put in place immediately. WBQR flips calls to WGBD and moves from Jones' AC to "CD Country."

David Sommer, PD/morning man at WTVY Dothan, Ala., left the station briefly, only to return to his on-air duties with morning show partner Alan Skipper. Sommer no longer programs the station.

With partner **Bill Richards** heading out on his own, Zapoleon/Richards Media Strategies splits into two firms: Zapoleon Media Strategies and Richards Media Strategies.

NETWORK NEWS

Westwood One Entertainment has secured the radio rights to the Rolling Stones' "Voodoo Lounge" tour for the U.S. and Canada, and has created the Stones Voodoo Lounge Radio Network. Programming includes a live concert broadcast in early October, a threepart "Off The Record" special with segments on the band's new album, and daily vignettes of rare live performances from the BBC archives. For Labor Day weekend, a six-hour documentary on the Stones will feature new interviews with the members.

PEOPLE: MORNING SHOW SHAKE-UPS

WBCS Boston morning man D.J. McCoy is out, replaced by Mike Adams and Tom Doyle. Adams last was at crosstown WODS, while Doyle comes from crosstown WCLB.

The Byrd exits KSHE St. Louis as morning man, and is searching for opportunities (314-862-2973).

When WWYZ Hartford, Conn., morning man Stormin' Norman exits (Billboard, Aug. 13), PD Dale Carter will team with onetime station jock Dean Graham for wake-ups. Morning show producer Wendy Steele picks up Carter's old midday shift.

At Hartford's WZMX, an old-fashioned housecleaning is under way. Morning drive jock Herb Crowe is out. Overnight jock Chris Shannon moves to mornings, where sidekick Barbara Steiger remains. Midday man Johnny Michaels is out. Afternoon host Susan Sacks moves to middays. P/Ts take afternoons for now. From 7 p.m.-midnight, Ted Dalaku is out, replaced by P/Ts. News director Dave Winsor is out. PD Adam Goodman is accepting T&Rs.

Jason Dean from WBT-FM Charlotte, N.C., is the new night jock at WWWW Detroit, replacing Brenda Matthews, who moves to middays. She takes over for Sharon Foster, who left the station. Also, K.J. Anthony from WYMG Springfield, Ill., is WWWW's new production director.

Comedian George Willborn joins the WVAZ Chicago morning crew.

Ruth Meyer joins the Country Co., a recently created division of MOR Media that consults classic country outlets.

D.K. Pierce is the new morning man at KTST Oklahoma City. Pierce was last at KGTR New Orleans. Joining him for wake-ups is Tonya Scott from crosstown KMGL.

'TOTORO' VIDEO CUDDLES UP TO U.S. KIDS

(Continued from page 1)

Video has been creating this awareness with its English-dubbed video of "My Neighbor Totoro," released here July 19.

The release is unusual because most successful children's videos are either big-name theatrical releases or titles built around familiar characters. Fox hopes to overcome this handicap by targeting its marketing efforts at quality-minded parents, rather than their children.

Fox Video's acquisitions department became aware of the film in 1993, when Troma Films gave it a limited theatrical release to U.S. art houses. "We had a screening of it for everyone in our video group, and we were immediately impressed," says marketing director Deborah Mitchell. "The colors, the attention to detail, the imagery is so spectacular. Once we had the screening, it was a natural to release it in our Family Features line" (Billboard, June 25).

Marketing the video is a special challenge "because of the limited title awareness in the U.S.," says Mitchell. Word-of-mouth should be a significant factor. Already, film critics from newspapers and television shows across the country have championed the video—among them Siskel & Ebert, who made it a "pick of the week" and called it "a real treasure."

Armed with positive reviews, Mitchell says Fox set out to "push [the title] into retail and use retail to create the purchase decision." Fox created a three-dimensional prepack display with a header card featuring Totoro flying toward the consumer, and an attached plush toy which consumers can get free by mailing in a card from the video. The clamshell packaging features colorful graphics of characters from the movie, quotes from Ebert and other critics, and a sticker identifying the film as winner of the "Award Of Excellence" from the Film Advisory Board. "We feel that the packaging and dis-

"We feel that the packaging and display are striking enough that the consumer will stop and spend some time with it. So we're using the retail floor to acquaint consumers with the product, as well as selling them on the idea of wanting to buy it," says Mitchell.

Advertising also is vital to the campaign. "Because the character has no awareness among children in the U.S., we needed to pitch it to mothers as quality entertainment," says Mitchell. The company targeted a demographic of women ages 25-49, running its "Totoro" TV commercial during the "Today" show, "Good Morning America," and afternoon soap operas, and on the Fox network and Nick At Nite. Fox also is looking into syndicated shows and cable channels that target women, such as Lifetime. The company calculates that 75% of women age 25-49 will see the spot an average of four times during the campaign.

during the campaign. The commercial, Mitchell says, "shows off the best elements of the film, how visually beautiful it is, quotes from the reviews, and hits home that it's available for \$19.98 with a free plush toy." Fox also ran a consumer print ad in Ladies Home Journal and trade advertising in Billboard and video publications.

The title initially shipped 600,000 copies, says FoxVideo senior marketing VP Bruce Pfander. Fox declined to give sales figures, but Mitchell says that sales to date have been "comparable with "The Sandlot," " a Fox title that was released April 5 and has sold more than 700,000 units. "Totoro" debuts this week on the Top Kid Video chart at No. 23.

At the Minneapolis-based Suncoast Motion Picture Corp. chain, Archie Beneke, managing director of marketing, says, "It's been extremely successful for us. We did a special promotion in which we brought it up at the store front, played the video instore, and specially priced it at \$16.99, and it sold quite a few units." He adds, "The television advertising was very important; people were coming in and recognizing the title."

Tom Foltz, director of movie management at the Philadelphia-based West Coast Video chain, says, "It's been doing splendidly for rental, and now sales are starting. The advertising campaign has brought some awareness, but at store level many consumers want to test it first. Sales are starting now, but we find they're primarily based on satisfaction at the rental level."

The film was created by Hayao Miyazaki, Japan's leading animation director. "In the pantheon of Japanese animation, he's considered to be the equal of Disney," says Robert Woodhead, CEO of AnimEigo, a U.S. video company specializing in Japanese animation. "He's just brilliant. More than any living animator, he has the ability to capture the wonder and magic of being a child, and put it on the screen in a way that's entertaining to kids and adults alike, which is the secret to a great animated film."

Unlike many children's titles which are fast-moving and action-packed, "Totoro" is a gentle, dreamy film combining realism with fantasy. Two little sisters move to a new house with their father while their mother is in the hospital. There they befriend three magical creatures called Totoros. The main Totoro, a huge, loveable creature, takes the kids on adventures, including a ride in a living bus shaped like a cat.

There is no violence and no villainy—just a sweet story of close family relationships and fantasy adventures. The film's dramatic tension comes from the children's fear that their mother will not get well, and a suspenseful scene in which the younger girl gets lost. The realistic depiction of a family dealing with a mother's illness is compelling to adults, Woodhead says.

Contacted at his studio in the Tokyo suburb of Koganei, Miyazaki told Billboard, "I just wanted to make a film with scenes that were familiar to me—scenes I've known since I was a kid ... I watch things in daily life, and when I get home I try to draw what I've seen."

The animation style is also notable, with soft colors and interplay between light and shadow. The movement is strikingly natural: The children are full of energy, turning cartwheels, balancing on their knees, running and tripping and picking themselves up. The scenery and interiors display an almost photographic realism.

"Miyazaki is famous for his beautiful, true backgrounds and settings," says John Johnson, motion picture representative for Tokuma Publishing, which produced the film. "One of his main goals is to recreate the small details of life, especially children: the way they move, how they play, what they're interested in."

they're interested in." "Totoro" also was dubbed for theatrical release in France and Germany, and FoxVideo is formulating plans for video release overseas. "We hope to release [the video] in select European countries," says FoxVideo VP of international Neil McDermott. "We're clarifying the rights situation

DISNEY, BABY BELLS PLAN TO ALTER AIRWAVES

(Continued from page 4)

ners from staking separate claims to interactive entities, is sure to set off a scramble among the studios for telecommunications partners. Time Warner, in a deal struck with U S West, has the only other telco commitment.

Disney also can be expected to look elsewhere. "There's nothing exclusive about this venture," says Campbell, adding, "Disney has product they've got to sell."

The data drive is the logical road to take, notes Peter Balner, president of the New Jersey-based Palmer Video chain. "You have to take this in context," he says. "Disney is in the business of packaged goods, and they've exhausted their ability to move into new retail outlets because they're available everywhere. They're looking for new revenues."

Balner says he isn't concerned as long as home video's release pattern—roughly six months after theatrical, as much as 90 days before pay-per-view—remains unchanged. "The whole world is into video-on-demand," he adds, "but it's just not happening."

Baker & Taylor Entertainment considers the announcement "a media event rather than something that has immediate applications," says Chris Arns, the distributor's sales VP. "But we'll be discussing it with Disney." Arns notes that the studio was quick to inform wholesalers how its home video revenue-sharing deal with Rentrak, and the pending agreement with Supercomm, would affect their businesses. He's hoping Disney will do the same this time.

In fact, Disney is moving quickly to make itself indispensable to Rentrak's pay-per-transaction network, perhaps as an indication of the studio's unwavering support of home video. Sources say Rentrak president Ron Berger reported to Wall Street analysts during a recent conference call that Disney told him it would field a five-person team to promote PPT to retailers nationwide, and that its involvement would double the number of participating stores to 6,500 by late 1995.

Disney's first Rentrak title, due Sept. 14, is "The Crow," followed by "The Snapper," "Mother's Boys," and "Farewell My Concubine" in October, and "White Fang 2" and "Desperate Remedies" in November.

Other, non-PPT studios are beginning to react, as anticipated (Billboard, Aug. 13). Warner Home Video reportedly has scheduled an Aug. 22-23 meeting in Chicago with distributors to discuss a more potent Rentrak and their response. The studio has five major rental titles arriving this fall: its own "Maverick," "The Client," and "Wyatt Earp," and "Getting Even With Dad" and "Blown Away" from MGM/UA. right now."

If "Totoro" does well, another company that stands to benefit is Streamline Pictures, a U.S. video label which released another Miyazaki film, "Cagliostro's Castle," in the U.S. in 1992. Streamline is finalizing a distribution deal with Orion Home Video that would see Streamline's titles, including "Cagliostro's Castle," re-released with wider distribution and a greater promotional push.

Meanwhile, FoxVideo is considering the possibility of acquiring "Kiki's Delivery Service," a Miyazaki film about a 13-year-old witch who gets a job making deliveries for a bakery on her flying broomstick.

Assistance in preparing this story was provided by Steve McClure in Tokyo.

			o 40 Airpl				Broadcast Data Systems
tor	ea z	4 no	om a national sample of airplay supplied Jay Monitor. 81 top 40/mainstream and urs a day, 7 days a week. Songs ranked nications, Inc.	30 to by nu	p 40 mbe)/rhyt r of (detections. © 1994, Billboard/
VEEK	WEEK	S ON	Top 40/Mainstream	NEEK	WEEK	S ON	Top 40/Rhythm-Crossover
THIS WEEK	LAST V	WEEKS (TITLE ARTIST (LABEL/DISTRIBUTING LABEL)	THIS WEEK	LAST	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)
			* * NO. 1 * *				* * NO. 1 * *
1	2	17	STAY (I MISSED YOU) LISA LOEB & NINE STORIES (RCA) 1 wk at No. 1	(\mathbf{I})	6	10	FUNKDAFIED DA BRAT (SO SO DEF/CHAOS) 1 wk at No. 1
2	1	16	DON'T TURN AROUND ACE OF BASE (ARISTA)	2	1	14	ANY TIME, ANY PLACE JANET JACKSON (VIRGIN)
3	3	12	CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN (HOLLYWOOD)	3	5	10	ALWAYS IN MY HEART TEVIN CAMPBELL (QWEST/WARNER BROS.)
4	4	12	SHINE COLLECTIVE SOUL (ATLANTIC)	4	3	10	FANTASTIC VOYAGE COOLIO (TOMMY BOY)
5	5	11	WILD NIGHT JOHN MELLENCAMP (MERCURY)	5	15	2	I'LL MAKE LOVE TO YOU BOYZ II MEN (MOTOWN)
6	7	12	ANY TIME, ANY PLACE JANET JACKSON (VIRGIN)	6	2	16	BACK & FORTH AALIYAH (BLACKGROUND/JIVE)
7	8	11	CRAZY AEROSMITH (GEFFEN)	7	4	12	I MISS YOU AARON HALL (SILAS/MCA)
8	10	12	ALWAYS ERASURE (MUTE/ELEKTRA)	8	7	10	WHEN CAN I SEE YOU BABYFACE (EPIC)
9	11	15	IF YOU GO JON SECADA (SBK/EMI)	9	9	8	THIS D.J. WARREN G (VIOLATOR/RAL/ISLAND)
10	9	13	ANYTIME YOU NEED A FRIEND MARIAH CAREY (COLUMBIA)	10	13	4	STROKE YOU UP CHANGING FACES (SPOILED ROTTEN/BIG BEAT)
11	6	17	I SWEAR ALL-4-ONE (BLITZZ/ATLANTIC)	11	8	23	YOUR BODY'S CALLIN' R KELLY (JIVE)
12	14	9	PRAYER FOR THE DYING SEAL (ZTT/SIRE/WARNER BROS)	12	10	19	REGULATE WARREN G & NATE DOGG (DEATH ROW)
13	12	18	YOU MEAN THE WORLD TO ME TONI BRAXTON (LAFACE/ARISTA)	13	11	14	DON'T TURN AROUND ACE OF BASE (ARISTA)
14)	15	5	YOU BETTER WAIT STEVE PERRY (COLUMBIA)	14	12	18	I SWEAR ALL-4 ONE (BLITZZ/ATLANTIC)
15	13	11	UNTIL I FALL AWAY GIN BLOSSOMS (A&M)	(15)	14	6	DO YOU WANNA GET FUNKY C+C MUSIC FACTORY (COLUMBIA)
(16)	17	7	WHEN CAN I SEE YOU BABYFACE (EPIC)	(16)	24	5	STAY (I MISSED YOU) LISA LOEB & NINE STORIES (RCA)
11)	19	7	ROUND HERE COUNTING CROWS (DGC/GEFFEN)	17	17	11	BACK IN THE DAY AHMAD (GIANT)
18	18	10	BACK & FORTH AALIYAH (BLACKGROUND/JIVE)	18	19	11	ANYTIME YOU NEED A FRIEND MARIAH CAREY (COLUMBIA)
19	16	21	I'LL REMEMBER MADONNA (MAVERICK/SIRE/WB)	19	22	11	100% PURE LOVE CRYSTAL WATERS (MERCURY)
20	23	4	BLACK HOLE SUN SOUNDGARDEN (A&M)	20	16	20	ANYTHING SWV (RCA)
21)	40	2	I'LL MAKE LOVE TO YOU BOYZ II MEN (MOTOWN)	21	21	8	BOOTI CALL BLACKSTREET (INTERSCOPE)
22)	21	23	COME TO MY WINDOW MELISSA ETHERIDGE (ISLAND)	22	35	2	I'D GIVE ANYTHING GERALD LEVERT (EASTWEST)
23	22	5	YOU LET YOUR HEART GO SPIN DOCTORS (EPIC)	23	25	19	YOU MEAN THE WORLD TO ME TONI BRAXTON (LAFACE/ARISTA)
24	20	26	MR. JONES COUNTING CROWS (DGC/GEFFEN)	24	31	3	ACTION TERROR FABULOUS (EASTWEST)
25	24	7	THE WAY SHE LOVES ME RICHARD MARX (CAPITOL)	25	29	2	AT YOUR BEST (YOU ARE LOVE) AALIYAH (BLACKGROUND/JIVE)
26)	28	7	HARD LUCK WOMAN GARTH BROOKS (MERCURY)	26	27	10	SENDING MY LOVE ZHANE (ILLTOWN/MOTOWN)
27	26	25	BABY I LOVE YOUR WAY BIG MOUNTAIN (RCA)	27	20	12	THE PLACE WHERE YOU BELONG SHAT (MCA)
28	29	7	I'LL BE LOVING YOU COLLAGE (VIPER/METROPOLITAN)	28	26	25	I'M READY TEVIN CAMPBELL (QWEST WARNER BROS)
29	31	3	FANTASTIC VOYAGE COOLID (TOMMY BOY)	29	NE	wÞ	SUMMER BUNNIES R KELLY (JIVE)
30	25	9	FALL DOWN TOAD THE WET SPROCKET (COLUMBIA)	30	30	5	LOVE SIGN NONA GAYE & A (NPG/BELLMARK)
31	27	22	RETURN TO INNOCENCE ENIGMA (VIRGIN)	31	23	11	AND ON AND ON JANET JACKSON (VIRGIN)
32)	35	2	100% PURE LOVE CRYSTAL WATERS (MERCURY)	32	NE	wÞ	NUTTIN' BUT LOVE HEAVY D & THE BOYZ (UPTOWN/MCA)
33	32	8	REGULATE WARREN G & NATE DOGG (DEATH ROW)	33	28	11	YOUR LOVE IS SO DIVINE MIRANDA (SUNSHINE)
34)	38	2	DECEMBER 1963 FOUR SEASONS (CURB)	34	39	2	SWEET SENSUAL LOVE BIG MOUNTAIN (GIANT)
35	34	6	SELLING THE DRAMA LIVE (RADIOACTIVE/MCA)	35	34	25	BABY I LOVE YOUR WAY BIG MOUNTAIN (RCA)
36)	NE	N 🕨	ALL I WANNA DO SHERYL CROW (A&M)	36	38	4	NEVER LIE IMMATURE (MCA)
37	30	24	THE MOST BEAUTIFUL GIRL 추 (NPG/BELLMARK)	37	NE	wÞ	BOP GUN (ONE NATION) ICE CUBE (PRIORITY)
38)	NE	N 🕨	LUCKY ONE AMY GRANT (A&M)	38	40	9	WHAT'S UP DJ MIKO (ZYX)
39	36	4	IT'S OVER NOW CAUSE & EFFECT (ZOO)	39	RE-E	INTRY	MAKE THIS LAST FOREVER JOCELYN ENRIQUEZ (CLASSIFIED)
40	33	8	BACKWATER	40	32	11	IF YOU GO
			BACKWATER MEAT PUPPETS (LONDON/ISLAND) howing an increase in detections over th	<u> </u>	I	I	JON SECADA (SBK/EMI)

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.

TITLE

ARTIST (LABEL/DISTRIBUTING LABEL)

* * NO.1 * *

STAY (I MISSED YOU) Sea LOEB & Mine STORES (HCAL 2 was at No.

CAN YOU FEEL THE LOVE TONIGHT

DON'T TURN AROUND ACE OF BASE (ARISTA)

WILD NIGHT JOHN MELLENCAMP (MERCURY)

I SWEAR ALL-4-ONE (BLITZZ/ATLANTIC)

I'LL MAKE LOVE TO YOU BOYZ II MEN (MOTOWN)

ANY TIME, ANY PLACE JANET JACKSON (VIRGIN)

ANYTIME YOU NEED A FRIEND

YOU MEAN THE WORLD TO ME TONI BRAXTON (LAFACE/ARISTA)

SHINE COLLECTIVE SOUL (ATLANTIC)

FANTASTIC VOYAGE

WHEN CAN I SEE YOU BABYFACE (EPIC)

COME TO MY WINDOW MELISSA ETHERIDGE (ISLAN

BACK & FORTH AALIYAH (BLACKGROUND/JIVE)

I'LL REMEMBER MADONNA (MAVERICK/SIRE/WB)

FUNKDAFIED DA BRAT (SO SO DEF/CHAOS)

PRAYER FOR THE DYING SEAL (ZTT/SIRE/WARNER BROS

IF YOU GO JON SECADA (SBK/EMI)

WEEK WEEK **NEEKS ON**

2 2 18

3 3 14

4

5

6 6

 \mathbb{T}

8 7 14

9 9 14

10

11 10 15

12 13

16

12

18 11

22 11

22 25 11

23 23 12

24 21

24 15

29 7

25

(26)

27 28 6

28 31 11

29

30 27 26

31 30 13

32 32 8

33

34

35 45 4

36 35 18

37

2 2 2

3

4 12 10

5

6 6 13

7 11 53

8

9 7 10

10

3 15

4

9 35

5 13

11 22

12 15 26

13 14 26

30

33

34 24

41 6

6

21

I'LL BE LOVING YOU COLLAGE (VIPER/METROPOLITAN

BREATHE AGAIN TONI BRAXTON (LAFACE/ARISTA

ALL THAT SHE WANTS ACE OF BASE (ARISTAI

TWO PRINCES

HEY JEALOUSY GIN BLOSSOMS (A&M)

EVERYDAY PHIL COLLINS (ATLANTIC)

BECAUSE THE NIGHT

DREAMLOVER MARIAH CAREY (COLUMBIA)

NO RAIN BLIND MELON (CAPITOL)

WHAT IS LOVE HADDAWAY (ARISTA

SHOOP SALT-N-PEPA (NEXT PLATEAU/LONDON

31

20 26

10

(13)

14 11

15 14 16

16

18

20 19 35

21

17 17

19 20 17

AST

1 1

> 5 13

4

15

8

18

16

2

20

10

10

22

21

11

E

FOR WEEK ENDING AUGUST 20, 1994 Hot 100 Airplay

WEEK WFEKS ON

THIS LAST

38 40 7

39 39 6

40 53 2

(41) 72 2

> 52 3

46 5

48

9

7

5 49

(42)

43

44 38

(45)

(46)

48

(49) 50 3

50 42 21

(51)

52 37 25

53 47 4

54

(55) 67 2

56

57)

(47) 59 3

> 36 12

58 8

43

44

11

25

1

TITLE

ALL I WANNA DO SHERYL CROW (A&M

LUCKY ONE AMY GRANT (A&M)

I'D GIVE ANYTHING

COME OUT AND PLAY OFFSPRING (EPITAPH)

HARD LUCK WOMAN

LOVE IS ALL AROUND WET WET WET (LONDON/IS

BASKET CASE

ANYTHING

WHAT'S UP DJ MIKO (ZYX)

GREEN DAY (REPRISE

RETURN TO INNOCENCE

DO YOU WANNA GET FUNKY C+C MUSIC FACTORY (COLUMBIA)

BACKWATER MEAT PUPPETS (LONDON/ISLAND)

DECEMBER 1963 (OH, WHAT.

THE MOST BEAUTIFUL GIRL IN.

NUTTIN' BUT LOVE HEAVY D & THE BOYZ (UPTOWN/MCA)

FALL DOWN TOAD THE WET SPROCKET (COLUMBIA)

ACTION TERROR FABULOUS (EASTWEST)

ARTIST (LABEL/DISTRIBUTING LABEL) VASOLINE STONE TEMPLE PILOTS (ATLANTIC)

YOU LET YOUR HEART GO TOO.

Compiled from a national sample of airplay supplied by Broadcast Data Systems' Radio Track service. 190 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 istemer data. This data is used in the Hot 100 Singles chart.

HOT 100 A-Z

- 28
- TITLE (Publisher Licensing Org.) Sheet Music Dist. 100% PURE LOVE (Basement Boys, ASCAP/C-Wate ASCAP/Polygram Int'l, ASCAP) HL 90'S GIRL (Louis St., BMI/Scrap Pyle, BMI/Truteazin' Typ Mich. ASCAD-Dist. ASCAPTING ASCAPTING 71

Billboard

- Nite, ASCAP/Donnl, ASCAP/Zomba, ASCAP/Mr.Peanut Butter, ASCAP/Smokin' Sound, ASCAP) CPP
- 57 75
- Butter, ASCAP/Strokin Sound, ASCAP/CPP ACTION (EMI Blackwood, BMI) HL AFRO PUFFS (Suge, ASCAP) AFTERNOONS & COFFEESPOONS (PolyGram International Tunes, SESAC/Door Number Two, ASCAP/OLImmines Productions, SOCAN) HL ALL I WANNA DO (WB, ASCAP/Warner-Tamerlane, ASCAP/OLICTUR, BMI/Mexerant, ASCAP/OLICTUR, BASCAP/OLICTUR, BMI/MEXERAT, ASCAP/OLICTUR, BMI/MEXERAT, BMI/MEXERAT, BMI/MEXERAT, BMI/MEXERAT, BMI/MEXERAT, BMI/MEXERAT, BMI/MEXERAT, BMI/MEXERAT,
- ASCAP/Old Crow, BMI/Ignorant, ASCAP/Zen Of Iniquity, ASCAP/Almo, ASCAP/Canvas Mattress, ASCAP) CPP/WBM
- ALWAYS IN MY HEART (Sony, BMI/Ecaf, BMI/Boobie Loo, BMI/Warner-Tamerlane, BMI) HL/WBM ALWAYS (Musical Moments/Minotaur, ASCAP/Sony, 20
- 23
- ASCAP) HL ANYTHING (FROM ABOVE THE RIM) (Warner 58 ameriane, BMI/Interscope Pearl, BMI/Bam Jams
- RMI) WRM ANY TIME, ANY PLACE/AND ON AND ON (Black Ice 9
- 17
- ANT TIME, ANT PLACE/AND UN AND UN (BIACK IC BMI/Flyte Tyme, ASCAP) WBM ANTTIME YOU NEED A FRIEND (Sony, BMI/Rye Songs, BMI/WB, ASCAP/Wallyworld, ASCAP) HL/WE BABY I LOVE YOUR WAY (FROM REALITY BITES) (Almar ASCAD) (Aurora Astronomic Victor)
- (Almo, ASCAP/Nuages Artists Ltd., ASCAP) CPP BACK & FORTH (Zomba, BMI/R.Kelly, BMI) CPP 12
- BACK IN THE DAY (Interscope, ASCAP/Ahmad 26
- BACK IN THE DAY (Interscope, ASCAP/Ahmad. ASCAP/WB, ASCAP/Kendal, ASCAP) WBM BACKWATER (Polygram Int'i, BMI/Meat Puppets, BMI) F BEAUTIFUL IN MY EVES (Joshuasongs, BMI/Seymou Glass, BMI/SEMI Blackwood, BMI) HL BE MY BABY TONIGHT (New Haven, BMI/Music Hill, DMI/ME MECH D COD
- 76
- BMI/01, ASCAP) CPP B00TI CALL (Donril, ASCAP/Zomba, ASCAP/Erick Sermon, ASCAP/MCA, ASCAP/Tadej, ASCAP/Color It Funky, ASCAP/Saja, BMI/Troutnian, BMI) CPP/UL/MEM 34 P/HL/WRM
- BOP GUN (ONE NATION) (Gansta Boogle, ASCAP/WB ASCAP/Deep Technology, ASCAP/Full Keel, ASCAP) WE CAN YOU FEEL THE LOVE TONIGHT (FROM THE 42
- LION KING) (Walt Disney, ASCAP) HL CLOSER (Leaving Home, ASCAP/TVT, ASCAP) 62 30 COME TO MY WINDOW (MLF, ASCAP/Almo, ASCAP) CF
- 21
- 73
- CRAZY (Swag Song, ASCAP/AIMO, ASCAP) C CRAZY (Swag Song, ASCAP/EMI April, ASCAP/Desmobile, ASCAP) HL DECEMBER 1953 (OH, WHAT A NIGHT) (Seasons, BMI/Jobete, ASCAP) CPP DIARY OF A MADMAN (Prince Paul, BMI/Berkeley, ASCAP/Wu-Tang, BMI/Hamilton, BMI/Collins, BMI/Paod EMI) 95 BMI/Reed, BMI)
- DON'T TAKE THE GIRL (Eric Zanetis, BMI) CPP DON'T TURN AROUND (Albert Harmond, ASCAP/Wi ASCAP/Realsongs, ASCAP/Edition Sunset, ASCAP/BMG, ASCAP) HL/WBM
- 41
- ASCAP/I2MG, ASCAP) HL/WBM DO YOU WANNA GET FUNKY (Cole-Clivilles, ASCAP/Duranman, ASCAP/EMI Virgin, ASCAP) HL FALL DOWN (Sony, ASCAP/Wet Sprocket, ASCAP) HI FANTASTIC YOYAGE (T-Boy, ASCAP/Boo Daddy, ICOLORS
- ASCAP/Portrait-Solar, ASCAP/Circle L, ASCAP) HI
- 51 FLAVA IN YA EAR (For Ya Far, ASCAP/lanice Combs, ASCA FLAVA IN YA EAR (For Ya Ear, ASCAP/Lanice Combs, ASCAF FUNKDAFIED (So So Def, ASCAP/EMI April, ASCAP/A Control, ASCAP) HL FUNKY Y-2-C (No Hassle, ASCAP) GIRLS & BOYS (MCA, ASCAP) HL GIVE IT UP (Suburban Funk, BMI/Bring The Noize. BMI/Def American, BMI) GOOD TIMES (MCA, ASCAP/Swims, ASCAP) HADDINESS (MCA, ASCAP/Swims, ASCAP)
- 47
- 59 33
- 87 91
- GOOD TIMES (MCA, ASCAP/Swims, ASCAP) HAPPINESS (Blue Water, BMI/EastWest, BMI/Warner Chappell, BMI/Lanoma, ASCAP/EMI April, ASCAP) HL 1'D GIVE ANTTHING (Full Keel, ASCAP/Farrenutf, ASCAP/Farren Curtis, BMI/Curbsongs, ASCAP/Mike Curb, BMI) WBM IF YOU GO (Foreign Imported, BMI) CPP 1'LL MAKE LOVE TO YOU (Sony, BMI/Ecaf, BMI) HL 1'LL REMERMER (FROM WITH HONORS) (WB, ASCAP/M, Tomath, ASCAP/Cholweram Int') 36
- 22 ASCAP/No Tomato, ASCAP/Polygram Int'i, ASCAP/Giobal Cooling, ASCAP/Ali-Aja, ASCAP/Webo Girl, ASCAP) WBM/HL
- 88
- GIT, ASCAP, WSM/RL I'LL REMEMBER YOU (Elliot Wolff, ASCAP/EMI Virgin ASCAP/Stacy Piersa, BMI/Chrysalts, BMI) CPP/HL I'LL STAND BY YOU (Hynde House of Hits, ASCAP/Clive Banks, ASCAP/Jerk Awake, ASCAP/Tom
- I'LL TAKE YOU THERE (FROM THREESOME) (Irving 78 BMI) CPF
- 15 I MISS YOU (MCA. ASCAP/Jamron, ASCAP/Sweetnes
- I'M NOT OVER YOU (Last Song. ASCAP/Third Coast. 66
- I'M THE ONLY ONE (MLE. ASCAP/Almo, ASCAP) CPF I SWEAR (Morgan Active, ASCAP/Rick Hall, ASCAP)
- WBM/CLM IT'S OVER NOW (Chrysalis, BMI/Chrysalis 83
- ASCAP/Cause & Effect, BMI) CPP
- 79
- 52 93 55
- ASCAP/Cause & Effect. BMI) CPP LETITGO (Controversy, ASCAP/WB. ASCAP) THE LION SLEEPS TONIGHT (WIMOWEH) (Folkway, BMI) LOVE IS ALL AROUND (Songs Of PolyGram, BMI) HL LOVE IS STRONG (Promopub B.V.: PRS) WBM/CPP LUCKY ONE (Age To Age. ASCAP/Reinon, ASCAP/Sony. ASCAP/Yellow Elephant. ASCAP) HL MAYBE LOVE WILL CHANGE YOUR MIND (MMA, ASCAP/Swet Table ASCAP/EMI) Virm. ASCAP/Enture 100 ASCAP/Sweet Talk, ASCAP/EMI Virgin, ASCAP/Future
- Furniture, ASCAP) HL MISLED (Pez, BMI/W & R Group, BMI/Fancy Footwork. 84
- ASCAP) CPP THE MOST BEAUTIFUL GIRL IN THE WORLD (Controversy. ASCAP/WB. ASCAP) WBM MOVING ON UP (BMG, BMI/EMI, BMI) HL NAPPY HEADS (Tete San Ko, ASCAP/Obverse Creation, ASCAP(Gent, ASCAP(CM) Electroned RMI) HL 45
- 49
- ASCAP/Sony, ASCAP/EMI Blackwood, BMI) HL 39 NEVER LIE (Hook, ASCAP/Zomba, ASCAP/Teaspoon
- 97 NO GUNS, NO MURDER (Dope On Plastic
- ASCAP/RAMR BMI) 65
- ASCAP/BAMB, BMI) NONE OF YOUR BUSINESS/HEAVEN OR HELL (Sons Of K-oss. ASCAP/Out Of The Basement. ASCAP/Unart. BMI/Next Plateau, ASCAP) CPP NUTTIN' BUT LOYE (Kid Capri, ASCAP/EMI April. ASCAP/Eazy-Duzit, ASCAP) HL ON POINT (T-Boy, ASCAP/Insh Intellect, BMI/Lethal Dose, BMI/Immortal, BMI/BMG, ASCAP) HL USE DI ASCAP/ISA DUZIE DUZY (EDDA DUZIED) X
- 44
- 86
- THE PLACE WHERE YOU BELONG (FROM BEVERLY 50
 - HE PLACE WHERE TOU BELONG (FROM BEYERT HILLS COP III) (Music Corp. Of America, BMI/Gasoline Alley, BMI/Vandy, ASCAP/MCA, ASCAP/Petrol Lane. ASCAP/G.Spot. BMI/Yppahc, ASCAP/Sony, ASCAP) CPP/HL POSSESSION (Sony, BMI/Tyde, BMI) HL

		U	t 100 Sinį		Б	D	Jaics
c	ompil	led fro	om a national sample of POS (point of sale)	equipp	oed r	etail s	stores and rack outlets which report
nı	imbe	r of u	nits sold to SoundScan, Inc. This data is u	sed in '	the H	lot 10	00 Singles chart. SoundScan
EEK	WEEK	NO		EEK	WEEK	NO	
THIS WEEK	LAST W	WEEKS		THIS WEEK	LAST W	WEEKS	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)
-		>	ARTIST (LABEL/DISTRIBUTING LABEL)	38	46	6	SOUTHERNPLAYALISTICADILLACMUZI
1	1	12	FANTASTIC VOYAGE COOLIO (TOMMY BOY) 4 wits at No. 1	39	30	20	OUTKAST (LAFACE/ARISTA)
2		1	I'LL MAKE LOVE TO YOU	40	50	3	TONI BRAXTON (LAFACE/ARISTA)
3	2	12	BOYZ II MEN (MOTOWN) STAY (I MISSED YOU)	(41)	50	1	C+C MUSIC FACTORY (COLUMBIA) AFRO PUFFS
4	3	12	LISA LOEB & NINE STORIES (RCA)	42	40	6	THE LADY OF RAGE (DEATH ROW)
5	4	15	DA BRAT (SO SO DEF/CHAOS)	43	38	8	FUGEES/TRANZLATOR CREW) (RUFFHOUSE) THE RIGHT KINDA LOVER
_	-	9	ALL-4-ONE (BLITZZ/ATLANTIC) WILD NIGHT		-		PATTI LABELLE (MCA) NUTTIN' BUT LOVE
6	6	-	JOHN MELLENCAMP (MERCURY) THIS D.J.	(44)	44	6	HEAVY D & THE BOYZ (UPTOWN/MCA) THE WAY SHE LOVES ME
	9	4	WARREN G (VIOLATOR/RAL/ISLAND)	(45)	53	3	RICHARD MARX (CAPITOL)
(8)	18	4	CHANGING FACES (SPOILED ROTTEN/BIG BEAT)	46	39	34	DUNKIE BUTT 12 GAUGE (STREET LIFE/SCOTTI BROS.)
9	5	16	REGULATE WARREN G & NATE DOGG (DEATH ROW)	(47)	54	8	90'S GIRL BLACKGIRL (KAPER/RCA)
10	8	15	I MISS YOU AARON HALL (SILAS/MCA)	48	41	23	PUMPS AND A BUMP HAMMER (GIANT)
(11)	14	8	WHEN CAN I SEE YOU BABYFACE (EPIC)	(49)	_	1	ACTION TERROR FABULOUS (EASTWEST)
12	10	12	CAN YOU FEEL THE LOVE TONIGHT ELTON JOHN (HOLLYWOOD)	50	36	25	THE MOST BEAUTIFUL GIRL IN 个 (NPG/BELLMARK)
13	7	17	BACK & FORTH AALIYAH (BLACKGROUND/JIVE)	51	43	5	NONE OF YOUR BUSINESS SALT-N-PEPA (NEXT PLATEAU/ISLAND)
14)	15	8	TOOTSEE ROLL 69 BOYZ (RIP-IT)	52	37	20	I'LL REMEMBER MADONNA (MAVERICK/SIRE/WB)
15	13	13	BACK IN THE DAY AHMAD (GIANT)	53	35	21	RETURN TO INNOCENCE ENIGMA (VIRGIN)
16	19	6	GIVE IT UP PUBLIC ENEMY (DEF JAM/RAL/ISLAND)	54	42	17	BEAUTIFUL IN MY EYES JOSHUA KADISON (SBK/EMI)
17	11	13	SHINE COLLECTIVE SOUL (ATLANTIC)	55	47	11	I'M NOT OVER YOU CE CE PENISTON (A&M)
18	12	12	ANY TIME, ANY PLACE JANET JACKSON (VIRGIN)	56	52	11	CLOSER NINE INCH NAILS (NOTHING/TVT)
19	16	14	DON'T TURN AROUND ACE OF BASE (ARISTA)	(57)	61	3	WHEN I GIVE MY LOVE KEITH SWEAT (ELEKTRA)
20	17	14	DON'T TAKE THE GIRL TIM MCGRAW (CURB)	58	48	13	SENDING MY LOVE ZHANE (ILLTOWN/MOTOWN)
(21)	27	6	BOOTI CALL BLACKSTREET (INTERSCOPE)	59	45	16	ALWAYS ERASURE (MUTE/ELEKTRA)
22	20	13	YOUR BODY'S CALLIN' R. KELLY (JIVE)	60	49	21	BABY I LOVE YOUR WAY
23	22	7	FUNKY Y-2-C	61	55	28	BIG MOUNTAIN (RCA)
(24)	34	3	THE PUPPIES (CHAOS) NEVER LIE IMMATURE (MCA)	62	56	7	JOHN MICHAEL MONTGOMERY (ATLANTIC
25	24	. 7	ALWAYS IN MY HEART	63		1	GRAVEDIGGAZ (GEE STREET/ISLAND)
26	23	9	TEVIN CAMPBELL (QWEST/WARNER BROS.)	64	57	66	PATRA FEATURING YO-YO (EPIC) WHOOMP! (THERE IT IS)
27	21	16	DAVID BALL (WARNER BROS) WILLING TO FORGIVE	65	62	3	TAG TEAM (LIFE/BELLMARK) SUMMERTIME BLUES
28	29	9	ARETHA FRANKLIN (ARISTA) THE PLACE WHERE YOU BELONG	66	73	2	ALAN JACKSON (ARISTA) WEEKEND LOVE/BLACK HAND SIDE
29		1	SHAI (MCA) THE LION SLEEPS TONIGHT	67	72	2	QUEEN LATIFAH (MOTOWN)
30	51	2	THE TOKENS (RCA)	-		2	BLUR (FOOD/SBK/EMI)
_			CRAIG MACK (BAD BOY/ARISTA) 100% PURE LOVE	68	66	<u> </u>	HOUSE OF PAIN (TOMMY BOY) TAKE IT EASY
(31)	31	13	CRYSTAL WATERS (MERCURY) BOP GUN (ONE NATION)	69	59	4	MAD LION (WEEDED/NERVOUS) AFTERNOONS & COFFEESPOONS
(32)	33	4	IF YOU GO	(70)	71	2	CRASH TEST DUMMIES (ARISTA)
33	25	14	JON SECADA (SBK/EMI)	71	68	6	WHERE MY HOMIEZ ILL AL SKRATCH (MERCURY)
34	28	12		72	58	4	PRAYER FOR THE DYING SEAL (ZTT/SIRE/WARNER BROS)
35	26	11	ANYTIME YOU NEED A FRIEND MARIAH CAREY (COLUMBIA)	73	67	4	INFATUATION JAMIE FOXX (FOX)
<u>36</u> `	_	1	I'D GIVE ANYTHING GERALD LEVERT (EASTWEST)	74	74	2	WHAT ABOUT US JODECI (UPTOWN/MCA)
37	32	5	BE MY BABY TONIGHT JOHN MICHAEL MONTGOMERY (ATLANTIC)	75	63	9	I'LL REMEMBER YOU ATLANTIC STARR (ARISTA)

FOR WEEK ENDING AUGUST 20, 1994

- 16
- PRAYER FOR THE DYING (EMI Virgin, ASCAP/Beethoven Street, ASCAP/SPZ. BMI) HL REGULATE (FROM ABOYE THE RIM) (Suge. ASCAP/Warren G, ASCAP) RETURN TO INNOCENCE (Enigma, ASCAP/EMI Virgin, 46 ASCAP) HL
- 92 RIGHT BESIDE YOU (Night Rainbow, ASCAP/Broken
- RIGHT BESIDE YOU (Night Rainbow, ASCAP/Broken Plate, ASCAP/Polygram Int'i, ASCAP/Shmoolie, BMI)
 THE RIGHT KINDA LOVER (Flyte Tyme, ASCAP/New Perspective, ASCAP) WBM
 ROMANTIC CALL (Howie Tee, BMI/Irving, ASCAP/Zomba, ASCAP/Aunt Hilda, ASCAP/Street Knowledge, ASCAP) CPP
 SELLING THE DRAMA (Loco De Amor, BMI/Audible Sun, BMI)
 SELLING TME DRAMA (Loco De Amor, BMI/Audible Sun, BMI)

- 56
- SENDING MY LOVE (9th Town, ASCAP/Naughty, ASCAP) SHINE (Roland, ASCAP/Lentz, ASCAP) 13 THE SIGN (Megasongs. BMI/BMG, ASCAP) HL 22
- 99 SLEEPING IN MY CAR (EMI Blackwood, BMI/Jimmy RMI
- FUN, BMI) SOUTHERNPLAYALISTICADILLACMUZIK (Gnat Booty, ASCAP/Chrysalis, BMI/Organized Noize, BMI/Stiff Shirt, BMI) STAY (I MISSED YOU) (FROM REALITY BITES) (Compute Data BMI) (DR 74
- 1 (Furious Rose, BMI) CPP STROKE YOU UP (Zomba, BMI) CPP
- SUMMER BUNNIES (Zomba, BMI/R Kelly, BMI/Taking 89 Care Of Business, BMI)
- 80 82
- Care of Business, DMI/ SWEET SENSUAL LOVE (Euro Tec, BMI/RMI, BMI) TAKE IT EASY (Misam, ASCAP) THINKIN' PROBLEM (New Court, BMI/Low Country.

- BMI/Almo. ASCAP/Hayes Street, ASCAP/EMI April,
- 11

96

- 31
- BMI/Almo. ASCAP/Hayes Street, ASCAP/EMI April, ASCAP) CPP/HL THINK TWICE (Pillarview B.V., ASCAP/Chrysalis, ASCAP/EMI Virgin, ASCAP) THIS D.J. (Warren G, ASCAP) TOOTSEE ROLL (Downlow Quad, BMI) THE WAY SHE LOVES ME (Chi-Boy, ASCAP) CPP WEEKEND LOVE (Queen Latifah, ASCAP/S.I.D, ASCAP) WHAT'S UP (Stuck in The Throat, ASCAP/Famous, ASCAP) CPP/HL 25 70 60
- 100 D 10
- WHEN CAN I SEE YOU (Sony. BMI/Ecaf. BMI/Epic 85
- BMI/Solar, BMI) HL WHEN I GIVE MY LOVE (Keith Sweat, ASCAP/E/A, ASCAP/WB, ASCAP/Scottsville, BMI/EMI Blackwood BMI) HL/WBM WILD NIGHT (WB, ASCAP/Caledonia Soul, ASCAP) WBM
- 40
- WILD NIGHT (WB, ASCAP/Caledonia Solit, ASCAP/ WBM WILLING TO FORGIVE (Sony, BMI/Cata, BMI/Warner-Tamerlane, BMI/Boobie-Loo, BMI) HL/WBM YOU BETTER WAIT (Street Talk, ASCAP/Lncoln Brewster, BMI/Ditumer, BMI/Jottumer, ASCAP/Bob-A-Lew, ASCAP/Ragged Music, ASCAP) CPP YOU LET YOUR HEART GO TOO FAST (Sony, BMI/Mow & Flow, BMI) HL 29
- 48
- BMI/Mow B'Jow, BMI) HL YOU MEAN THE WORLD TO ME (Stiff Shirt, 19
 - BMI/Warner-Tamerlane, BMI/Ecaf, BMI/Sony Songs, BMI/Boobie-Loo, BMI) HL/WBM
- BMI/Bdobie-Loo, BMI) HL/WBM YOUR BODY'S CALLIN' (Zomba, BMI/R.Kelly, BMI) CPP YOUR LOVE IS SO DIVINE (Scully, ASCAP) YOU (Line One, ASCAP/EMI Virgin, BMI/WB, BMI/Behind Bars, ASCAP/Pressmancherry, ASCAP) HL/WBM 81 94

www.americanradiohistory.com

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

15 8 4

16 20 41

17 25 37

18

19

20 21 12

21

22

23 19 17

24

25

29

6

4

2

3

16

23 17

13

17

18

SHOW ME LOVE ROBIN S (BIG BEAT/ATLANTIC)

RUNAWAY TRAIN SOUL ASYLUM (COLUMBIA)

THE RIVER OF DREAMS

THE POWER OF LOVE CELINE DION (550 MUSIC)

I CAN SEE CLEARLY NOW JIMMY CLIFF (CHAOS)

GOT ME WAITING HEAVY D & THE BOYZ (UPTOWN/MCA)

LOVE SNEAKIN' UP ON YOU BONNIE RAITT (CAPITOL)

Recurrents are titles which have appeared on the Hot 100 chart for 20 weeks and have dropped below the top 50.

BUMP N' GRIND

KELLY (JIVE)

DREAMS GABRIELLE (GO!DISCS/LONDON/ISLAND)

CANTALOOP (FLIP FANTASIA) US3 (BLUE NOTE/CAPITOL)

HOT 100 RECURRENT AIRPLAY FOUND OUT ABOUT YOU GIN BLOSSOMS (A&M) I'M READY TEVIN CAMPBELL (QWEST/WARNER BROS) 14 10 2 WHATTA MAN SALT-N-PEPA/EN VOGUE (NEXT PLATEAU) NOW AND FOREVER

by Kevin McCabe

ISTORY IN THE MAKING: "I'll Make Love To You" by Boyz II Men (Motown) vaults 31-2 in its second week on the Hot 100, fueled mostly by its explosive sales debut at No. 2. It's far and away the biggest point gainer, and almost ties "Fantastic Voyage" by Coolio (Tommy Boy) in sales (about 79,000 for "Voyage" to 78,000 for "I'll Make Love"). "I'll Make Love" will unseat "Stay (I Missed You)" by Lisa Loeb & Nine Stories (RCA) at the top next week, giving it the quickest trip to No. 1 in the history of the chart. Monitored airplay points are up a whopping 42%, producing a big 15-7 jump on the Hot 100 Airplay chart. "Love already ranks top 10 in airplay at 33 outlets on the monitored radio pan-el; it's No. 1 at WFLZ (Power 93) Tampa, Fla., KUTQ (Q99) Salt Lake City, and KBOS (B95) Fresno, Calif. The group's record at the top of the Hot 100 is 13 weeks for "End Of The Road." It will be fun to see if Boyz II Men can break its own record.

GREATEST GAINERS: "I'd Give Anything" by Gerald Levert (EastWest) is the biggest point gainer among developing singles (not yet in the top 20), and wins the Greatest Gainer/Sales at No. 36. It also debuts at No. 36 in sales. "Anything" is breaking at top 40/rhythm-crossover stations on the monitored panel: No. 2 at KBXX (the Box) Houston, No. 3 at WERQ (92Q) Baltimore, and No. 4 at WPGC Washington, D.C. The second-biggest point gainer outside the top 20 is "Lucky One" by Amy Grant (A&M). It leaps 90-55 and wins the Greatest Gainer/Airplay. "Lucky" is already No. 6 at top 40/adult WMJQ Buffalo, N.Y., No. 7 at KISN Salt Lake City, and No. 8 at KMZQ Las Vegas.

RUNNERS-UP: "Afro Puffs" by The Lady Of Rage (Death Row/Interscope) is the runner-up for the sales award and makes a big chart jump, 75-57. The single debuts at No. 41 on the sales chart, and is top 20 in airplay at KSFM (FM102) Sacramento, Calif. The runner-up for the airplay award is "All I Wanna Do" by Sheryl Crow (A&M), which won the Greatest Gainer/Airplay last week. It moves 63-54 overall, but it ranks No. 1 at WEDJ (the Edge) Charlotte, N.C., No. 3 at WSTR (Star 94) Atlanta, and No. 4 at KHTT Tulsa, Okla.

QUICK CUTS: The second-biggest point gainer overall is "Stroke You Up" by Changing Faces (Spoiled Rotten/Big Beat/Atlantic). It's No. 1 at WJMH Greensboro, N.C., and KMXZ Monterey/Salinas, Calif. ... The artist formerly known as Prince is being called Prince again on his latest album, "Come," and new single "Letitgo" (Warner Bros.), which is the Hot Shot Debut at No. 79. It already is No. 9 at WIOQ (Q102) Phila-delphie and KPOO Tween Aris, and No. 10, a WIUM (Hot 1002) Mil delphia and KRQQ Tucson, Ariz., and No. 10 at WLUM (Hot 102) Mil-"The Lion Sleeps Tonight" by the Tokens (RCA) re-enters waukee the chart at No. 68, exclusively from its No. 29 sales debut. "Lion" peaked at No. 1 on the Hot 100 in November 1961, and is brought back to life due to its tie with "The Lion King" motion picture . . . "Back In The Day" by Ahmad (Giant) gains enough overall points for a bullet, but its sales gains are disguised because it is pushed backward, 13-15, on the sales chart.

'FOUR WEDDINGS' A BOOST FOR POLYGRAM

(Continued from page 4)

Home Video is now taking solicitations from retailers for the video. The film division is unprofitable so far, Levy concedes, but that is because it is still in a startup phase. 'Four Weddings'' should change that. PolyGram expects to release about 14 movies this year. Filmed entertainment accounts for 11% of Poly-Gram's sales, or \$224 million.

Levy discounts speculation that PolyGram is looking to acquire a film studio like MGM's. MGM distributes PolyGram's bigger-budget films to theaters.

PolyGram's other areas of business, which include music publishing and merchandising, accounted for 12% of sales, or \$245 million.

In music, joint ventures have had mixed results. Levy says that Gee Street has been "doing quite well" and that Go Discs "had some problems, but it's really improving." A venture between London and indie label Next Plateau has been the biggest success, yielding the platinumselling album by Salt-N-Pepa.

Motown Records, which was acquired by PolyGram last year for more than \$300 million, had a "modest effect" on the company's sales in the first half, Levy says, noting that PolyGram held the licensing rights to the label's product outside the U.S. before the acquisition. Motown is expected to be a bigger contributor in the second half, which will bring new releases from Boyz II Men and Stevie Wonder (his first in seven years).

PolyGram is also betting on other pop releases in the second half to bolster its finances. The new Amy Grant album is coming out on A&M soon, and Levy says, "If it was in the first half, it could've made a difference.' Also on tap are greatest hits collections from Bon Jovi (Mercury) and Sting (A&M) and new releases from Vanessa Williams (Mercury) and the Cranberries (Island).

PolyGram recently acquired distribution rights to Def Jam, the hip-hop label that was distributed through

something that isn't big—but there's none better in the world."

geared toward enriching the local

community. "The average annual in-come here is \$14,000," says Ander-

son. Jersey City's ethnic makeup, he says, is 25% African-American, 30% white, 25% Latino, and the rest Mid-

Music is the one thing that ties us

together," says Anderson. "We put

on over 65 free concerts this sum-

mer-major energy for a city of only

a quarter-million! So the festival is an

attempt by a racially diverse commu-

nity to connect to one another through American music, with any revenues generated going back to the community."

Proceeds will be used to continue funding live music in Jersey City, as

well as to support music education

programs for youth. Additionally, con-

tributions will be made to the Delta

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

The Jersey City festival is also

(Continued from page 10)

dle Eastern/Asian.

JERSEY CITY LAUNCHES BLUES FEST

Sony's Columbia Records. Although there is speculation that PolyGram paid \$45 million for the label, Levy denies that he bought it. "We distribute Def Jam at this point in time," he says. Def Jam will handle its own marketing, sales, and promotion until its recordings cross over to top 40 radio, after which Island will assist.

Island and several other PolyGram labels recently underwent a realignment when the company dissolved PLG, the marketing, sales, and promotion umbrella for Island, Polydor, London, and smaller imprints. Levy says the reorganization has been completed. A spokesperson adds that 12 people lost their jobs on account of the dissolution of PLG, but four had been reassigned to other PolyGram units. Rick Dobbis, who headed PLG, is expected to take a senior position with the company in Europe later this year, Levy says.

Although net profit took a healthy 14% increase in the first half, Wall Street was expecting an increase of 16%-18%, and so the stock fell \$2.25, or nearly 5%, on the day the results were announced, closing at \$43.50 in New York Stock Exchange trading. The shares were off about 6% from their all-time high of \$46.375.

Vogel gives two reasons for the drop in the stock. "People had bid up the stock pretty well in anticipation of the results. And the gross margins were less than what people were looking for," he says. "But, basically, it was a solid first half."

Philips Electronics owns 75% of PolyGram.

PGD SEEKS TO END PRICE WAR (Continued from page 101)

with all applicable laws and regulations." Industry pricing has been under

competitive pressure for the past several years, but it has only been in the last 12 months that it mushroomed into a full-blown war.

Best Buy, a Minneapolis-based electronic hardware merchant carrying music and video software, has been considered the main culprit in aggressive discount policies since it started selling its top 10 hits for \$9.99

approximately three years ago. Until then, the Washington, D.C., market was the only area where merchants practiced "everyday low pricing." One of those merchants, Carteret, N.J.-based electronics/music retailer Nobody Beats The Wiz, then extended that policy to the rest of its stores, which are in the New York metropolitan area.

While the Best Buy and Nobody Beats The Wiz policies annoyed most merchants, it wasn't until two others, Richmond, Va.-based Circuit City and the Minneapolis-based Musicland Group's Media Play chain, also started discounting aggressively that a full-scale price war ensued.

Soon, discount department stores like Minneapolis-based Target joined the fray, and specialty chains were forced to lower their prices in markets where Best Buy, Circuit City, or Media Play outlets were a factor.

As prices lowered, merchants, margins eroded, causing difficulties for many chains. The first pricing flashpoint was Chicago, which quickly es-calated into a bloodbath. When Best Buy entered the market two years ago, its "everyday low pricing" was said to be the final blow for the Flipside chain, which went from 21 outlets three years ago to a total of 3 stores today.

Things got worse when Circuit City entered that market. With the two electronic merchants going headto-head, local chain Rose Records was caught in the crossfire, and its store total has gone from 49 down to five.

Along the way, each of the six major manufacturers has adopted minimum-advertised-pricing policies, and while they all enforce those policies, some accounts question what they perceive as loopholes. For example, it isn't unusual for some labels to buy into merchant programs whereby hit product is featured in an endcap for, say, \$9.99, but in order to avoid the penality of the MAP policy, is not advertised.

Ivan Lipton, president of Milford, Mass.-based Strawberries, says the PGD policy is "great. It would appear to prevent what has long been well known-there was a significant amount of backdoor support from the manufacturers going to retailers who sell well below MAP."

THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)	THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (LABEL/DISTRIBUTING LABEL)
1	14	4	MAKE THIS LAST FOREVER JOCELYN ENRIQUEZ (CLASSIFIED)	14	-	1	SHE THINKS HIS NAME WAS JOHN REBA MCENTIRE (MCA)
2	15	2	NEW AGE GIRL DEADEYE DICK (ICHIBAN)	15	18	2	SABOTAGE BEASTIE BOYS (CAPITOL)
3	7	2	BUT IT'S ALRIGHT HUEY LEWIS & THE NEWS (ELEKTRA)	16	19	3	DON'T STOP HAMMER (GIANT)
4	17	2	YOUR LOVE IS A WHITEHEAD BROS. (MOTOWN)	17	-	1	SLOW WINE TONY! TONE! (WING/MERCURY)
5	1	7	WHAT ABOUT US JODECI (UPTOWN/MCA)	18	21	3	THE MAN IN LOVE WITH YOU GEORGE STRAIT (MCA)
6	4	3	SUMMERTIME BLUES ALAN JACKSON (ARISTA)	19	-	1	CAN U GET WIT IT USHER (LAFACE/ARISTA)
7	11	4	FADE INTO YOU MAZZY STAR (CAPITOL)	20	-	1	XXX'S & OOO'S (AN AMERICAN GIRL) TRISHA YEARWOOD (MCA)
8	-	1	ANOTHER NIGHT REAL MCCOY (ARISTA)	21	8	6	DON'T LET IT GO TO YOUR HEAD CHANTAY SAVAGE (I.D./RCA)
9	22	2	LABOUR OF LOVE FRENTE! (MAMMOTH/ATLANTIC)	22	9	7	IF YOU WANNA GROOVE LIGHTER SHADE OF BROWN (MERCURY)
10	6	11	WHERE MY HOMIEZ? ILL AL SKRATCH (MERCURY)	23	24	3	WHAT'S IN IT FOR ME JOHN BERRY (LIBERTY)
11	16	4	SPEND THE NIGHT N-PHASE (MAVERICK/SIRE/REPRISE)	24	_	1	THIRD ROCK FROM THE SUN JOE DIFFIE (EPIC)
12	3	4	GET OFF THIS CRACKER (VIRGIN)	25	20	6	GET IT TOGETHER BEASTIE BOYS (CAPITOL)

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

BUBBLING UNDER. HOT 100 SINGLES HOT 100®

Blues Museum in Clarksdale, Miss., and the Rhythm & Blues Foundation.

Tickets range from \$17.50 in advance for one day to \$35 for both days if purchased at the show. Capacity is 35,000. With a production cost near \$500,000, Anderson says 15,000-20,000 tickets need to be sold to recover costs.

The festival's location is easily accessible via a nine-minute ride on the New York/New Jersey PATH commuter train. Also, ferry boats from Manhattan are scheduled to run everv five minutes.

BILLBOARD AUGUST 20, 1994

YOU GOTTA BE DES'REE (550 MUSIC)

13

3 12

Bilboard 200

THE TOP-SELLING ALBUMS COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE AND RACK SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY

SoundScan

	1	1			
			NOL		NOI
THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST TITLE	PEAK POSITION
->	~~~		>0	LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	66
	1	1	10	* * * No. 1 * * *	1
1	2	-	5	SOUNDTRACK WALT DISNEY 60858 (10.98/17.98) 6 weeks at No. 1 THE LION KING	2
2 3	2	3	37	SOUNDTRACK EPIC SOUNDTRAX 66329/EPIC (15.98 EQ/24.98) FORREST GUMP ACE OF BASE A* ARISTA 18740 (9.98/15 98) THE SIGN	1
3	3	2	57		1
4	6	9	9	★ ★ GREATEST GAINER ★ ★ ★ WARREN G VIOLATOR/RAL 52335*/ISLAND (10.98/15.98) REGULATEG FUNK ERA	2
5	4	4	9	STONE TEMPLE PILOTS ▲ ² ATLANTIC 82607*/AG (10.98/16.98) PURPLE	1
6	5	7	34		4
-	-			DGC 24528/GEFFEN (10.98/15.98)	
(1)	8	6	4	ROLLING STONES VIGIN 39782 (10.98/16.98) VOODOO LOUNGE	2
8		10	22	SOUNDGARDEN ▲2 A&M 0198* (10.98/16.98) SUPERUNKNOWN CANDI EDOX CANDI EDOX	1 9
9	10	13 11	39 20	CANDLEBOX ▲ MAVERICK/SIRE 45313/WARNER BROS. (9.98/15.98) IS CANDLEBOX TIM MCGRAW ▲ ² CURB 77659 (9.98/13.98) NOT A MOMENT TOO SOON	9
	13				-
11	14	16	12	OFFSPRING ▲ EPITAPH 86432* (8.98/14.98) IS SMASH	11
12	9	12	17	ALL-4-ONE ▲ BLITZZ/ATLANTIC 82588/AG (10.98/15.98) ALL-4-ONE	7
13	16	20	26	GREEN DAY ● REPRISE 45529*/WARNER BROS. (9.98/15.98) IS DOOKIE	13
14	12	8	3	COOLIO TOMMY BOY 1083* (11.98/15.98) IT TAKES A THIEF	8
15	11	5	3	MC EIHT FEATURING CMW WE COME STRAPPED	5
16	17	18	26	SOUNDTRACK A RCA 66364 (10.98/16.98) REALITY BITES	13
17	15	14	6	ALAN JACKSON ARISTA 18759 (10.98/15.98) WHO I AM	5
18	21	17	21	BENEDICTINE MONKS OF SANTO DOMINGO DE SILOS▲ ² CHANT ANGEL 55138 (10.98/15.98)	3
19	22	28	4	HARRY CONNICK, JR. COLUMBIA 64376 (10.98 EQ/16.98) SHE	19
20	18	21	6	DA BRAT SO SO DEF/CHAOS 66164*/COLUMBIA (9.98 EQ/15.98) FUNKDAFIED	11
21	20	24	11	AALIYAH BLACKGROUND 41533*/JIVE (9.98/15.98) AGE AIN'T NOTHING BUT A NUMBER	18
22	19	19	17	COLLECTIVE SOUL ● ATLANTIC 82596/AG (10.98/15.98)	15
23	23	22	6	KEITH SWEAT ELEKTRA 61550 (10.98/16.98) GET UP ON IT	8
24	24	25	56	TONI BRAXTON ▲ ⁴ LAFACE 26007/ARISTA (9.98/15.98) TONI BRAXTON	1
25	28	33	68	AEROSMITH ▲ ⁴ GEFFEN 24455 (10.98/16.98) GET A GRIP	1
26	27	26	6	HOUSE OF PAIN TOMMY BOY 1089* (11.98/15.98) SAME AS IT EVER WAS	12
27	31	32	28	JOHN MICHAEL MONTGOMERY 4 ² ATLANTIC 82559/AG (10.98/15.98) KICKIN' IT UP	l
28	30	30	10	BEASTIE BOYS ▲ CAPITOL 28599* (10.98/15.98) ILL COMMUNICATION	1
29	25	27	10	SEAL ● ZTT/SIRE 45415/WARNER BROS. (10.98/15.98) SEAL	20
30	32	36	54	SMASHING PUMPKINS ▲ ² VIRGIN 88267 (9.98/15.98) SIAMESE DREAM	10
31	26	15	3	STEVE PERRY COLUMBIA 44287 (10.98 EQ/16.98) FOR THE LOVE OF STRANGE MEDICINE	15
32	36	37	7	JOHN MELLENCAMP MERCURY 522428 (10.98 EQ/16.98) DANCE NAKED	13
33	34	29	18	PINK FLOYD▲ ² COLUMBIA 64200* (10.98 EQ/16.98) THE DIVISION BELL	1
34	33	34	49	MARIAH CAREY ▲7 COLUMBIA 53205* (10.98 EQ/16.98) MUSIC BOX	1
35	29	23	20	SOUNDTRACK A DEATH ROW/INTERSCOPE 92359/AG (10,98/16,98) ABOVE THE RIM	2
36	35	35	9	VINCE GILL A MCA 11047 (10.98/15.98) WHEN LOVE FINDS YOU	6
37	39	39	23	YANNI▲ PRIVATE MUSIC 82116 (10.98/15.98) LIVE AT THE ACROPOLIS	5
38	38	38	39 <	R. KELLY ▲3 JIVE 41527 (10.98/15.98) 12 PLAY	2
39	40	41	15 -	REBA MCENTIRE A MCA 10994 (10.98/15.98) READ MY MIND	2
			5	* * * HOT SHOT DEBUT * * *	40
(40)	NE\	_	1	JIMI HENDRIX MCA 11063 (10.98/16.98) WOODSTOCK	40
41	37	31	19	SOUNDTRACK A INTERSCOPE/ATLANTIC 82519/AG (10.98/16.98) THE CROW	1
42	44	59	46	MELISSA ETHERIDGE ▲ ISLAND 848660 (10.98/15.98) YES I AM	16
43	41	44	69	GIN BLOSSOMS ▲ A&M 54039 (9.98/13.98)	30
44	45	42	39	CELINE DION ▲2 550 MUSIC 57555/EPIC (10.98 EQ/16.98) THE COLOUR OF MY LOVE NINE INCH NAILS ● THE DOM/N/WARD SDIEAL	4
(45)	52	61	22	NOTHING/TVT-INTERSCOPE 92346/AG (10.98/16.98)	2
<u>(46)</u>	NE\		1	JACKYL GEFFEN 24710* (10.98/15.98) PUSH COMES TO SHOVE	46
47	46	46	6	BIG MIKE RAP-A-LOT 53907/PRIORITY (9.98/15.98) SOMETHIN' SERIOUS	40
48	48	52	15	OUTKAST © LAFACE 26010*/ARISTA (9.98/15.98) SOUTHERNPLAYALISTICADILLACMUZIK	20
49 50	47	45 40	11	HEAVY D & THE BOYZ ● UPTOWN 10998*/MCA (9.98/15.98) NUTTIN' BUT LOVE JON SECADA ● SBK 29272/EMI (10.98/16.98) HEART, SOUL & A VOICE	21
51	50	51	64	JANET JACKSON ▲ ⁶ VIRGIN 87825 (10.98/16.98) JANET.	5
52 52	43	43	11 8	JIMMY BUFFETT MARGARITAVILLE 11043/MCA (10.98/16.98) FRUITCAKES DAVID BALL WARNER ROOS (4552/0.99/15.99) THINKIN' PROBLEM	5

					T
THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST	PEAK POSITION
54	54	47	20		
		-		BONNIE RAITT ▲ CAPITOL 81427 (10.98/16.98) LONGING IN THEIR HEARTS	1
55	53	50	43	SALT-N-PEPA▲ ² NEXT PLATEAU/LONDON 828392*/ISLAND (10.98/16.98) VERY NECESSARY	4
56	51	49	8	SPIN DOCTORS EPIC 52907* (9.98 EQ/16.98) TURN IT UPSIDE DOWN	28
57	67	72	37	AARON HALL ● SILAS 10810/MCA (9.98/15.98) THE TRUTH	47
58	61	62	37	SNOOP DOGGY DOGG ▲ ⁴ DEATH ROW/INTERSCOPE 92279*/AG (10.98/15.98) DOGGY STYLE	1
59	60	57	30	CRASH TEST DUMMIES ▲ ARISTA 16531 (9.98/15.98) SOD SHUFFLED HIS FEET	9
60	59	58	10	VARIOUS ARTISTS TOMMY BOY 1097 (11.98/15 98) MTV PARTY TO GO, VOLUME 5	36
61	58	53	26	ENIGMA ▲ CHARISMA 39236/VIRGIN (10.98/16.98) THE CROSS OF CHANGES	9
62	49	55	11	TOAD THE WET SPROCKET COLUMBIA 57744 (10.98 EQ/15.98) DULCINEA	34
63	63	63	28	ALICE IN CHAINS ▲ ² COLUMBIA 57628* (7.98 EQ/11.98) JAR OF FLIES (EP)	1
64	74	108	5	MAZZY STAR CAPITOL 98253 (10.98/15.98) SO TONIGHT THAT I MIGHT SEE	64
65	79	89	51	BABYFACE ▲ EPIC 53558 (10.98 EQ/16.98) FOR THE COOL IN YOU	16
66	72	76	156	METALLICA ▲7 ELEKTRA 61113* (10.98/15.98) METALLICA	1
67	75	85	7	BLACKSTREET INTERSCOPE 92351/AG (10.98/15.98) BLACKSTREET	67
68	68	64	13	TRAVIS TRITT ● WARNER BROS. 45603 (10.98/15.98) TEN FEET TALL & BULLETPROOF	20
69	65	66	46	NIRVANA ▲ 3 DGC 24607*/GEFFEN (10.98/16.98) IN UTERO	1
<u>_70</u> _	87	106	23	SHERYL CROW A&M 0126 (9.98/15.98)	70
71	64	65	9	PATT! LABELLE MCA 10870 (10.98/15.98) GEMS	48
<u>.</u>	84	91	22	THE MAVERICKS MCA 1D961 (9.98/15.98)	72
73	71	75	19	SOUNDTRACK MEDICINE/GIANT 24533/WARNER BROS. (9.98/15.98) DAZED AND CONFUSED	70
74	69	68	41	TEVIN CAMPBELL ▲ QWEST 45388/WARNER BROS. (10.98/16.98) I'M READY	18
75	70	73	138	PEARL JAM ▲ ⁷ EPIC 47857 (10.98 EQ/16.98)	2
76	62	60	150	LIVE RADIOACTIVE 10997*/MCA (10.98/15.98) THROWING COPPER	38
70	66	67	13		9
				INDIGO GIRLS ● EPIC 57621* (10.98 EQ/16.98) SWAMP OPHELIA DOCTON ● SWAMP OPHELIA	ļ.
78	55	48	9 🦽	BOSTON ● MCA 10973* (10.98/16.98) WALK ON	7
79	73	71	90	SOUNDTRACK ▲ ¹¹ ARISTA 18699* (10.98/15.98) THE BODYGUARD	1
80	56	56	7	VARIOUS ARTISTS MERCURY 22123* (10.98 EQ/16.98) KISS MY ASS: CLASSIC KISS REGROOVED	19
81	102	_	2	JOE DIFFIE EPIC 64357 (10.98 EQ/15.98) THIRD ROCK FROM THE SUN	81
82	81	81	144	NIRVANA ▲ 5 DGC 24425*/GEFFEN (9.98/13.98) NEVERMIND	1
(83)	NE	N	1	SOUNDTRACK CHAOS 66207/COLUMBIA (10.98 EQ/16.98) THE MASK	83
.84	92	131	6	69 BOYZ RIP-IT 6901 (9.98/15.98) ISS NINETEEN NINETY QUAD	84
(85)	88	98	13	SONY WONDER 57674/COLUMBIA (9.98 EQ/13.98)	85
86	76	74	38	TOM PETTY & THE HEARTBREAKERS ▲ ² GREATEST HITS MCA 10813 (10.98/17.98)	5
87	82	80	90 <	KENNY G ▲ ⁶ ARISTA 18646 (10.98/15.98) BREATHLESS	2
88	78	77	42	PEARL JAM ▲ ⁵ EPIC 53136* (10.98 EQ/16.98) VS.	1
89	93	109	6	TAKE 6 REPRISE 45497/WARNER BROS. (10.98/15.98) JOIN THE BAND	86
<u> </u>	00	70	25		50
90	80	79	25	NETWERK 18725/ARISTA (9.98/15.98)	50
91	85	86	85	STONE TEMPLE PILOTS ▲ ³ ATLANTIC 82418/AG (9.98/15.98) IS CORE	3
92	86	78	3	JAMIE FOXX F0X 64364 (9.98/15.98) PEEP THIS	78
93	89	152	13	HUEY LEWIS & THE NEWS FOUR CHORDS & SEVERAL YEARS AGO	55
			1	ALAN JACKSON A 3	
94	96	88	96	ALAN JACKSON A A LOT ABOUT LIVIN' (AND A LITTLE 'BOUT LOVE)	13
95	141	179	4	★ ★ PACESETTER/HEATSEEKER IMPACT ★ ★ BONE THUGS N HARMONY RUTHLESS 5526*/RELATIVITY (7.98/12.98)	95
_	77	69	3	SIR MIX-A-LOT	69
96	11	0.7	-	RHYME CARTEL/AMERICAN 4554U*/WARNER BRUS. (10.98/16.98)	
96		~~		TONY BENNETT COLUMBIA 66214 (10.98 EQ/16.98) MTV UNPLUGGED	69
96 97	83	82	6		1
	83 91	82 70	6 8	SOUNDTRACK CAST WALT DISNEY 60857 (10.98 Cassette) THE LION KING SING-ALONG (EP)	40
97					40 9
97 98	91	70	8	WALT DISNEY 60857 (10.98 Cassette)	
97 98 99 100	91 95 94	70 87 84	8 76 49	WALT DISNEY 60857 (10.98 Cassette) THE LIGIN KING SING-ALDING (EF) BROOKS & DUNN ▲² ARISTA 18716 (10.98/15.98) HARD WORKIN' MAN GARTH BROOKS ▲⁴ LIBERTY 80857 (10.98/16.98) IN PIECES	9
97 98 99 100 101	91 95 94 90	70 87 84 92	8 76 49 12	WALT DISNEY 60857 (10.98 Cassette) THE LIGH KING SING-ALDING (EF) BROOKS & DUNN ▲² ARISTA 18716 (10.98/15.98) HARD WORKIN' MAN GARTH BROOKS ▲⁴ LIBERTY 80857 (10.98/16.98) IN PIECES ERASURE MUTE 61633/ELEKTRA (10.98/15.98) I SAY, I SAY, I SAY	9 1 18
97 98 99 100 101 102	91 95 94 90 104	70 87 84 92 110	8 76 49 12 182	WALT DISNEY 60857 (10.98 Cassette) THE LIGIN KING SING-ALDING (EF) BROOKS & DUNN ▲² ARISTA 18716 (10.98/15.98) HARD WORKIN' MAN GARTH BROOKS ▲⁴ LIBERTY 80857 (10.98/16.98) IN PIECES ERASURE MUTE 61633/ELEKTRA (10.98/15.98) I SAY, I SAY, I SAY ENIGMA ▲² CHARISMA 86224/VIRGIN (9.98/13.98) MCMXC A.D.	9 1 18 6
97 98 99 100 101 102 103	91 95 94 90 104 98	70 87 84 92 110 99	8 76 49 12 182 15	WALT DISNEY 60857 (10.98 Cassette) THE LIGIN KING SING-ALDING (EF) BROOKS & DUNN ▲² ARISTA 18716 (10.98/15.98) HARD WORKIN' MAN GARTH BROOKS ▲⁴ LIBERTY 80857 (10.98/16.98) IN PIECES ERASURE MUTE 61633/ELEKTRA (10.98/15.98) I SAY, I SAY, I SAY ENIGMA ▲² CHARISMA 86224/VIRGIN (9.98/13.98) MCMXC A.D. FRENTE! MAMMOTH/ATLANTIC 92390/AG (9.98/15.98) MARVIN THE ALBUM	9 1 18 6 75
97 98 99 100 101 102 103 104	91 95 94 90 104 98 97	70 87 84 92 110 99 83	8 76 49 12 182 15 12	WALT DISNEY 60857 (10.98 Cassette) THE LIGHT KING SING-ALDING (EF) BROOKS & DUNN ▲² ARISTA 18716 (10.98/15.98) HARD WORKIN' MAN GARTH BROOKS ▲⁴ LIBERTY 80857 (10.98/16.98) IN PIECES ERASURE MUTE 61633/ELEKTRA (10.98/15.98) I SAY, I SAY, I SAY ENIGMA ▲² CHARISMA 86224/VIRGIN (9.98/13.98) MCMXC A.D. FRENTE! MAMMOTH/ATLANTIC 92390/AG (9.98/15.98) IS SOUNDTRACK ◆ ATLANTIC 82595/AG (10.98/16.98) MAVERICK	9 1 18 6 75 35
97 98 99 100 101 102 103 104 105	91 95 94 90 104 98	70 87 84 92 110 99	8 76 49 12 182 15	WALT DISNEY 60857 (10.98 Cassette) THE LIGIN KING SING-ALDING (EF) BROOKS & DUNN ▲² ARISTA 18716 (10.98/15.98) HARD WORKIN' MAN GARTH BROOKS ▲⁴ LIBERTY 80857 (10.98/16.98) IN PIECES ERASURE MUTE 61633/ELEKTRA (10.98/15.98) I SAY, I SAY, I SAY ENIGMA ▲² CHARISMA 86224/VIRGIN (9.98/13.98) MCMXC A.D. FRENTE! MAMMOTH/ATLANTIC 92390/AG (9.98/15.98) MARVIN THE ALBUM	9 1 18 6 75
97 98 99 100 101 102 103 104	91 95 94 90 104 98 97	70 87 84 92 110 99 83	8 76 49 12 182 15 12	WALT DISNEY 60857 (10.98 Cassette) THE LIGHT KING SING-ALDING (EF) BROOKS & DUNN ▲² ARISTA 18716 (10.98/15.98) HARD WORKIN' MAN GARTH BROOKS ▲⁴ LIBERTY 80857 (10.98/16.98) IN PIECES ERASURE MUTE 61633/ELEKTRA (10.98/15.98) I SAY, I SAY, I SAY ENIGMA ▲² CHARISMA 86224/VIRGIN (9.98/13.98) MCMXC A.D. FRENTE! MAMMOTH/ATLANTIC 92390/AG (9.98/15.98) IS SOUNDTRACK ◆ ATLANTIC 82595/AG (10.98/16.98) MAVERICK	9 1 18 6 75 35

FOR WEEK ENDING AUGUST 20, 1994

Albums with the greatest sales gains this week. • Recording Industry Assn. Of America (RIAA) certification for sales of 500,00 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.

53

THINKIN' PROBLEM

53 57 54 8 DAVID BALL WARNER BROS. 45562 (9.98/15.98)

				ard. 200. continued FOR WEE	K ENDI
			NOL		NO
WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART		E PEAK
-	100	113	3	LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	
.08 .09	100	105	59	DIAMOND RIO ARISTA 18745 (9.98/15.98) LOVE A LITTLE STRONGE SOUNDTRACK ▲ ³ EPIC SOUNDTRAX 53764/EPIC (10.98 EQ/16.98) SLEEPLESS IN SEATT	
10	108	105	8	MARTINA MCBRIDE RCA 66288 (9.98/15.98) THE WAY THAT I A	
-			-		
11	113	125	18	PATRA EPIC 53763* (9.98 EQ/15.98)	_
.12	115	100	7	SAMMY KERSHAW MERCURY 522125 (10.98/15.98) FEELIN' GOOD TRA	
14	107	102	99	MARY CHAPIN CARPENTER ▲2 COLUMBIA 48881 (10.98 EQ/15.98) COME ON COME C QUEEN ▲ HOLLYWOOD 61265/ELEKTRA (10.98/16.98) GREATEST HI	
14	106	101	21	MEAT PUPPETS LONDON 828484//SLAND (9.98/13.98) TOO HIGH TO D	
16	99	95	12	JULIO IGLESIAS COLUMBIA 57584 (10.98 EQ/16.98) CRAZ	
.17	122	129	36	CRACKER ● VIRGIN 39012 (9.98/13.98)	-
18	105	107	27	TORI AMOS ATLANTIC 82567/AG (10.98/15.98) UNDER THE PIN	-
.10	114	120	72	DWIGHT YOAKAM ▲ REPRISE 45241/WARNER BROS. (10.98/15.98) THIS TIM	
20	111	104	20	PANTERA • EASTWEST 92302*/AG (10.98/15.98) FAR BEYOND DRIVE	
21	129	155	67	JIMI HENDRIX MCA 10829 (10.98/16.98) THE ULTIMATE EXPERIENC	
22	110	103	25	JOSHUA KADISON © SBK 80920/EMI (10.98/15.98)	
23	109	94	7	HELMET INTERSCOPE 92404/AG (9.98/15.98) BET	
.24	119	134	24	ARETHA FRANKLIN ARISTA 18722 (10.98/16.98) GREATEST HITS 1980 - 195	
.25	116	121	233	ORIGINAL LONDON CAST ▲ ² PHANTOM OF THE OPERA HIGHLIGH	-
.25	118	114	4	POLYDOR 831563*/ISLAND (10.98 EQ/16.98)	
27	NEV		4	ABOVE THE LAW RUTHLESS 5524*/RELATIVITY (9.98/16.98) UNCLE SAM'S CURS DEEE-LITE ELEKTRA 61526* (10.98/15.98) DEWDROPS IN THE GARDE	
28	146	160	35	ICE CUBE ▲ PRIORITY 53876* (10.98/15.98) LETHAL INJECTIC	-
-				ADAM SANDI ER	
29	152	170	37	WARNER BROS. 45393 (9.98/15.98)	
30	121	126	26	ZHANE ILLTOWN 6369/MOTOWN (9.98/15.98) PRONOUNCED JAH-N/	AY 37
.31	120	115	52	BILLY JOEL ▲ ⁴ COLUMBIA 53003 (10.98 EQ/16.98) RIVER OF DREAM	1S 1
32	137	153	221	VAN MORRISON ▲ THE BEST OF VAN MORRISC POLYDOR 841970*/ISLAND (9.98 EQ/16.98)	N 41
.33	131	123	23	HAMMER	R 12
34	133	130	45	REBA MCENTIRE ▲ ² MCA 10906 (10.98/15.98) GREATEST HITS VOLUME TW	/0 5
35	134	136	58	THE CRANBERRIES ▲ ISLAND 514156 (10.98 EQ/16.98) IS EVERYBODY ELSE IS DOING IT, SO WHY CAN'T W	E? 18
36	143	142	44	GEORGE STRAIT ▲ MCA 10907 (10.98/15.98) EASY COME, EASY C	
37	128	112	13	LORRIE MORGAN BNA 66379 (9.98/15.98) WAR PAIN	VT 48
138	127	116	27	BLACKHAWK ARISTA 18708 (9.98/15.98) BLACKHAW	/K 98
39	125	139	92	SADE ▲3 EPIC 53178 (10.98 EQ/16.98) LOVE DELU	KE 3
40	135	128	64	LITTLE TEXAS & WARNER BROS. 45276 (9.98/15.98) BIG TIM	1E 55
-10	157	148	99	GEORGE STRAIT ▲ ³ MCA 10651 (10.98/15.98) PURE COUNTRY (SOUNDTRAC	K) 6
-	130	119	13	SOUTH CENTRAL CARTEL IN GATZ WE TRUS	SS 32
41	132	122	33	G.W.K./CHAOS 57294*/COLUMBIA (10.98 EQ/15.98) COLORY OF A MAD BAN JODECI ▲ UPTOWN 10915/MCA (10.98/15.98) DIARY OF A MAD BAN	ID 3
4 1 4 2	1.02	146	142	ENYA ▲ ³ REPRISE 26775/WARNER BROS. (10.98/15.98) SHEPHERD MOON	-
41 .42 .43	138	127	31	SOUNDTRACK ▲ EPIC SOUNDTRAX 57624/EPIC (10.98 EQ/16.98) PHILADELPH	
41 42 43 44	138 136	201	15	RANDY TRAVIS • WARNER BROS. 45501 (10.98/15.98) THIS IS M	
41 42 43 44 45		141		NEAL MCCOY ATLANTIC 82568/AG (10.98/15.98)	-
41 42 43 44 45 46	136	141 93	26		
41 42 43 44 45 46 47	136 139		26 92	CARRERAS-DOMINGO-PAVAROTTI ▲2 LONDON 430433 (10.98 EQ/16.98) IN CONCEP	RT 35
41 42 43 44 45 46 47 48	136 139 123	93		CARRERAS-DOMINGO-PAVAROTTI ▲2 LONDON 430433 (10.98 EQ/16.98) IN CONCEP TRACY BYRD MCA 10991 (10.98/15.98) NO ORDINARY MA	
41 42 43 44 45 46 47 48 49	136 139 123 126	93 97	92		N 130
41 42 43 44 45 46 47 48 49 50	136 139 123 126 155 148	93 97 149 173	92 9 20	TRACY BYRD MCA 10991 (10.98/15.98) NO ORDINARY MA RICHARD MARX CAPITOL 81232 (10.98/15.98) PAID VACATIC 	N 130 N 37
41 42 43 44 45 46 47 48 49 50 51	136 139 123 126 155 148 142	93 97 149 173 140	92 9 20 9	TRACY BYRD MCA 10991 (10.98/15.98) NO ORDINARY MA RICHARD MARX CAPITOL 81232 (10.98/15.98) PAID VACATIO STEVIE NICKS MODERN 92246/AG (10.98/16.98) STREET ANGE 	N 130 N 37 EL 45
41 142 143 144 145 146 147 148 149 150 151 152 153	136 139 123 126 155 148	93 97 149 173	92 9 20	TRACY BYRD MCA 10991 (10.98/15.98) NO ORDINARY MA RICHARD MARX CAPITOL 81232 (10.98/15.98) PAID VACATIC 	IN 130 IN 37 EL 45 M 59

			Z		Z
THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEAK
.55	175	_	2	MELVIN RILEY MCA 11016 (9.98/15.98)	155
156	154	156	39	WU-TANG CLAN ● ENTER THE WU-TANG (36 CHAMBERS)	41
157	163	162	16	LOUD 66336*/RCA (9.98/15.98) NAS COLUMBIA 57684* (9.98 EQ/15.98) ILLMATIC	12
158	144	158	14	BASIA EPIC 64255 (10.98 EQ/16.98) THE SWEETEST ILLUSION	27
159	151	159	61	RAGE AGAINST THE MACHINE	45
	167			EPIC 52959 (10.98 EQ/16.98)	52
160		135	51	CLAY WALKER ● GIANT 24511/WARNER BROS. (9.98/15.98) IS CLAY WALKER	-
61	200		3	RACHELLE FERRELL MANHATTAN 93769/CAPITOL (9.98/13.98)	161
162	153	154	14	ALLMAN BROTHERS BAND EPIC 64232 (10.98 EQ/15.98) WHERE IT ALL BEGINS	45
63	149	144	5	VARIOUS ARTISTS DGC 29704/GEFFEN (7.98/9.98) DGC RARITIES VOLUME 1	139
.64	158	178	31	SOUNDTRACK • VIRGIN 88274 (10.98/15.98) THE PIANO	41
65	160	138	20	CONFEDERATE RAILROAD ATLANTIC 82505/AG (10.98/15.98) NOTORIOUS	52
.66	173	150	4	L7 SLASH/REPRISE 45624*/WARNER BROS. (10.98/15.98)	115
.67	140	132	23	VARIOUS ARTISTS ▲ MCA 10965 (10.98/16.98) RHYTHM COUNTRY & BLUES	18
.68	168	189	110	SPIN DOCTORS ▲3 EPIC 47461 (10.98 EQ/16.98)	3
.69	169		2	LIGHTER SHADE OF BROWN MERCURY 522479 (10.98 EQ/15.98)	169
.70	162	171	15	JIMI HENDRIX MCA 11060 (10.98/16.98) BLUES	45
.71	180	194	70	THE JERKY BOYS ● SELECT 61495*/AG (10.98/15.98) IS THE JERKY BOYS	80
72	171	191	10	EIGHTBALL & MJG SUAVE 40002 (9.98/15.98) ON THE OUTSIDE LOOKING IN	106
73	170	188	102	ERIC CLAPTON ▲ ⁷ DUCK/REPRISE 45024*/WARNER BROS. (10.98/15.98) UNPLUGGED	1
74	150	137	23	BECK	13
75	164	166	41	10,000 MANIACS ▲ ELEKTRA 61569 (10.98/15.98) MTV UNPLUGGED	13
76	172	169	17	ROLLINS BAND IMAGO 21034* (9.98/15.98) WEIGHT	33
.77	183	183	97	ALICE IN CHAINS ▲ ² COLUMBIA 52475 (10.98 EQ/15.98) DIRT	6
78	NEV	VÞ	1	ILL AL SKRATCH MERCURY 522661* (10.98 EQ/15.98) IS CREEP WIT' ME	178
79	REE	NIRY	13	RICK TREVINO COLUMBIA 53560 (10.98 EQ/15.98)	119
80	176	198	3	BIG MOUNTAIN GIANT 24563/WARNER BROS. (10.98/15.98)	176
81	192	176	30	K7 TOMMY BOY 1071 (10.98/15.98) IS SWING BATTA SWING	96
82	178	145	28	COLLIN RAYE ● EPIC 53952 (9.9B EQ/15 98) EXTREMES	73
83	182		85	DR. DRE ▲ ³ DEATH ROW/INTERSCOPE 57128*/PRIORITY (10.98/16.98) THE CHRONIC	3
84	181	167	19	JOHN BERRY LIBERTY 80472 (9.98/13.98)	85
185	161	151	16	SOUNDS OF BLACKNESS PERSPECTIVE 9006/A&M (9.98/15.98) AFRICA TO AMERICA	109
86	193	200	54	CYPRESS HILL ▲2 RUFFHOUSE 53931*/COLUMBIA (10.98 EQ/15.98) BLACK SUNDAY	1
.87	198	193	14	VARIOUS ARTISTS RADIKAL/QUALITY 6705/WARLOCK (12.98/17.98) DANCE MIX U.S.A.	167
88	190	172	141	BROOKS & DUNN ▲3 ARISTA 18658 (9 98/13.98) BRAND NEW MAN	10
.89	179	157	12	Prog 71003*/Bellmark (8.98/13.98) THE BEAUTIFUL EXPERIENCE (EP)	92
90	RE-E	NTRY	45	BARNEY ▲2 SBK 27115/EMI (9.98/15.98) BARNEY'S FAVORITES VOL. 1	9
.91	166	\rightarrow	4	HOOTIE & THE BLOWFISH ATLANTIC 82613/AG (10.98/15.98)	127
92	196	164	15	PAM TILLIS ARISTA 18758 (9.98/15.98) SWEETHEART'S DANCE	51
93	159	168	12	NORMAN BROWN MOJAZZ 530301/MOTOWN (9.98/13.98) AFTER THE STORM	140
94	191	190	58	TOOL ● 200 11052 (9.98/15.98) IS UNDERTOW	50
95	195	181	103	JON SECADA ▲ ² SBK 98845/EMI (10.98/15.98) IS JON SECADA	15
.96	194	177	43	VARIOUS ARTISTS ▲ ³ GIANT 24531/WARNER BROS. (10.98/16 98) COMMON THREAD: THE SONGS OF THE EAGLES	3
97	188	185	63	ROD STEWART ▲ ² WARNER BROS. 45289 (10.98/16.98) UNPLUGGEDAND SEATED	2
98	NEV	VÞ	1	SOUNDTRACK F0X 11014 (10.98/16.98) AIRHEADS	198
.99	186	186	33	US3 BLUE NOTE 80883/CAPITOL (9.98/15.98)	31
00	MEN	VÞ	1	GEORGE HOWARD GRP 9780 (9.98/15.98)	20

TOP ALBUMS A-Z (LISTED BY ARTISTS)

10,000 Maniacs 175 69 Boyz 84 Aaliyah 21 Above The Law 126 Ace Of Base 3 Bryan Adams 105 Aerosmith 25 Alice In Chains 63,177 Ali-4-One 12 Aliman Brothers Band 162 Tori Amos 118 Babytace 65 David Ball 53 Barney 190 Basia 158 Beastie Boys 28 Beck 174 Benedictine Monks Of Santo Domingo De Silos 18 Tony Bennett 97 John Berry 184 Big Mountain 180 Biackhawk 138 Blackstreet 67

Michael Boiton 106
Bone Thugs N Harmony 95
Boston 78Da Brat 20
Deee-Lite 127
Diamond Rio 108
Joe Diffie 81
Celine Dion 44
Dr. Dre 183Morman Brooks 4 Dunn 99, 188
Norman Brown 193
Jimmy Buffett 52
Tracy Byrd 149Dr. Dre 183
Eightball & MJG 172
Einigma 61, 102
Enya 144
Erasure 101
Melissa Etheridge 42
Rachelle Ferrell 161
Jamie Fox 92
Aretha Franklin 124
FRNTE: 103
Collective Soul 22
Confederate Railroad 165
Harry Connick, Jr. 19
Counting Crows 6
Crach Test Dummles 59
Sheryl Crow 70
Cypress Hill 186Da Brat 20
Deee-Lite 127
Diamond Rio 108
Joe Diffie 81
Celine Dion 44
Dr. Dre 183
Eightball & MJG 172
Einigma 61, 102
Enya 144
Herasure 101
Melissa Etheridge 42
Rachelle Ferrell 161
Jamie Fox 92
Aretha Franklin 124
FRENTE: 103
Warren G 4
Aron Hall 57
Hammer 133
Heavy D & The Boyz 49
Helmet 123

Jimi Hendrix 40, 121, 170 Faith Hill 152 Hootie & The Blowfish 191 House Of Pain 26 George Howard 200 Ice Cube 128 Julio Iglesias 116 III AJ Skratch 178 Indigo Girts 77 Alan Jackson 17, 94 Janet Jackson 17, 94 Live 76 Kenny Loggins 85 Richard Marx 150 The Mavericks 72 Mazzy Star 64 Martina McBride 110 Neal McCoy 147 MC Eint Featuring CMW 15 Reba McEntire 39, 134 Tim McGraw 10 Sarah McLachtan 90 Meat Loaf 107 Meat Puppets 115 John Michaei Montgomery 27 Lorrie Morgan 137 Van Morrison 132 NAS 157 Stevie Nicks 151 Nine Inch Nails 45 Nirvana 69, 82 Offspring 11 ORGINAL LONDON CAST

Phantom Of The Opera Highlights 125 Outkast 48 Pantera 120 Patra 111 Pearl Jam 75, 88 Steve Perry 31 Tom Petry & The Heartbreakers 86 Pink Floyd 33 Pretenders 154 racht 189Queen 114 Rage Against The Machine 159 Bonnie Raitt 54 Collin Raye 182 Melvin Riley 155 Rolling Stones 7 Rolling Roll 7 Stones 7 Rolling Roll 7 Rol

Smashing Pumpkins 30 Snoop Doggy Dogg 58 Soundgarden 8 Sound of Blackness 185 SOUNDRACK Above The Rim 35 Airheads 198 The Bodyguard 79 The Crow 41 Dazed And Confused 73 Forrest Gump 2 The Lion King 1 The Mask 83 Maverick 104 Philadelphia 145 The Piano 164 Reality Bites 16 Sleepjess In Seattle 109 Soundtrack Cast 98 South Central Cartel 142 Spin Doctors 56, 168 Rod Stewart 197 Stone Temple Pilots 5, 91 George Strait 136, 141 Keith Sweat 23

Take 6 89 Pam Tillis 192 Toad The Wet Sprocket 62 Toal 194 Randy Travis 146 Rick Trevino 179 Travis Tritt 68 US3 199 VARIOUS ARTISTS Common Thread: The Songs Of The Eagles 196 Dance Mix U.S.A. 187 DGC Rarities Volume 1 163 Kiss My Ass: Classic Kiss Regrooved 80 MTV Party To Go, Volume 5 60 Rhythm Country & Blues 167 Clay Walker 160 Wu-Tang Clan 156 Yanni 37 Dwight Yoakam 119 Zhane 130

I.R.S. LOOKS TO GENERATE NEW MOVEMENT FOR DADA

(Continued from page 9)

new album is "just different enough to make it fresh, while still resonating with the originality which you liked about the first one ... It's that horrible term 'radio-friendly.' It's gonna do very well."

I.R.S. president Jay Boberg also senses a perceptible difference between "American Highway Flower" and its act-establishing predecessor.

"It's much more a rock record," says Boberg. "Michael Gurley has really emerged as one of the great young guitar players, and the album more closely resembles the energy and power that comes across in their live performances."

Boberg adds that extensive touring has built a broad and solid fan base for the band. "A lot of people think their base is based on 'Dizz Knee Land,' but they did in excess of 150 gigs around the world," he says. "Maybe people came because of the song, but they saw dada live and became big believers."

Besides club headlining, the trio's touring included opening for Sting's four-month 1993 U.S. concert swing, along with additional slots supporting Crowded House in Europe for four weeks, Izzy Stradlin, Material Issue, and Mary's Danish.

"We started out on a one-month tour when 'Puzzle' came out in September '92—and got home eight months later!" says vocalist/bassist Joie Calio. "But even when we were doing the Sting shows, we'd do our own shows. We'd go to a radio station and play a couple songs, then go to another and play a couple songs, then do Sting's show, and that night do another show on our own! We were just on the fuckin' road forever."

The 18 months of roadwork proved beneficial for "American Highway Flower." "All that time made us much better, tighter, and more powerful," says drummer Phil Leavitt, "with a more direct approach which came out on tape."

There was less overdubbing this time, Leavitt adds, and the original live, three-way rhythm tracks were largely kept intact. "On 'Puzzle' we didn't have a 'sound,' because we hadn't done touring, which gives you a sound," says Calio. "So all those gaps and question marks were filled in by the producer [Ken Scott], which is why it was more slick and smooth than we would have done. But this time we did what we wanted to do, and now we actually have a band sound."

The band's signature vocal style arising from the Beatles/Beach Boys/Simon & Garfunkel/Everly Brothers-derived "two-part lead vocal" harmony blend, supplied by Calio and Gurley—intentionally carried over from "Puzzle."

Not all the songs on "American Highway Flower" particularly sound like live dada. Gurley calls "Gogo," with its thick acoustic guitars and studio production sound, the "Windy' of the '90s."

"The record company says, 'It doesn't sound like you live,' but who cares?" says Calio. "It was a gutsy move to put that song on the record ahead of 'Feel Me Don't You,' which sounds like a live anthem." It also took guts for the band to

It also took guts for the band to ask I.R.S. CEO Miles Copeland to allow the Jason Corsaro-produced album to be remixed by Steve Cormier and Adam Weiner, but the band with Copeland in agreement—felt that further work was required, especially on the single "All I Am." The end result, the band feels, is truer to the original concept, with what Leavitt calls "a lot of air and depth," making for what Gurley calls "a great headphone record"

"a great headphone record." "All I Am" goes out to modern rock and album rock formats Aug. 29, to be followed at top 40 in October, depending on its success at modern rock and at retail. "With an act with a base like dada, you plan your marketing moves on a pre-existing sales base that's verified and validated by SoundScan," says Boberg. "It's ridiculous to force anything on top 40 until you can say, 'In your marketplace, 16,000 have already purchased the record,' or until it's legitimately

top 50 in the market when you ask them to spin it."

According to Boberg, dada will perform free shows for modern rock stations in late August and September, including an outdoor concert for KPNT "The Point" in St. Louis. The Cema-distributed band also will visit virtually every one of that company's branches, often performing acoustically for staffers and retailers. Then it's off to England to headline the EMI U.K. convention Sept. 9, followed by a week in Europe, where "Puzzle" also performed well. A twomonth U.S. tour commences Oct. 1.

Meanwhile, the video for "All I Am" has already been completed, in

sible, but no one else did. This time,

we were thinking more along the

lines of what's good about a song

that makes it stay on radio. It did end

up in our thoughts [when writing and

recording this album], but it wasn't

like we wanted to jump on radio and

write something catchy, because we

on the radio-as soon as classic rock

decides we're classic," says Popper.

KBCO MD Scott Arbough says he

is looking forward to the release of the album. "This is a band that

doesn't need to have singles on radio

to be a huge success," he says. "As a

touring band, they still sell a lot of

Retailers are also looking forward to "four." Judging from the few

tracks that Rocky Mountain Records manager Sheri La Pres has heard,

she anticipates the album will do well

"We'll do real well then."

'Eventually, all our songs will be

can't do that.

records

time to aid in retail solicitation well in advance of the album release. Boberg says that additional dada retail activities will dovetail with a September/October I.R.S. 15th anniversary celebration at more than a dozen major retail accounts.

But getting the band back on the street is the main priority. "This band thrives on being extremely visible in concerts, conventions, parties, instores—whatever," says Boberg.

Kathy Wasik, assistant regional manager for Tower Records' North Central region, hopes for a dada instore appearance at the regional office's location in the Bloomingdale, Ill., outlet.

at the five-store Boulder-area chain. "This could be the one," she says. "And people are already asking about it."

There will be two covers of "four" available. One features the right side of the band's logo—a cat smoking what appears to be a cigarette. The other version is the left side of the cat, with no cigarette visible. But the music inside is identical.

"It's not supposed to be a gimmick," says A&M's Glass. "But we wouldn't mind if consumers bought both. We know there are certain people who have to have everything from the band."

A&M is also taking great pains to make a special video for "Runaround" with MTV and VH-1 in mind, according to Glass.

Although Blues Traveler has gained much of its following through its live shows, the video won't be a performance clip. "It will be more like a short film with some interesting cameos," she says. "They're not comfortable lip-syncing songs, and, as they say, they're not video gods, so we're doing something more creative."

"I just talked to the record sales

manager at our Chicago store, and he

hopes to have an in-store with them.

too," says Wasik, who expects out-of-

the-box success for "American Highway Flower" to follow the still-steady

KEDJ's Clay notes that dada's de-

meanor is a big help. "One of the big-

gest battles for a label is how a band

behaves when they visit radio," he

says. "Besides music quality, one of

the things dada has going for them is

that they're such good ambassadors:

engaging, fun, relaxed, and loose,

never flaunting their success or new-

found celebrity. They have no appar-

sales of "Puzzle."

ent ego.'

After H.O.R.D.E. wraps up, the band will play a string of dates in the Southeast in September, head to Europe with the Spin Doctors from Oct. 10-Nov. 15, then begin a full U.S. tour Nov. 21.

In addition, the label is planning to fly key retail, radio, press, and video representatives to two Los Angeles shows on Sept. 19 and Sept. 21.

Glass says TV appearances will be crucial, though no dates have been secured yet. The band has performed on "The Late Show with David Letterman" 11 times, she says.

A Blues Traveler CD-ROM is also being planned for an early 1995 release.

CAPITOL BUILDS RELATIONSHIPS FOR BEBE AND CECE WINANS (Continued from page 9)

EMI Publishing, handle A&R responsibilities for "Relationships."

The resulting album, produced by BeBe, Arif Mardin, and David Foster, is a collection of 11 tracks that range from church-influenced melodies to emotion-packed, feel-good music. It features lush arrangements, soulpenetrating lyrics, and powerful vocal solos and duets by the brother/ sister pair.

The first single, the Mardin-produced "If Anything Ever Happened To You," goes to R&B and gospel radio on Monday (15).

Ruth Carson, VP of creative marketing for Capitol, says the label's marketing objective is to develop multiformat awareness of the single while continuing to build on BeBe & CeCe's gospel and R&B base.

R&B/mainstream WUSL Philadelphia operations manager Dave Allan has given listeners an early preview of "If Anything Ever Happened To You," and says the broader sound of BeBe & CeCe works for his station. "It's a hit among our listeners," he says. "The music is very inspirational, and it's got a good feel. Those are both positives for our listeners."

Says Carson, "What a lot of people don't know is that ["Different Lifestyles"] went platinum, and that BeBe & CeCe are Grammy Award winners." CeCe won her Grammy in 1987 (best soul gospel performance, female) with "For Always"; the following year, BeBe earned the male award in the same category for "Abundant Life."

BeBe & CeCe first made The Billboard 200 in 1989 with "Heaven," which peaked at No. 95. The act's best performance on The Billboard 200 was with "Different Lifestyles," which reached No. 74. The album also held the No. 1 position on the Top Gospel Albums chart for 14 weeks. The pair's 1993 holiday album, "First Christmas," reached No. 163 on The Billboard 200.

Early setup of the project began in July, with Barbara Lewis, VP of urban promotion, traveling to 10 cities to tease radio programmers with "If Anything Ever Happened To You."

A similar road trip is planned for the latter part of August to introduce the single to AC and top 40/rhythmcrossover stations.

Increasing consumer awareness of BeBe & CeCe is key to the album's success, and Carson says independent retailers, as well as the chains, are important, with in-store play and listening posts being employed at many outlets. "Special product display stands are being designed for gospel and urban accounts," she says.

Capitol also will use visual media to help attract fans to the album. BeBe has trimmed down, but Carson says the label is not emphasizing a stylized image. "We're presenting them with more of a natural flow," she says.

"Before, they were coming from a [conservative] image. But anyone who knows them knows they are youthful and energetic, and in keeping with that spirit, the imaging of video reflects all that."

The music video for the first single will debut Aug. 22 on the season premiere of BET's "Video Soul." BET also is shooting a promotional piece for the duo, to be used on BET and local shows in various markets in coordination with Bebe & CeCe's tour schedule.

Additionally, BET will tape a Sept. 18 performance by Bebe & CeCe at the close of the Congressional Black Caucus convention in Washington, D.C., for future use on the cable network.

Other television appearances are scheduled, including "Soul Train" and "Showtime At The Apollo," with guest appearances on television sitcoms and other TV opportunities in the works.

A three-month, 35-city tour kicks off in October, with Perspective Records' Sounds Of Blackness also on the bill.

"Our marketing strategy around the tour includes a major cross-promotion with BET, YSB [magazine], and the BET syndicated radio network, beginning Sept. 1 and running concurrently with the tour," says Carson.

The campaign will include ticket giveaways and a sweepstakes. BET will provide on-air coverage throughout the tour, with media interviews, radio promotions, and meet-andgreets (when scheduling permits) in each market.

BLUES TRAVELER CHANGES DIRECTION (Continued from page 9)

Traveler album, "Save His Soul," reached No. 72. It has sold more than 223,000 units, according to Sound-Scan.

While "four" features the band's trademark blues-rock, harmonicadriven sound, the band also covers new terrain, using mandolin, tamboura, and an Indian squeeze box on songs such as "The Mountains Win Again" and "Stand."

This time around, the band took a different approach when writing material. "We would usually have a concept before we record," explains guitarist Chan Kinchla. "For instance, with ['Save His Soul'], the storyline behind it was about dissension and a rebirth in the end. That colored the music. But with this one, there is no concept whatsoever. No overriding theme."

Adds singer/harmonica player John Popper, "We focused more on individual songs and spent more time on each one then we ever have."

"Also, musically, we were much better in the studio than before," adds Kinchla. "It was easier working with [our] producers this time too." Production was handled by Steve Thompson and Mike Barbiero, who mixed the last Blues Travelers album.

The label began setting up the record during the current H.O.R.D.E. tour, which runs through early September. Popper conceptualized the multi-artist annual festival in 1992.

During the tour, Popper has been a guest DJ at modern rock WXRT Chicago and album alternative KBCO Boulder, Colo. The band has also been doing radio interviews at the concert venues and using the Internet to talk about the new album with fans.

Glass says the H.O.R.D.E. tie-ins are just the beginning of A&M's plans for the album. "Our goal is to carefully manage a long-term plan to break them and prolong the life of this," she says. "We want to space the singles out carefully by going to their core first with 'Hook,' then stretching it further by going for top 40 with 'Run-around,' which we feel has the best potential to cross to all formats."

Glass also is optimistic that album alternative radio will help push the record along. "This is the first time that 'AAA' is organized enough as a format to really reflect how strong this band is," she says.

The band members are confident "Run-around" has a good shot at multiformat radio airplay.

"We did listen to radio a little more this time around," says Popper. "We always thought we were radio acces-

by Geoff Mayfield

KINGLY MANNER: The soundtracks to "The Lion King" and "Forrest Gump" still dominate The Billboard 200 at Nos. 1 and 2, respectively, and while the gap between the two has narrowed—from 56% last week to 35% this week—the "Gump" set might cool off before it has a chance to take the top position. "The Lion King" experiences a 13% decline, the largest it has seen since its weekly tallies began to slide two weeks ago, but it still stands tall with more than 251,000 units. The "Gump" two-fer had the chart's largest unit increase the past three weeks, but this week its gain amounts to fewer than 1,000 pieces, a bump that raises its sum to almost 186,000.

SHORT TERM: Elton John's "Can You Feel The Love Tonight" still leads Hot Adult Contemporary for a seventh straight week, but it's losing ground on Hot 100 Singles (5-6). Whether "The Lion King" can withstand the challenge being mounted by "Gump" may depend on how adult contemporary radio and top 40 stations respond to the new John single, "Circle Of Life." Although product flow is beginning to heat up again—C+C Music Factory, Neil Young and Crazy Horse, and Prince are among the key acts set to chart in the next two weeks—these soundtracks will probably lead the pack through the end of the month... Rap rookie Warren G continues to impress (6-4). His new "This D.J." single picks up where "Regulate" left off and powers The Billboard 200's largest unit gain. A 21% uptick brings G's tally up to 111,000.

NDEPENDENTS' DAY: "The Lion King" is sold through independent distribution, as is No. 14 Coolio. Also making noise for the indie camp is Epitaph's the Offspring, whose album goes platinum in the week that it shoots to No. 11 (almost 67,000 units on an 8% gain), one of the best showings by an indie rock band since Billboard began using SoundScan data in May 1991. In that time, 16 other indie titles have risen that high, including a dozen rap titles and three Disney soundtracks. The only independently distributed rock set to chart higher than the Offspring's during the SoundScan era has been Ugly Kid Joe's Stardog EP, "As Ugly As They Wanna Be," which rose to No. 4 in 1991. Although Ugly Kid Joe is affiliated with Mercury, that title was sold by independent distributor RED.

YESTERDAY ONCE MORE: What year is this anyway? The Rolling Stones have a bullet in the top 10, and with the Hot Shot Debut at No. 40, Jimi Hendrix has not one, not two, but *three* albums on The Billboard 200—this more than 20 years after the guitar god's death. First-week sales on "Woodstock" exceed 27,000 units, the best-of "The Ultimate Experience" bullets at No. 121, and "Blues" logs its 15th chart week (at No. 170). Meanwhile, VH-1's Stones marathon and media coverage of the band's tour launch—including opening-night bits on the Fox network and QVC—push "Voodoo Lounge" to its first increase since the title debuted (it moves 8-7 on 87,000 units). Older Stones albums also percolate: "Sticky Fingers" shows a 19% gain at No. 23 on Top Pop Catalog, and titles at Nos. 28, 29, and 30 each post increases of more than 30%.

SEEN: In the wake of a "Late Show With David Letterman" appearance, Sheryl Crow nets a 24% sales gain and a 17-place jump (No. 70). The television exposure definitely helps, but Crow's album has been on a roll since "All I Wanna' Do" hit radio. Her album has shown sales gains for four consecutive weeks, and when it rose to No. 87 last week, it eclipsed the No. 94 peak attained during the life of her first single. MTV is adding "Wanna Do," which should continue her momentum ... Letterman shots helped **Huey Lewis and the News** and **the Mavericks** score bullets last week; the latter also benefited recently from a feature on ABC's "Day One" ... **Kenny Loggins**' kids-targeted album has bulleted for four straight weeks, the last two following his stop on "The Tonight Show With Jay Leno." His "Return To Pooh Corner," a sequel to **Loggins & Messina's** 1972 song "House At Pooh Corner," peaked last week at No. 25 on Hot Adult Contemporary. This week, Leno guest **Harry Connick Jr.** jumps 22-19 on 45,000 units, but his 2% gain falls short of bullet criteria.

SOUTH AFRICAN MUSIC BIZ, RADIO DEBATE LOCAL MUSIC QUOTA

(Continued from page 1) ter years of debate

Broadcasting here is being de-regulated, and, for the first time, licenses will be granted to private broadcasters. However, the process is being delayed by an insistence by the new licensing body, the Independent Broadcasting Authority, that programming rules be debated and drafted before licenses are granted.

In the same breath, the IBA has committed itself to the concept of "cultural responsibility" on the part of broadcasters, as embodied by a proposed but undefined quota of local content in music and production.

This has opened the door for the recording industry to lobby, with every prospect of success, for a local music quota. The industry has campaigned fruitlessly for such a measure over the past two decades, but now it has found allies where it had encountered hostility and suspicion in the past.

A formal alliance has now been established between the record companies, musicians, and performers, collectively calling themselves the South African Music Content Alliance (SAMCA).

The alliance gave the public the first taste of its attitude when musicians occupied the foyer of the headquarters of the state broadcaster, the SA Broadcasting Corp., last month. Their main complaint was the lack of indigenous music—specifically, black ethnic music—on SABC's commercial music stations, such as pop station Radio Five, easy-listening station Highveld Stereo, and a smaller station called Radio 2000.

To a lesser extent, they also targeted Radio Metro, a soul- and jazz-oriented station aimed at urban black listeners. It has about 2.5 million listeners, but gives less than 6% of its airtime to indigenous music.

Radio Five, which is SABC's flagship station and its biggest success in commercial radio, bore the brunt of the protest, as it has a glass-fronted studio operating from the SABC foyer. One protest banner read: "Radio 5 FM You Are Too White." The Radio Five DJ on duty promptly invited the protest leaders into the studio to give their side of the story on the air.

Broadcasting industry executives say they believe a compromise over the issue is possible, but only if a local music quota can be phased in, and if the South African music industry rises to the challenge of developing repertoire which, in their view, matches international standards.

The members of SAMCA are unified behind a recommendation made to IBA on how local content should be measured and enforced. They have recommended that, three years after new quota regulations become law, "not less than 50% of all musical works being broadcast between 6 a.m. and 9 p.m. are musical works which qualify as South African music."

However, in its detailed submission to the IBA, SAMCA stresses that it is not seeking a blanket 50% quota. For instance, stations that devote less than 15% of their broadcasting time to music should not be obliged to comply with the regulations, they say. Further, the document commits the music industry to greater investment in recording, distribution, and promotion of South African music.

None of the top 10 artists played on Radio South Africa, the nation's equivalent of public broadcasting service, at the end of July were South African. That playlist featured Mariah Carey, Chicago, Twenty 4 Seven, Roxette, Crash Test Dummies, Toni Braxton, Bryan Adams, Ace Of Base, Tevin Campbell, and Julio Iglesias. A quota system of 50% South African music, if instituted in time for the rush of Christmas releases, could add local artists Soul Brothers, Thomas Chauke, Brenda Fassie, Yvonne Chaka Chaka, and Lucky Dube to a top 10 playlist.

According to a SAMCA statement, "These recommendations have been drafted in response to the growing marginalization of South African music by the broadcasting industry. It has not made any sense for the recording industry to invest vast sums of money in producing more local music when it is known in advance that the potential for airtime is severely limited."

The group states that a properly implemented local music quota will substantially improve both the quality and quantity of South African music, using the example of similar quotas in Australia and Canada.

"The crux of the matter is that South Africans themselves no longer appreciate their own music," says the SAMCA statement. "As a result of years of apartheid and the cultural boycott, South Africans have developed a deep sense of cultural inferiority, being easily persuaded that all foreign music is qualitatively better than South African music."

SAMCA estimates that, between May 1990 and April 1993, South African music's airplay dropped by 19.9%, comprising just 17.4% of all music played by radio stations—despite many years of lobbying by the recording industry for a higher percentage. According to SAMCA, the trend is now accelerating—an ironic turn of events, considering the recent achievement of a democratic government representing all South Africans.

According to SAMCA, disk jockeys and program compilers are "unashamedly pursuing a First World programming theory, underpinned by the Eurocentric perception that South African music is inferior to foreign music."

Gallo Records, which has one of the largest rosters of South African musicians, has said that it fully supports SAMCA's submission to IBA.

However, some record companies appear to be caught in the middle, since much of their income is generated by the sales of records by international artists, even while they work with local repertoire. The most dramatic example is EMI Music South Africa, a wholly owned subsidiary of EMI International, which is, nonetheless, deeply involved in local music through subsidiaries such as CPP, one of the major players in the black music market.

EMI managing director Mike Edwards acknowledges that a quota would reduce the airtime given to his international acts. But he believes that EMI must take the side of local music.

"We've got to give local music a better chance," says Edwards. "It's the only area where the [South African] industry can expect growth. It's the only potential we've got. This could reduce the level of airtime given to our international repertoire, but then a great many radio stations will be established as a result of de-regulation, creating that many more outlets for music."

Radio Five acting program manager Keith Lindsay, one of the broadcasting executives most directly in the firing line, believes that a compromise is possible. "We know that the public will listen to local music if it's good music, and obviously a radio station wants to please its listeners," Lindsay says. "So we're throwing the issue back at the record industry. The record companies have to commit themselves to creating quality recordings and developing quality acts."

Lindsay believes a three-year plan is needed to implement a quota, "so that the record companies can commit themselves to producing music that will be worthy of broadcast. At the moment, there is not more than 6-12 hours of quality, high-profile local music available for broadcast, and if you play that on a high-rotation basis, you're going to kill it. I would be happy with a setup where, in the first year, we broadcast 17%-20% local music, in the second year 20%-25%, and in the third year 30%."

The 50% figure proposed by SAMCA seems more a bargaining position than a serious expectation. The figure bandied about in the industry for many years has been 40%, based on international trends.

"A flat quota of 40% would be a tragedy," says Lindsay. "We've just had a free election for a free South Africa and freedom of choice. The quota negates that, as we are now being dictated to. For my listeners, it would be very sad if they're forced to listen to music they don't want to hear."

Get the only Worldwide Directory for the Entire Music and Video Industry Billboard's 1994 International **Buyer's Guide**

35th BUYER'S GUIL, EDITION

Now in its 35th year, this brand new edition gives you all the latest music and video industry contacts you need to compete and succeed in this global marketplace.

You get comprehensive listings for over 23,000 music and video companies worldwide...record labels, music publishers, wholesalers, distributors, manufacturers, and service and supply organizations plus a brand new section for audio books!

Only Billboard's 1994 International Buyer's Guide gives you the entire music and video industry in one compact business reference source.

To order send \$95 plus \$4 shipping and handling (\$10 for international orders) to Billboard Directories, Dept. BDBG3113, P.O. Box 2016, Lakewood, NJ 08701. Please add applicable sales tax in NY,NJ,CA,TN,MA,IL,PA & DC. All Sales Are Final.

> For fastest 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

> > boaro

BDBG3113

The Billboard Bulletin...

FEE EXEMPTION BILL INTRODUCED

Rep. Jack Reed, D-R.I., has introduced legislation that would exempt certain bars and restaurants from paying music licensing fees to performing rights groups. The bill, introduced Aug. 10, has five cosponsors, including Reps. Mike Synar, D-Okla., and F. James Senstenbrenner Jr., R-Wis.-all members, like Reed, of the House Intellectual Property Subcommittee, where complaints about music licensing were heard this spring. Insiders say the bill has no chance of passage this late in the session and is more of a "message" to the performing rights organizations.

LIVELY TASTE OF MEAT LOAF

Serving Meat Loaf again? Not one but two live albums from Meat Loaf are planned in the months ahead, in the wake of worldwide sales of nearly 9 million for "Bat Out Of Hell II," released by MCA Records in the U.S. and by Virgin Records in international markets. A live hits collection is due in November and a live classic-tracks album is scheduled for February, with domestic and international releases in the hands of MCA and Virgin, respectively.

JAPAN SALES, UNITS SLIP

Japanese sales dropped by 2% in value and 6% in shipments in the first half of this year, according to the label trade group there, RIAJ. Sales in dollars hit \$2.27 billion (227.5 billion yen), and unit sales

reached 184.38 million. The key casualty was the domestic CD singles market, which in recent years was a major growth area. Total album units were flat at 118.72 million.

A&M KIDS SET NEW LABEL DEBUT

Herb Alpert has confirmed to Bulletin that Almo Sounds, his new label venture with his A&M Records co-founder, Jerry Moss, will have its first album out early next year. "We have three artists signed at the moment," says Alpert, who will headquarter with Moss at the Los Angeles offices of their Rondor Music publishing operation. A distribution agreement is being negotiated.

20 GAME POWER UNITS IN DETROIT

West Coast Entertainment's Game Power Headquarters affiliate has signed a \$3 million agreement with InterActive of Rochester, Mich., to roll out 20 Game Power stores in the Detroit area. The first three will be open in time to catch the fourthquarter flood of game purchases, rentals, and swaps. Game Power is going head-to-head with market leader Funco, which has 16 outlets covering the same region.

IS 'GUMP' GOING SELL-THRU?

Bulletin hears that Paramount Home Video is weighing surprise summer hit "Forrest Gump" for direct-to-sell-through release next year. Paramount's last direct title, 'Wayne's World," was a disappointment, selling about 50% of the 5 million copies released in late 1992.

DUTCH RWANDA RELIEF GALA

Dutch artists and labels have mobilized for Rwanda relief, with a $3^{1/2}$ -hour live TV gala Aug. 6 having raised \$23.7 million for the Dutch aid appeal, to which the gov-ernment has added another \$8.6 million. A live CD of the concert has been rush-released on CGD, the Dutch record promotion group. PolyGram's Hanover, Germany, plant pressed the first 25,000 copies free. Half of the \$11.50 price of the CD will go to the Dutch Rwandan Aid Appeal. For earlier developments on Rwanda relief, see page 10.

BMG PUB'S MILLER, LIBRARY DEALS

BMG Music Publishing has made two major deals, one of them involving global administration with rock singer Steve Miller for catalog titles and future works held by his Sailor Music (ASCAP) and Silk Stocking Music (BMI). The deal, Miller's first with a multinational publisher setup, comes as Capitol Records releases "The Steve Miller Band Box Set," a 64song, three-CD compilation celebrating Miller's 25th anniversary with the label. In another move reported to Bulletin by BMG pub-lishing chief Nick Firth, the company has acquired Atmosphere Music, one of the U.K.'s big production music libraries. The acquisition, the price of which was not revealed, is part of an international expansion of BMG Music's Library Ventures unit.

Boyz Hit No. 2 Without Trying Too Hard

by Fred Bronson

BEAT

FOR ONLY THE THIRD TIME in the history of the Hot 100, a single moves from outside the top 30 to No. 2. Making the impressive leap is "I'll Make Love To You" by Motown's Boyz II Men. It is the third-biggest jump to the runner-up position since the Hot 100 began, topped only by the rise from No. 54 that "Nel Blu Dipinto Di Blu (Vo-lare)" by the late **Domenico Modugno** (see obituary, page 89) made in 1958, and the jump from No. 35 that "Are You Lonesome To-Night?" by Elvis Presley made in 1960.

"I'll Make Love To You" is the first single to shoot to No. 2 from outside the top 10 since "That's The Way Love Goes" by Janet Jackson zoomed from No. 14 in May 1993. A total of 18 singles have moved from outside the top 10 to No. 2. After Domenico, Elvis, and Boyz II Men, the biggest leaps to second place were made by Phil Phillips' "Sea Of

Love" (22-2 in August 1959), the Beatles' "A Hard Day's Night" (21-2 in July 1964), and Silver Convention's "Fly, Robin, Fly" (16-2 in November 1975).

If Boyz II Men can move up just one place next week, the quartet will secure its second chart-topping single. But not every single that took a running jump to No. 2 ended up in the top spot: witness "The Mountain's High" by Dick & DeeDee (15-2), "Barbara Ann" by the Beach Boys (15-2), and "You Don't Own Me" by Lesley Gore (13-2).

On the Hot R&B Singles chart, Boyz II Men rockets 18-1, ending Janet Jackson's 10-week reign with "Any Time, Any Place"/"And On And On." Still, Janet has the longest-running two-sided No. 1 R&B hit since "Searchin""/ Young Blood" by the Coasters had a 13-week run in 1957.

ION IZE: Just one week after the Four Seasons became the Hot 100's longevity champ by re-entering with "December, 1963 (Oh, What A Night)," the Tokens pull off a similar feat by returning at No. 68 with their No. 1 hit from 1961, "The Lion Sleeps Tonight." The Tokens have the second-longest chart span in the rock era, with 33 years and five months between the debut of "Tonight I Fell In Love" and the return of "The Lion Sleeps Tonight."

The inclusion of the song in "The Lion King" film, but not on the soundtrack, helps the single's inspira-

gettable" (40 years from Nat King Cole's version to Natalie Cole's update) and "I Don't Want To Walk Without You" (38 years and two months from Harry James' recording to Barry Manilow's remake in 1980).

25 years late than never. Jimi Hendrix's "Woodstock" album is the Hot Shot Debut on The Billboard 200 at No. 40. That would be his performance at Woodstock Classic, but the chart entry coincides perfectly with Woodstock: The Next Generation.

NOW AND AGAIN: By debuting at No. 1 on the compilation album chart in the U.K., "Now That's What I Call Music 28" keeps the series' record intact: all 28 have gone to No. 1, making this the most successful compilation series of the rock era.

BY THE TIME HE GOT TO WOODSTOCK: Better

THE ROAD TO ECSTASY BEGINS AT GOLD.

Sarah My achian

fumbling towards ecstasy

PRODUCED BY PIERRE MARCHAND

WE'RE IN IT FOR THE DELANCE

GEOUP COMPA

ARISTA: OFTIWERK @ 1994 ARISTA RECORDS. INC. A BER

Frustration Grips Reprise Marketing Department

Neil Young Refuses To Promote New Album

BURBANK—"Neil will do nothing!" emphasized Elliot Roberts, who is Neil Young's manager and is good at emphasizing. "That's spelled N-A-D-A!"

Mr. Roberts' pronouncement has stunned Reprise Records. Reprise has this dilemma: the new Neil Young album (4/2-45749) is, informed sources say, a giant work. *Rolling Stone*, for instance, has already called the album "among his best."

Yet Reprise's Marketing Department, filled as it is with hotand-heavy record execs (often in need of deodorant), are asking, "So whatta we do?"

Neil Young has said, for instance, "No interviews!"

That remark caused dirty words to be uttered in Reprise Publicity. *The Los Angeles Times* even did a column about "no interview." With that article, it ran this ugly photo:

Neil Young has also said, "No publicity photos."

Reprise's Rich Fitzgerald, who realizes that airplay is a sometimes thing in this life, said, "No photo? No shit!" The Art Department responded by running an in-house contest for the "Best Non-Photo of Neil Young."

Look what won:

Neil Young also declared, "No touring, either."

That decree caused Reprise's Mr. Stein to awake with a jolt last Tuesday, fantasizing about hiring out-of-work Elvis impersonators, desperate guys, guys who might grow their hair down and stringy guys who'd lip-sync Neil's new album from coast-to-coast.

Neil Young has said, "Probably no videos."

Reprise's marketing plan, in short, has come down to this:

Neil Young has not (so far) said, "No trade ads."

You are now reading Reprise's marketing plan. You may wish to save this ad for your children. It might be the last Neil Young ad.

However, in order not to offend our artists, we are—in this trade ad—cooperating to the max. We are not even mentioning Neil Young's new album's title.

For that, look under the " $\star \star \star \star \star$ " in last week's issue of *Rolling Stone*.

Reprise Records. World Leader in Subtle Marketing.

Produced by David Briggs and Neil Young.

© 1994 Reprise Records