IN MUSIC NEWS

WB's Van Halen Bows With New Lead Singer

THE INTERNATIONAL NEWSWEEKLY OF MUSIC, VIDEO AND HOME ENTERTAINMENT

FEBRUARY 21, 1998

Brit Awards Should Elevate Verve, Others

■ BY DOMINIC PRIDE

L()NDON-The Verve's international career is poised for another boost with the band's triple win at

this year's Brit Awards, held Feb. 9 at the London Arena. Girl foursome All Saints will

also consolidate their formidable domestic position thanks to the show, watched by more than 10% of the British population.

Virgin U.K. president Paul Conroy, who chairs the British Phonographic Industry's Brits commit-(Continued on page 16)

New Gun-Control Organization Wins Industry Support

■ BY PAUL VERNA

NEW YORK-Motivated by the plight of gun-violence victims--including his own brother, who was wounded in a highly publicized incident atop the

GOOD WORKS

Empire State Building a year ago-Daniel Gross has joined with partner Talmage Cooley to form PAX, a nonprofit organization devoted to ending gun violence. Furthermore, they're actively seeking the support of the entertainment and fashion industries (Continued on page 83)

Sony's Varied Units Add Up To One Strong Firm Global Focus, Recent Label Realignments Paying Off Celine Dion's "Let's Talk About Love" cess is very broad-based," says

Among the other Sony acts experi-

(550 Music) stands at No. 3.

■ BY MELINDA NEWMAN

NEW YORK-Think globally, act locally. That popular bumper sticker

could be the slogan for Sony Music

Entertainment. The tremendous suc-

cess many divisions of the company

are experiencing is the result of sev-

eral years of development and, more

recently, realignments at many of the

This issue, Sony claims the top three positions on The Billboard 200 for the

first time since January 1994. The

"Titanic" soundtrack (Sony Classical

/Sony Music Soundtrax) remains at No.

1 for the fifth week in a row, while Pearl

Jam's "Yield" (Epic) debuts at No. 2 and

labels.

SONY

BILLBOARD EXCLUSIVE

encing success on The Billboard 200 include Savage Garden (Columbia) at No. 8. Will Smith (Columbia) at No. 10. Mariah Carey (Columbia) at No. 18. and Barbra Streisand (Columbia) at No. 31.

"It's incredible having the No. 1, No. 2, and No. 3 positions and five of the top 10 records in America, but what's even more gratifying is that our sucres and come from new, developing, and established artists.

Thomas D. Mottola, president/COO of

Sony executives say the seeds of the current success were planted in 1993, when Mottola added president/COO of Sony Music Entertainment (SME) to his title, putting him in charge of the music division's worldwide operations. (He retained his title of president of Sony Music, the U.S. division of SME.) (Continued on page 75)

Local Approach Boosts Bottom Line At P'Gram

■ BY JEFF CLARK-MEADS

LONDON-A greater emphasis on local repertoire is being cited by Poly-

Time Warner's Music Arm Posts Sharply Lower Earnings ... Page 5

Gram as one reason for its increased sales and profits in 1997. Company president/CEO Alain Levy says that (Continued on page 84)

RETAIL TRACK

Alliance Still Has A Number Of Options

PAGE 56

WB Expects Madonna To 'Light' Up Int'l Markets

■ BY LARRY FLICK

NEW YORK—Is the world ready for

a spiritually enlightened Madonna? The numerous pre-release radio and Internet leaks of "Frozen," the lead single from the pop chameleon's new Maverick/Warner Bros. album, "Ray Of Light," certainly hint that she may be embarking on her most successful musical voyage to date.

With its worldwide release slated for March 3, the album is unarguably her most adventurous. She has

teamed with techno pioneer William Orbit for a collection that sews intense, soul-searching words into edgy electronic/dance

instrumentals. The result is a brave, visionary effort with the commercial potency needed to finally electronica beyond its current status as a limited hipster movement into a true massappeal attraction.

MADONNA "My intention was to make a record that I'd enjoy listening to," Madonna says of her first stu-dio set since 1994's "Bedtime Sto-

(Continued on page 83)

HEATSEEKERS

Lil' Man's Queen Pen Keeps Her Lock On Top PAGE 20

DANCE

ROCK

ONNER Nist Ison Nahis THE ROLLING STUSIS (PRSII or Satillasis PATTI SMITH

SUSS TRUTTES COVBS CHERISCHY HAS NIBAL Where W. Houston

RAP

List Till Eg Securitaria de

Вов МсДил RICK RUBIN GEORGE STRAIT RANDY THOMAS TRISHA YEARWOOD

NEW AGE

ENIGMA (GEMA) MIKE OLDFIELD (PRS) VANGELIS (BU MA)

JAZZ

DEE DEE BRIDGEWATER BUDDY DEFRANCO GIOVANNI HIDALGO THE BILL HOLLMAN BAND PATRICE RUSHEN GROVER WASHINGTON, JR.

GOSPEL

TRACE ADKENS TH TROOKLYN GARY CHARRAN ANDRAG CHOICER CARD CYMBALA

LA MARIE

BLUES

FOLK

GUY CLARK IRIS DESTEST Jo-El Sonnier

REGGAE

ASWAD (PIS) BURNING SPEAR (FRS) THE PHIODY DIASERS STEEL PULSE (PRS)

WORLD MUSIC

GIPSY NINGE (SACE) MILTON NASCIMENTO BABATUNDE CHARLING

POLKA

EHANK YANKO'IC & FRIENDS

Cy Coleman Step ten Flamerty Iba Gasnan Prasik Wiedhobn

COMPOSING ALAS THIOADHERT

JAMES NEW YOR HOW LIED BOIL MOSTZER Challe Grades Samson GABREL YARED (SACEM)

ARRANGING

JOHN CLYSTON ROBBET FARMON SHIDE HAMPTON (SACEN) BILL HOUSEN VINCE MENDOZA MIKE RENZI DON SEBFORY

ALBUM NOTES

JOHN FAHRE DAVID R PETER STANDIES BILLY VERA URIC VON SCHMIDT

Music & Media Expands Role In London Music Week

International Pavilion at U.K. trade fair London Music Week '98, reflecting the magazine's increasing commitment to the international music community.

The Music & Media International Pavilion will bring together all the non-U.K. national stands at London Music Week (LMW), which takes place in the capital between April 28-30.

Delegates from over 40 countries are expected to attend LMW this year, and over 300 companies have al-

ready confirmed their presence. Countries with national stands in the International Pavilion include

Canada, Germany and Holland. Other countries such as France. Austria, Sweden, Denmark and Finland "are in the process of packaging their presence in London," according to the convention's international marketing manager Gerd Leonhard, whose company Music Workz handles international booking for LMW

Leonard explains, "The international side of the LMW is growing and will become more and more inportant. LMW is the place where people can meet the rest of the

Music & Media editor-in-chief Emmanuel Legrand says, "London Music Week provides a proper platform for European talent to be exposed to music and radio professionals in the U.K. Part of M&M's brief over the years has been-and continues to be-to identify, support and report on the European music scene. This is also what we plan to do on the occasion of London Music Week."

Music & Media associate publisher Marc Gregory comments,

"We are delighted to be presenting the International Pavilion at London Music Week. It is a natural extension of our activities and

reflects the truly international nature of today's music industry. Music & Media has been reporting on the pan-European record and radio businesses for 14 years, and so it is fitting that we are able to offer international delegates the opportunity of meeting and doing business in this way. We look forward to welcoming all international visitors to London in April.'

London Music Week '98 is organized by London's Business Design Centre, and includes an exhibition area and conferences, plus showcases in London clubs and venues. Public top 40 broadcaster BBC Radio 1 is the event's radio partner, and will transmit many of the concerts scheduled to take place during the convention.

At 65, Jewel's Ready For Retirement

by Fred Bronson

T WON'T BE LONG before LeAnn Rimes' "How Do I Live" (Curb) is the longest-running single for titles currently on the Hot 100. Slipping 3-4, it's in its 36th chart week. But that makes it a mere youngster compared with the senior title on the list. **Jewel** sets a new high-water mark, as her two-sided hit, "Foolish Games"/"You Were Meant For Me" (Atlantic), falls 42-47 in its 65th chart week. The single, which has been on the Hot 100 without

interruption since 1996, shattered the longevity record four weeks ago. It is now dangerously close to ending its unprecedented run, as records that have been on the chart longer than 20 weeks are removed when they fall below No. 50.

That gives the Alaskan-born singer the possibility of logging another week or two on the chart, but her longevity record will no doubt stand for some time to come. To put

this single's impressive chart run into historical perspective, "Foolish Games"/"You Were Meant" has been on the Hot 100 exactly 6.5 times longer than the life span of the Beatles' "Can't Buy Me Love" and "Penny Lane," both of which had 10-week runs.

In a wild coincidence, there is another single hitting its 65th chart week at the same exact time as Jewel. On the German chart, Wolfgang Petry's medley of his greatest hits, "Die Laengste Single Der Welt" (Ariola), falls 16-17 in week 65. The title, which translates to "The Longest Single In The World," doesn't refer to how long the record has been on the chart, but to its actual running time of 30 minutes. I have albums that are shorter than that,

BLUES ON BLUES: It's been just over 16 years since the Blues Brothers appeared on the Billboard album chart. "Best Of The Blues Brothers" made its debut two months before the death of John Belushi. What began as a skit on "Saturday Night Live" is now an ingrained part of American culture, and the latest incarnation of the fran chise is the film "Blues Brothers 2000" and its soundtrack, which debuts on The Billboard 200 at No. 27. The first Blues Brothers album, "Briefcase Full Of Blues," was No. 1 in 1979, and the soundtrack to the first Blues Brothers movie peaked at No. 13 in 1980. The current album is the first Blues Brothers release to appear on Universal; all

previous albums were issued by At-

lantic.

LOOKING FOR A NEW HIT: In a

reversal of the Blues Brothers' label fortunes, Jody Watley has gone from MCA to Atlantic and has her first Hot 100 entry in just over four years, as "Off The Hook" debuts at No. 83. Watley made her Hot 100 debut with "Take That To The Bank" in January 1979 as a member of Shalamar

AND THE OSCAR GOES TO: Only two of the five songs nominated for best original song by the Academy of Motion Picture Arts and Sciences have appeared on the Hot 100-so far. The most successful is Diane Warren's "How Do I Live" (from "Con Air"), which peaked at No. 2 for LeAnn Rimes. Alan Menken and David Zippel's "Go The Distance" (from "Hercules") just managed to reach the top 30. By next week, there will be a third Oscar nominee on the Hot 100. James Horner and Will Jennings' "My Heart Will Go On," recorded by Celine Dion for "Titanic," is expected to easily debut at No. 1. Based on one day of sales, the Dion single enters the U.K. Chart-Track list at No. 5 and should also be No. 1 in Britain next week. The "Titanic" soundtrack, in pole position in the U.S. for a fifth week, also ascends to the top of the U.K. album chart, where it is the first primarily instrumental score soundtrack to head the list in history.

The changes continue in Billboard's marketing department. Michele Jacangelo Quigley is promot-

ed to special events director with responsibility for Billboard's four annual conferences. Quigley joined Billboard in 1990 as assistant to the associate publisher and

was named advertising services manager in 1991. Quigley joined Billboard's marketing department in 1997 as publicist special events associate. She has worked on aspects of Billboard's conferences over the last several years.

Quigley received her bachelor's degree from Pennsylvania State University in marketing.

Also in the marketing department, Phyllis Demo formerly promotion coordinator, has been named special events coordinator. Demo will work closely with Quigley on

> Billboard's four conferences.

Demo, a Carnegie Mellon University graduate, joined Billboard's sales and marketing department in 1995 after a

stint with American Express. Billboard's classified department has grown with the addition of Tracy Walker. Walker will be selling classified advertisement to West Coast clients. She joins Bill-

board from Blair Television where she was the administrative manager. Walker received her bachelor's degree in radio, television and film from the University of Texas.

Billboard's 1998 International Latin Music Conference & Awards Biscayne Bay Marriott, Miami, Fla. • April 5-7, 1998 Billboard's Fifth Annual Dance Music Summit Chicago Marriott Downtown, Chicago • July 8-10, 1998 Billboard/Airplay Monitor Radio Seminar & Awards Pointe Hilton at Tapatio Cliffs, Phoenix, Ariz. • Sept. 17-19, 1998 For more information, contact Michele Jacangelo Quigley at 212-536-5002

> Visit our Web site at http://www.billboard.com Contact Sam Bell at 212-536-1402/1-800-449-1402. E-mail: sbell@billboard.com

YEAR-TO-DATE

	1997	1998
TOTAL	79,152,000	84,181,000 <i>(UP 6.4%)</i>
ALBUMS	66,982,000	72,405,000 (UP 8.1%)
SINGLES	12,170,000	11,776,000 (DN 3.2%)

SALES BY BUM FORMAT 1997 CD 51,199,000 58,609,000 (UP 14.5%) CASSETTE 15,633,000 13,643,000 (DN 12.7%) OTHER 150,000 153,000 (UP 2%)

YEAR-TO-DATE

OVERALL UNIT SALES THIS WEEK 13,767,000

AST WEEK 12,866,000

CHANGE

UP 7% HIS WEEK

12,700,000

CHANGE UP 8.4%

ALBUM SALES IIS WEEK 11.622.000 AST WEEK 10,854,000 CHANGE UP 7.1% IS WEEK 10,417,000 CHANGE UP 11.6%

2,145,000 LAST WEEK 2,012,000 CHANGE UP 6.6% THIS WEEK 1997 2.283.000 CHANGE DOWN 6%

YEAR-TO-DATE TOTAL SALES BY GEOGRAPHIC REGION

1997 1998 1997 **NORTHEAST** 2.885,000 3,218,000 (UP 11.5%) SOUTH ATLANTIC 8,970,000 10,324,000 (UP 15.1%) MIDDLE ATLANTIC 8,355,000 (UP 13.8%) SOUTH CENTRAL 7,341,000 8,163,000 (UP 19.7%) 6,821,000 E. NORTH CENTRAL 8,941,000 9,833,000 (UP 10%) MOUNTAIN 3,631,000 4,181,000 (UP 15.1%) W. NORTH CENTRAL 3,531,000 4,085,000 (UP 15.7%) **PACIFIC** 9,080,000 10,450,000 (UP 15.1%) ROUNDED FIGURES FOR WEEK ENDING 2/8 98

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

Sixpence Leads Squint's Distrib. Deal With ADA

■ BY DEBORAH EVANS PRICE

NASHVILLE—Start-up label Squint Entertainment has signed a distribution agreement with the Alternative Distribution Alliance (ADA), a WEA company. The first project released under the deal is Sixpence None The Richer's self-titled Squint debut.

"ADA was our first choice," says Squint VP/GM Steve Taylor, an

artist/producer/filmmaker who launched Squint in September. "We looked over the landscape and felt this was the company most wired into our style of music, and they had an amazing computerized system for tracking sales down to the very store ... We felt like it was a company that could build it at the grass roots."

Squint VP Stephen Prendergast agrees. "We felt we needed to develop credibility for our artists from the ground up, and that the independent sector sometimes allows you to do that more effectively than coming at it from a multinational," he says. "To get into those mom-and-pop accounts and those specialty accounts, you really sometimes need an independent who has the time and expertise. who is basically dealing in that area most of the time and, at the same time, has the capability of selling a large quantity of records. ADA has proven they could do that last year with the Squirrel Nut Zippers and before that with Better Than Ezra."

Sixpence None The Richer's album was released to the mainstream music market through the ADA Feb. 10. (The album previously went to the Christian Booksellers Assn. market via Word, which will handle Squint product in that sector.)

The album was serviced to college radio Jan. 20. The first mainstream

single from the project, "Kiss Me," is slated to be released to triple-A radio on Monday (16), and plans call for a push to other formats as well. Prendergast describes the cut as a "great, multi-format pop song."

The album was produced by Tay-

The album was produced by Taylor and features mixes by Bob Clearmountain.

This is Sixpence's third release, following two critically acclaimed albums on R.E.X., one of which, "This Beautiful Mess," netted the 1996 Dove Award for best alternative/modern rock album.

Funded by Gaylord Entertainment, Squint is a modern rock record label and film company with offices in Los Angeles and Nashville. Prendergast, a former VP of international and director of artist development at Zoo, is based in the L.A. office. The Nashville division comprises executive director of marketing and artist development Dave Palmer, communications manager Jay Swartzendruber, and marketing manager Tiffany Long. The label's roster consists of Sixpence, the Insyderz, and Taylor.

Taylor is a former member of MCA band Chagall Guevara, which he describes as being on the "bleeding edge. We were out and gone six months before Nirvana broke through," he says. He's also released solo albums; produced other acts, including Virgin/StarSong group the Newsboys; and directed several music videos and a short film. He's won two Billboard Music Video Awards, as well as Telly, Addy, and Dove accolades.

Squint's first film, "Saint Gimp," begins pre-production in April. Taylor co-wrote the script with producer/cinematographer Ben Pearson and describes the film as a "drama that doesn't fit into any specific grappe"."

Prendergast says Squint is currently in negotiation with international distributors to release product abroad. Distribution plans for the film division of Squint are pending.

Spree.com Tries Twist In Online Retailing

Music Site Offers Profit-Sharing Incentive For Links

■ BY CATHERINE APPLEFELD OLSON

WASHINGTON, D.C.—The crowded online music retail community is about to have even less elbow room. Spree.com—a multifaceted Internet site that sells books, flowers, coffees, teas, and other gifts—is adding music to its retail mixture.

Thornton, Pa.-based Spree.com launched its site in September 1997. Lance Roncalli, VP of business development, says the company's diversified business model has let its revenue grow at a rate of more than 100% per month. The concept of adding music product to existing complementary merchandise lines has lately piqued the interest of several online vendors, most recently the Internet book goliath Amazon.com (Billboard, Jan. 31).

"If we were only in music, I'd be a little concerned because it would be a tough market," Roncalli says. "But because of the other product lines we have, we are a little different, and we will differentiate ourselves in some unique categories."

Pricing for Spree.com's music product is on par with most other World Wide Web music sites. CDs sell for about \$12; cassettes sell for about \$9. Valley Media in Woodland, Calif., is providing the site's fulfillment service. Spree.com also sells concert videos, and it will add other music-related merchandise in coming months. "We are going to try to forge

new partnerships to get the widest selection, particularly imports and hard-to-find items," Roncalli says.

To stand out from the pack, Spree.com has been cultivating targeted customer-service offerings through its other merchandise lines. Those include a personal shoppertype function and a service that reminds visitors via E-mail of upcoming important dates.

For its music store, Spree.com also will provide in-house reviews and a section that highlights titles its critics feel deserve special mention. Coming soon is a chance for the site's visitors to post their own reviews. "We want to add a little interactivity, which is something a lot of other music sites have overlooked," says Dave Kirschner, music product line manager.

But what Roncalli and Kirschner see as their primary distinction—and traffic-builder—is the company's profit-sharing program. For no charge, Spree.com will create branded third-party home pages for other organizations or individuals; these home pages can exist on Spree.com's Web site or on other sites that link back to Spree.com's music store. Among Spree.com's existing partners are the National Hockey League, the astrology site AstroNet, and Monument Interactive Marketing.

An entity whose Web site feeds traffic to Spree.com will receive 10%-29% of the revenues of all Spree.com purchases resulting from its referrals. Many other Internet sites offer similar incentive programs, but few let partners share profits for a lifetime of purchases.

"We can select particular music genres or artists and gear [them] toward the personality of the [out-side] site," Roncalli says, noting that the model is a boon for companies, individuals, and nonprofit organizations that want to sell music but don't want to bother building the back-end business structure. "We build it for them for free. It adds value to their site, and they make money from it," he says.

Spree.com is particularly interested in partnering its music store with radio stations. "We want to be their ecommerce solution," Roncalli says. "For example, if a radio station has a Web site and would like to sell music, not only can they now play music on the station [site], but we will build their commerce area and link it from their Web site to their own branded store [within Spree.com]."

With a firm foothold in Internet retailing, Roncalli says, Spree.com will add at least four more online stores in 1998. Coming within the next four months will be a consumer electronics store and an outlet that sells theatrical and sell-through video titles. Those stores will be followed by an online tobacconist and a store selling pet supplies.

Thus far, the company's funding has come solely from the pockets of its founder, but Roncalli says Spree.com is eyeing an initial public offering.

ELLIOTT SMITH'S PROFILE SKY-ROCKETS

(Continued from page 13)

chamberlain on a few tracks. "There are two or three straight acoustic songs, and the rest have a number of different instruments," Smith says.

DreamWorks' interest in Smith stems from A&R executive Luke Wood and label co-principal Lenny Waronker. When Wood, then an A&R/marketing executive at Geffen, first heard "Roman Candle," Smith's 1994 solo debut released by the Portland-based Cavity Search label, he was so moved that he tracked down Smith's home number and called him. "I was absolutely floored by it." he recalls.

After making the move to Dream-Works, Wood continued to follow Smith's career. "I'd see him every time he played in L.A., but it didn't seem like I would have the opportunity to work with him, since he was signed to Virgin [as a member of Heatmiser]."

Separately, Waronker also became a fan of Smith, after being introduced to his music by Schnapf and Rothrock. "It was when we just started Dream-Works," Waronker recalls. "They mentioned how good he was and played me some stuff, and it really stood out, but then they told me he was under contract. I asked them to turn it off, because it was frustrating."

Waronker, however, kept in touch with Smith through his manager, Margaret Mittleman, an independent A&R source for BMG Music Publishing and for Interscope, who has signed Beck and Mary Lou Lord to publishing deals. "I have an enormous amount of respect for her," Waronker says, "and she knew of my interest."

When Smith became free from his contractual obligations to Virgin in December—Heatmiser released one album for the Virgin-affiliated Caroline, but its Virgin album was shelved after the band split—Smith and Mittleman

set their sights on DreamWorks, although several other labels were interested.

"I didn't want to meet with all of them," Smith says. "I liked [Waronker and Wood], so I went with Dream-Works. I have seen people involved in bidding wars, and it's a bummer."

Smith, who supported himself by digging ditches and installing insulation prior to signing with BMG Music Publishing three years ago, says his move from Kill Rock Stars to Dream-Works shouldn't be cause for concern for indie purists. "Some people go around weeping about big corporations, but I don't care," he says. "I've been on indie labels and a major label before, and people at Virgin and Kill Rock Stars were real nice."

The signing of Smith is a coup for DreamWorks. "We have been very careful in terms of the amount of records we put out and the amount of people we sign. We still have a very small roster," says Waronker. "Elliott is clearly an artist that we not only love but we are proud of, and he represents something that is really important to us, and that's great songwriting and a unique, singular approach."

DISC MAKERS

1-800-468-9353

RIAA WARILY WATCHING STATE BILLS

(Continued from page 10)

- In Virginia, Democratic Rep. Dwight Jones from Richmond has asked the state retirement system to present a study that would consider the issue of divesting investment funds from companies that own labels that release recordings advocating the use of drugs, alcohol, or violence.
- In South Dakota, Republican Sen. Alan Aker has introduced S.B. 177, a "community standards" bill. Many conservative politicians are employing such bills to outflank federal and state obscenity laws.

In South Dakota, for example, the provision would possibly allow as many as 373 counties and municipalities to draft their own guidelines for defining "obscenity"; these certainly might vary from the state's definition.

Confronted with so many obscenity definitions, the music industry would have no choice but to not distribute any recordings with even a hint of controversy in that marketplace.

• In Pennsylvania, Republican Rep. Thomas Armstrong of Columbia has introduced H.B. 739, also a community standards bill. The RIAA and others will present testimony at a hearing Wednesday (18) there.

The RIAA had been expecting a spate of state skirmishes in this election year. To educate lawmakers, it will be working closely with local First Amendment groups and retailers, many of which are members of the National Assn. of Recording Merchandisers.

BPI COMMUNICATIONS • Chairman: Gerald S. Hobbs • President & CEO: John B. Babcock Jr. Executive Vice Presidents: Robert J. Dowling, Martin R. Feely, Howard Lander • Senior Vice Presidents: Georgina Challis, Paul Curran, Mark Dacey, Ann Haire, Rosalee Lovett • Vice President: Glenn Helfernan • Chairman Emeritus: W.D. Littleford

fernan • Chairman Emeritus: W.D. Littleford

© Copyright 1998 by BPI Communications Inc. 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. BILLBOARD MAGAZINE (ISSN 0006-2510) is published weekly except for the first week in January, One Astor Plaza, 1515 Broadway, New York, N Y. 1.0036. Subscription rate: annual rate, Continental U.S. \$279.00. Continental Europe 220 pounds. Billboard, Tower House, Sovereign Park, market Harborough, Leicestershire, England LE16 9EF. Registered as a newspaper at the British Post Office. Japan 109,000 yen. Music Labo Inc., Dempa Building, 2nd Floor, 11-2, 1-Chome, Nigashi-Gotanda, Shinagawa-ku Tokyo 141, Japan. Periodicals postage paid at New York, N. Y. and at additional mailing offices. Postmaster: please send changes of address to Sillboard, P. O. Box 2011, Marion, OH 43305-2011. Current and back copies of Billboard are available on microflim from Kraus Microform, Route 100, Millwood, N.Y. 10546 or Xerox University Microtilms, 300 North Zeeb Road, Ann Arbor, Mich. 48106. For Group Subscription information call 212-536-5261. For Subscription Information call 1-800-745-8922 (Outside U.S.: 614-382-3322). For any other information call 212-764-7300. Canada Post Corp. International Publications Mail Agreement #0921920. Vol. 110 Issue 8. Printed in the U.S.A.

GO AHEAD . . . MAKE YOUR DAY . . .

CALL BILLBOARD CLASSIFIED 1-800-223-7524 FAX: 212-536-8864

LOCAL: 212-536-5174

BILLBOARD FEBRUARY 21, 1998

POLYGRAM PLACES NEW FOCUS ON LOCAL RELEASES

(Continued from page 1)

the latest generation of music buyers is unimpressed by Anglo-American acts' historic superstar status and that predicting sales of international artists' new albums has become "more dangerous than astrology.'

PolyGram's sales were up 16.9% in 1997 compared with 1996, to \$5.49 billion, with income from operations up 11.1% at \$593 million, the company announced Feb. 11. Levy says the fourth quarter of 1997 was a record for the company, with sales up 22.5%, compared with the same period in 1996, at \$1.9 billion, and income from operations up 17.5% at \$316 million. Within those fourth-quarter totals, music division sales grew by 22% and operating profit by 19%, according to the company, although music division figures are not broken out. However. globally and annually in '97, music

Changes Are Eyed At U.S. Label Polydor

Changes are coming to Polydor, but its demise is not among them. That's the word from PolyGram music division president Roger Ames, commenting on speculation about the fate of the U.S. label.

There's no intention to fold Polydor," he tells Billboard. "The intention is to strengthen the relationship between Polydor and [sister Poly-Gram label] A&M, but we're not quite ready to announce that."

Sources say that several possibilities are being discussed. One scenario has the Polydor promotion department being shuttered, with A&M assuming its duties and certain other label functions. A number of Polydor promotion staffers indicated that they would soon be seeking new employment.

As for Polydor president Nick Gatfield, sources suggest that he is headed for new duties at PolyGram Music Publishing, which has been without a president since David Simone's departure last fall.

The status of Polydor's roster has apparently yet to be determined, but one scenario has A&M performing certain marketing and promotion functions for Tonic, Fretblanket, and Code Red.

PolyGram executives in the U.S. had no comment on the speculation, and Ames declined to discuss details of any pending changes.

A source within the company notes that Polydor is coming off two hugely successful years in which it broke Tonic, engineered a Bee Gees comeback and revivals for Abba and "Grease," and kicked in with two successful compilations "Pure Disco" and "Pure Disco 2."

"Polydor/A&M had a very good year," Ames says. "Nick Gatfield had a couple of very big acts, and

we were very happy with that."
Concludes Ames, "We continue to examine the overall structure of the U.S. companies, and we will continue to strengthen our structure.'

This story was prepared by Craig Rosen in Los Angeles, Jeff Clark-Meads in London, and Ken Schlager, editorial director of Billboard Bulletin, in New York.

accounted for 84% of PolyGram's rev-

For 1997, Levy says, PolyGram's music division increased sales by 8% in total, in local currency terms, compared with a global market growth of

While profits were bolstered by PolyGram's 18 months of global restructuring, sales were enhanced by the company's substitution of local product for albums by international superstars.

"U.S. and U.K. established acts do not represent as much as they used to," Levy comments. "This leads to unpredictability." He says it is no longer the case that the next album from a superstar will sell well simply because the last album did. Younger music buyers are indifferent to many artists' sales history and standing, Levy asserts. "This makes budgeting

more dangerous than astrology."

In contrast, he argues, local acts can reach profitability "very itability quickly.

"Local repertoire and regional repertoire has become key. A U.S.

or U.K. artist needs a worldwide base to exist. A local artist can be prof-

itable locally." Not only can a million-selling album by a local artist be "vastly, vastly profitable," Levy says, it is far cheaper to break an act on a narrower stage

than the global market. There is also the potential for those local artists to expand later to a wider, international audience, and Levy cites as a prime example Italian tenor Andrea Bocelli, who last year broke through on the pan-European stage

and in the U.S. market. Levy states, "It is very important to manage the world on a regional

In 1997, PolyGram showed sales increases in all regions of the world, according to the company.

In Europe, sales rose 14.5% to \$2.79 billion, and operating income rose 23.9% to \$384 million. In North America, sales were up 25.4% at \$1.36 billion, while operating loss was static at \$10.4 million. In the Far East. including Japan, sales were up 11.5%at \$862 million, while operating income rose 1.2% to \$123.3 million. In the rest of the world, sales were up 19% at \$473.7 million, and operating income rose 47.1% to \$85 million.

Levy admits that the Asian markets are going through a "crisis" but declines to say how PolyGram would have performed in the region had it not been bolstered by its success in

Levy defines the three key territories in the region as Japan, Hong Kong, and Taiwan and comments, "By far the most substantial market is Japan, where we have done very well, but the market is not in great shape. Taiwan is fairly healthy. Hong Kong had a terrible fourth quarter but has seen some improvement so far this year. If I look at these three markets, I do not go into panic mode, but I do not say everything is fine.

"The rest are so small and the price of music is so cheap, it does not make much difference what happens.'

In tandem with the rising prominence of local product, Levy notes. the company's global performance in 1997 was rooted in a "broad mix of international and local repertoire and a longstanding strategy of developing business in both."

During the year, 38 PolyGram albums sold more than 1 million copies, compared with 34 in 1996. Of last year's 38, 11 were from local artists.

Music division president Roger Ames comments, "International artists remain extremely important. But because PolyGram has always been extremely strong in local repertoire, it helps us make the transition '

Part of that transition, says Ames. is coming to terms with a relatively flat market. Though Levy predicts global growth of 3%-5% annually in coming years, Ames says that if Poly-Gram wants to create growth, it will "have to take it from our competitors."

He adds that there are no plans for further business diversification.

On a personal note, Ames says that he is happy in his post and that "I wouldn't be doing it otherwise." He counters industry speculation that he has found his role less than satisfying.

In 1997, PolyGram says its biggestselling album was Hanson's "Middle Of Nowhere," with 8.4 million copies, followed by Bocelli's "Romanza" (6.8 million), U2's "Pop" (5.5 million), Glay's "Review" (4.5 million)claimed to be Japan's biggest ever album-and Shania Twain's "Come On Over" (4 million, prior to European release in 1998).

The company cites the highlights of the '98 release schedule as the Motown 40th-anniversary album, along with albums from the Bluetones, Richie Sambora, All Saints, Pulp, and Barry White in the first quarter and, later in the year, new releases from Jimmy Page & Robert Plant, Kiss, Boyzone, Elvis Costello and Burt Bacharach, Joan Osborne, Sheryl Crow, Jonny Lang, Tonic, and Hanson, along with compilations from Dire Straits and Paul Weller.

PolyGram reports in Dutch guilders. The exchange rate used in this story is 2.02 guilders to the dollar.

MCLACHLAN AT TOP OF JUNO NOMINEES

(Continued from page 14)

Top single: "The Sound Of" by Jann Arden (A&M), "Drinking In L.A." by Bran Van 3000; "Dark Horse" by Amanda Marshall (Epic); "Building A Mystery" by Sarah McLachlan (Nettwerk); "Clumsy" by Our Lady Peace (Columbia).

Top new solo artist: Lhasa (Audiogram), Dayna Manning (EMI Music), Holly McNarland (Universal), Amy Sky (Iron Music), Tariq (EMI Music).

Top songwriters: Jann Arden, Sarah McLachlan and Pierre Marchand, Dean McTaggart, Odds, David

Top producer: Peter Cardinalli and Ian Thomas, Core Hart, Arnold Lanni, Pierre Marchand, Michael Phillip and Spirit of the West.

Best video: "A Little Love" by Paul Brandt, directed by Tim Hamilton (WEA/Reprise); "Gasoline" by Moist, directed by Javier Aquilera (EMI Music); "Elmo" by Holly McNarland, directed by Lisa Mann; "Everything Is Automatic" by Matthew Good Band, directed by Bill Morrison (Darktown/A&M); "Pearly White" by Junkhouse, directed by Tony Pantages

by Geoff Mayfield

DIVING FOR PEARLS: In practically any other February week since 1992, an opening week of 358,500 units would cinch an album debut at No. 1 on The Billboard 200. But, that unlikeliest of chart-toppers, the soundtrack from the cultural phenomenon known as "Titanic," represents formidable competition. Thus, Pearl Jam's handsomely promoted "Yield" must settle for second place, as the "Titanic" album secures its stranglehold—and actually manages a 5,000-unit gain over the prior week's sales (588,000 units).

Since May 1991, when The Billboard 200 adopted SoundScan data, the only February chart topper besides "Titanic" to have a February week larger than "Yield's" was "All Eyez On Me," a double-album by the late 2Pac, which opened with more than 565,500 pieces in the March 2, 1996, Billboard

As indicated by its big opening week, awareness of the new Pearl Jam album was high. Lead track "Given To Fly" nails down its fifth week at No. 1 on Mainstream Rock Tracks and has been No. 3 for six straight weeks on Modern Rock Tracks. Since the album's release, another song, "In Hiding," has received enough unsolicited airplay to secure a debut at No. 33 on Mainstream Rock. And, I'd love to know how much Epic spent on television advertising. During the weekend that preceded "Yield's" Feb. 3 street date, it seemed like I saw smartly crafted teaser ads on both broadcast and cable outlets every time I turned the tube on.

Obviously, the title falls far short of the record-breaking 950,000 units that ushered in "Vs." in '93 or the 877,000 units that "Vitalogy" fetched in the 1994 week when CDs and cassettes of that title became available. However, 'Yield" is almost on par with the 366,500 units that "No Code" sold when it debuted atop The Billboard 200 in the Sept. 14, 1996, issue.

ALE OF TWO LADIES: Two solo acts who have emerged as success stories in the early weeks of 1998 come from the house that Bugs Bunny built. One of them, Celtic explorer Lorenna McKennitt, proves that patience can pay off. The other, Paula Cole, illustrates the "timing is everything" maxim.

The ascension of both also serves as an important reminder: Although ever-tightening playlists and increased format fragmentation have sent the music industry scrambling for more than a decade to find avenues besides radio to break hits, the airwaves remain the shortest path to pay dirt.

Harpist/vocalist/composer McKennitt first dented Billboard's charts in 1992, when "The Visit" appeared on Heatseekers and, to her horror, Top New Age Albums (in 1994, Billboard began including Celtic fare, including McKennitt's, on Top World Music Albums). Prior to her current "The Book Of Secrets," which bullets this issue at No. 21 on The Billboard 200, the only other McKennitt album to appear on the big chart was "The Mask And Mirror." which stalled at No. 143.

Her new album debuted at No. 60, with more than 20,000 copies sold in its first week; then its sales declined for the next seven weeks. It began to turn around in December, when "The Mummers' Dance" began to infiltrate multiple radio formats. It debuted on Adult Top 40 in the Dec. 20 issue, the same week it first reached the triple-A list in sister publication Rock Airplay Monitor. A week later, it made its way onto Modern Rock Tracks.

Initial support for the song came from the Seattle, Denver, Portland, Ore., Los Angeles, and Boston markets and spread quickly. The song is still growing, bulleting at No. 6 on Adult Top 40 and at No. 17 on Modern Rock while holding at No. 2 on triple-A. It also debuts at No. 30 on Adult Contempo-

Impressively, sales gains for McKennitt's album, the last on her current Warner Bros. contract, have exceeded the overall market's pace in every week since the start of December.

The rekindling of Cole's "This Fire" is the result of overlapping events: her attention-getting spate of Grammy nominations, a multi-market TV ad campaign, the use of her "I Don't Want To Wait" on WB's hot TV show "Dawson's Creek," and the launch of her newest radio track, "Me."

When Cole got nods in several key categories, she became one of those rare cases when Grammy nominations affect The Billboard 200 (Between the Bullets, Billboard, Jan. 31). Warner Bros. sought to capitalize on the attention with a Grammy-keyed TV ad; it ran in Atlanta, Chicago, Los Angeles, New York, Nashville, and San Francisco and spiked sales in each market.

Even if you only watch your local WB outlet enough to catch syndicated "Seinfeld" reruns—which are carried on the network's stations in both L.A. and New York—frequent promos for "Dawson's Creek" had to put "Wait' in your brain. The song was also adopted as the theme for what has quickly become the fledgling WB's highest-rated show, even as it continued to build at adult contemporary radio (she holds at No. 4 on our AC chart).

Cole's Feb. 7 "Saturday Night Live" stop should spike next issue's chart. She also visits David Letterman Feb. 17 and will likely explode after she sings at the Grammys' Feb. 25 telecast. Meanwhile, she holds at No. 51 on The Billboard 200, her album's highest rank since the May 31, 1997, issue.

HEARTS AFIRE: Tour ads lift Yanni (53-44, a 23% increase), while adult contemporary success for a John Tesh track with James Ingram (19-16 on the AC list) helps Tesh's album double its sales and win the big chart's Pacesetter (122-70). Tesh will also benefit shortly from a Feb. 7 QVC cable shot and stops on "Late Night With Conan O'Brien" (Feb. 12) and "Live With Regis & Kathie Lee" (Feb. 13). Both men and Jim Brickman (a re-entry at No. 192 with a 39% gain) stand to capitalize on Valentine's Day shopping.

B EXPECTS MADONNA TO 'LIGHT' UP INTERNATIONAL MARKETS

mtinued from page 1)

es," which has sold 2 million units in ie U.S., according to SoundScan. This album is reflective of where I am my life right now—in terms of my asical interests and in terms of my rsonal beliefs. I feel like I've been lightened, and that it's my responsility to share what I've learned so far ith the world."

It appears much of the world is clamoring to hear the results. The Singapore Madonna Link, an unofficial, fanoperated World Wide Web site, began offering an unauthorized snippet of "Frozen" Jan. 23. The site has received more than 140,000 hits.

There have also been approximately a dozen leaks of "Frozen" on top 40 radio around the U.S. since Jan. 26. WKTU New York is among those stations that played "Frozen" to rabid listener response.

"The phones blew up," says assistant PD/GM Andy Shane, adding that the station has continued sneaking the single on the air in advance of its official airplay date of Thursday (19). "For the days we haven't had it on, people have been calling nonstop begging to hear it."

Erik Bradley, music director at WBBM (B-96) Chicago, witnessed similar listener response when his station leaked "Frozen" Feb. 7. "People are going crazy for it," he says. "It's a compelling record that you can't shake

from your mind after you hear it. That's the mark of a smash. Clearly, American pop radio needs Madonna."

So does the rest of the world, apparently. "Frozen" has had "fantastic" early support across Europe, according to Jon Uren, marketing director, U.S. labels, for Warner Music Europe. The single has been A-listed at BBC Radio 1 in the U.K. and hit the airplay charts in France, the Netherlands, and Germany in its first week after a Jan. 23 release.

The project's retail forecast is equally bright, with Jonathan Rees, head of rock and pop for the HMV chain in the U.K., describing its prospects as "very positive."

Tim Devin, GM of Tower Records in New York, wholeheartedly agrees. "Quite frankly, I can't wait for it. The anticipation surrounding this album is amazing. The industry needs an exciting, mega-star release, and this will fill that important void."

That's precisely how Phil Quartararo, president of Warner Bros. (U.S.), views "Ray Of Light." "What Madonna does that's so admirable is that she always manages to land on the cusp of what we call contemporary music," he says. "In 1998, every established artist faces the dilemma of maintaining their importance and relevance. Madonna never fails to be relevant."

The Lady Is A Maverick

Madonna Keeps Active Hand In Label

NEW YORK—Despite the demands of preparing "Ray Of Light," Madonna maintains a hands-on presence at Maverick Records, the Warner Bros.-distributed label she runs with Freddy DeMann and Guy Oseary.

"I asked for the record company," she says. "I'm not going to be invisible or simply phone in my partnership. There's no honor or satisfaction in palming off the work on someone else."

Even during sessions for her new album, Madonna had daily contact with the label, approving every act signed. Among the most recent roster additions with which she's involved are a pair of Swedish acts: Baxter and Lucy Nation.

She describes both as cutting-edge

electronic groups with widespread potential. "Baxter reminds me of Air, but with a little bit of a Sneaker Pimps vibe. Lucy Nation is kind of like Portishead, but with a lot of interesting twists. I'm really excited about where they're both coming from musically."

Baxter's first album is tentatively due in the spring, while Lucy Nation has just entered the studio and will likely release a single before the end of the year.

Maverick's biggest success to date has been Alanis Morissette, whose "Jagged Little Pill" has moved more than 12.8 million units, according to SoundScan. It has also scored with Candlebox.

LARRY FLICK

The creative seeds for "Ray Of Light" were planted last year, when Madonna phoned Orbit and asked if he was interested in co-writing a few songs. "I've been a fan of all kinds of electronic music for many years, and I wanted to incorporate that sound into my music," she says, adding that her

admiration for Orbit's catalog of recordings put him at the top of her wish list of collaborators. "I love the haunting, trance-like quality of his records. I've also always found something melancholy about his music. Since I'm attracted to that sound, and since I tend to write a lot of sad songs, we seemed like a good match."

Upon introduction, Orbit handed Madonna a tape of five instrumental tracks. "It basically was a sketchbook of fantastic ideas," she says. "Every track was so inspiring. I took them and gave them structure."

Among the first songs to evolve from that tape was "Swim," a guitar-driven electro-funk odyssey on which Madonna meditates on the perils of bad karma and its ongoing effect on the world at large. "It gave me shivers the first time I heard it," Orbit says. "We both knew

we were onto something special."
From there, the two decided to guide the overall production of "Ray Of Light" together. In addition to the five songs she wrote with Orbit, Madonna collaborated with veteran pop tunesmith Rick Nowels, Nellee Hooper protégé Marius De Vries, and Patrick Leonard, with whom she created such early hits as "Live To Tell" and "Open Your Heart." Leonard co-wrote "Frozen."

After locking themselves away in the studio for six months "like a pair of mad scientists," as Orbit puts it, they emerged with a high-concept collection that combines cutting-edge underground club elements with pure pop melodies and a generous slathering of

what they call "teenage-angst guitars."

Fresh from the rigors of 1996's "Evita" film and soundtrack, Madonna has also found comfortable new vocal ground between the theatrical demands of that project and the more casual vibe of her early recordings, showcasing a fluid, flexible range that's executed to haunting effect. "Training my voice has opened me up immeasurably, and it's allowed me to do things with my voice that I never thought were possible," she says.

"I'm so proud of the way the album came out," Madonna adds. "But for a moment after I first finished it, I cringed. I thought, What have I done?' Emotionally and sonically, it went in such a different territory for me."

Orbit is equally pleased with the set's results, primarily because Madonna "wasn't at all interested in compromising or watering down" the electronic textures of his productions. If anything, he says, she "insisted upon purity in the arrangements, which worked astonishingly well with her pop songs at the core."

Of those songs, both are irreversibly stuck on the title cut—the likely single follow-up to "Frozen"—which is a euphoric, deliciously over-the-top anthem that builds from a percolating trance-disco groove into a collision course of futuristic keyboards and assaulting metal riffs. "It's totally out of control," she says, laughing. "The original version is well over 10 minutes long. It was completely indulgent, but I loved it. It was heartbreaking to cut it down to a manageable length."

The sprawling, unedited version of "Ray Of Light" is already earmarked for inclusion on "Veronica Electronica," a compilation of single remixes and album outtakes, due in the fall.

"Veronica Electronica" is also a potential stage persona that Madonna is toying with as she ponders hitting the road for her first concert trek since 1993's Girlie tour. Unlike that eye-popping spectacle, she says she'd like to do something "totally scaled down" this time, with a set list culled exclusively from "Ray Of Light," "Bedtime Stories," and 1992's "Erotica." If she decides to tour, it won't happen until late summer/early fall.

Until then, she'll test live waters with several European TV performances, including a gig on the U.K.'s "National Lottery Live" show Saturday (21), as well as her first U.S. club date in more than 10 years. On Saturday (14), she'll take the stage of New York's Roxy nightclub for a performance of three tunes from the album.

NEW GUN-CONTROL ORGANIZATION WINS INDUSTRY SUPPORT

(Continued from page 1)

to raise awareness of the problem.

So far, PAX's board of advisers includes such high-profile industry figures as Metropolitan Entertainment Group CEO John Scher, ICM Worldwide head of music Jon Podell, actor/director Griffin Dunne, Qwest Records president Mark Persaud, and Persaud Bros. Inc. president Mike Persaud. Among the organization's sponsors and contributors are designer Calvin Klein, actor Alec Baldwin, Broadway Video, Home Box Office, Dave Matthews, Zero Hour Records, Time Warner Cable, and MTV Networks.

Other supporters include fashion designer Donna Karan and WHTZ (Z100) New York, a top 40 station owned by Chancellor Media, which has a nationwide portfolio of 99 stations, including other major New York outlets. At press time, the exact involvement of these organizations and individuals had yet to be finalized.

PAX will officially be launched with a press conference Feb. 23 and a founder's party Feb. 28; both events will happen in New York.

Gross says he and Cooley turned to the music, entertainment, and fashion communities because of their abilities to raise mainstream awareness of social issues.

"The music industry, as we know, can be really influential in galvanizing a social movement behind [a] cause," says Gross. "When you look at how music has been leveraged to benefit other causes—anything from Amnesty International to Live Aid to AIDS to Rock the Vote—there are few cultural opportunities to make a profound statement that are more impactful than music has the potential to be.

"One morning in the '80s," Gross adds, "everyone awoke not knowing what the word 'amnesty' even meant and went to bed saying, 'We have to free political prisoners.' If you talk about a cause that deserves to have that kind of prominence in the fabric of America's consciousness, it's definitely gun violence."

In February 1997, Gross' brother,

Matt, was wounded atop New York's Empire State Building by a gunman who also shot and killed Danish musician Christoffer Burmeister, a guitarist in Matt Gross' band, the Bushpilots. Prior to starting PAX, Daniel Gross was a partner at advertising firm J. Walter Thompson. Cooley held several positions in finance and trading on Wall Street before venturing on his own in 1993 as a writer, director, and

SCHI ESINGER

photographer.
Cooley says PAX
will steer clear of a
political agenda,
instead focusing on
what he regards as
a "common sense"
issue.

"One of the things that's critical to what we're trying

to do is make gun violence the defining social and cultural issue that it deserves to be," he says. "You have a situation where the overwhelming majority of Americans are in favor of ending this nonsense, ending this epidemic of gun violence. But it's a latent majority, and people don't have the resources and the inspiration to be able to act out on their concerns about the issue."

Artists and executives in the music industry have been meeting with PAX's principals to explore ways to get involved. Adam Schlesinger, songwriter and performer with Atlantic Records acts Fountains Of Wayne and Ivy, is a childhood friend of Matt Gross' from their hometown of Montclair, N.J.

"I was on an airplane in Germany when I heard about Matt being shot," Schlesinger recalls. "Even though they didn't mention Matt by name, they said it was a New York musician working with a Danish guy, so I just knew it had to be him." Coincidentally, Cooley is a friend of Ivy singer Dominique Durand, so it seemed inevitable that Schlesinger would hook up with PAX.

"They called me and asked some questions about people to talk to in the music business," Schlesinger says. "So

I referred them to Peter Mensch of Q-Prime and John Scher of Metropolitan Entertainment Group."

Although the Empire State Building shooting had personal resonance for Schlesinger, he says other people without a direct connection to the Gross family have been equally moved by it.

"When people hear the personal side of how they formed this organization, it's hard to ignore it," says Schlesinger. "Everybody seems to be touched by it."

Fiona Bloom, publicist at New York independent label Zero Hour and A&R director at the Zero Hour urban start-up imprint 3-2-1, says the new label will launch with a compilation that will benefit PAX.

"We were looking for a charity to work with on the project, which is called 'Connected,' " explains Bloom. "When I heard about PAX, it sounded like something we'd want to be a part of. So I talked to [Zero Hour founder] Ray McKenzie about it, and we had a meeting with Dan and Talmage."

Bloom says plans are under way for artists from "Connected" to perform at PAX's launch, and the label will promote PAX in its ads and literature.

Other key music industry links to PAX are Mike Persaud of Los Angeles-based urban music marketing firm Persaud Bros. Inc. and his brother, Mark Persaud, president of Quincy Jones' Qwest Records.

"I see this as a very important cause, and I'm doing anything I can to get PAX up and running," says Mike Persaud. "I want to make sure the urban music audience is aware of everything PAX is doing, especially in light of the gun violence that has occurred on a high-profile level in the past year."

Persaud adds that he plans to encourage other prominent African-American executives and youth organizations to support PAX at both the corporate and grass-roots levels.

PAX can be reached at 212-677-1124;

PAX can be reached at 212-677-1124; its E-mail address is pax.org@mind-spring.com.

NRM PRESIDENT MUNDORF RESIGNS

(Continued from page 10)

in 1991 he was senior VP of operations. At the time, Mundorf was said to have left because he disagreed with the direction that Paul David, founder and owner of Camelot Music, had mapped out for the chain. Before joining NRM, Mundorf worked at Alpha Enterprises, a music accessories/security manufacturer.

In reporting a 17.2% increase in net earnings for its fiscal third quarter, which ended Dec. 27, 1997, NRM had a net income of \$2.88 million, or 60 cents per share, as compared with the \$2.46 million, or 51 cents a share, it generated in the prior fiscal year.

Total sales for the quarter were \$41.7 million, up 16% from the \$36 million the chain posted in its third quarter of fiscal 1997. Earnings before interest, taxes, depreciation, and amortization

were \$5.7 million, up 14% from the \$5 million in the previous period.

million in the previous period. NRM has been riding high for months, setting the pace among music merchants with its comparable-store sales gains of 12.6% for the quarter. For the 39-week period that ended Dec. 27, 1997, the chain reported net income of \$1.19 million, or 24 cents a share, up considerably from the \$100,000 in net income, or 2 cents a share, posted during the corresponding period the year before. Earnings before interest, taxes, depreciation, and amortization for the first three quarters of the chain's fiscal year showed a vast improvement over cash flow in the prior period, \$5.8 million vs. \$3.5 million, an increase of 56.3%. NRM's stock, traded on the Nasdag exchange, closed at 51/2 cents a share on Feb. 11.

BILLBOARD FEBRUARY 21, 1998

Billboard. 200

continued

FEBRUARY 21, 1998

				CUIILIIIUUU FEBRUARY 2	1, 199
ω¥	FX	KS.	WKS. ON		PEAK POSITION
THIS	LAST WEEK	2 WKS AGO	WKS	ARTIST MPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEA
106	109	107	30	MISSY "MISDEMEANOR" ELLIOTT ▲ EASTWEST 62062*/EEG (10.98/16.98) SUPA DUPA FLY	3
107	115		2	VARIOUS ARTISTS VERITY 43109 (17.98/19.98) WOW GOSPEL 1998 — THE YEAR'S 30 TOP GOSPEL ARTISTS AND SONGS	107
108	106	i15	9	THREE 6 MAFIA RELATIVITY 1644 (10.98/15.98) CHPT. 2: WORLD DOMINATION	40
109	121	150	4	BILLIE MYERS UNIVERSAL 53100 (10.98/16.98) IS GROWING PAINS	109
110	112	111	38	SISTER HAZEL ● UNIVERSAL 53030 (10.98/15.98) IS SOMEWHERE MORE FAMILIAR	47
111	99	96	13	LISA LOEB GEFFEN 25141 (10.98/16.98) FIRECRACKER	88
(112)	166	_	2	MICHAEL BOLTON SONY CLASSICAL 63077 (10.98 EQ/16.98) MY SECRET PASSION — THE ARIAS	112
113	92	_	2	WADE HAYES COLUMBIA (NASHVILLE) 68037/SONY (NASHVILLE) (10.98 EQ/16.98) WHEN THE WRONG ONE LOVES YOU RIGHT	92
114	102	91	15	DAVE MATTHEWS BAND ▲ LIVE AT RED BOCKS 8 15 95	3
115	110	120	19	BAMA RAGS 67587/RCA (19.98 CD) SWV RCA 67525* (10.98/16.98) RELEASE SOME TENSION	24
116	101	102	17	LL COOL J ▲ DEF JAM 539186*/MERCURY (11.98 EQ/17.98) PHENOMENON	7
117	98	103	14	VARIOUS ARTISTS WOW-1998: THE YEAR'S 30 TOP CHRISTIAN ARTISTS AND SONGS	52
118	104	133	42	SPARROW 51629 (15.98/17.98) GEORGE STRAIT A* MCA NASHVILLE 11584 (10.98/16.98) CARRYING YOUR LOVE WITH ME	1
119	114	114	19	THE ROLLING STONES ▲ VIRGIN 44909* (11.98/17.98) BRIDGES TO BABYLON	3
120	100	92	19	BOB DYLAN COLUMBIA 68556 (10.98 EQ/16.98) TIME OUT OF MIND	10
(121)	125	139	18	KENNY WAYNE SHEPHERD BAND REVOLUTION 24589/WARMER BROS. (10,98/16-98) TROUBLE IS	74
122	111	101	41	VARIOUS ARTISTS ▲ VIRGIN 42186 (10.98/16.98) PURE MOODS	10
(123)	128	128	16	BARENAKED LADIES REPRISE 46393/WARNER BROS. (10.98/16.98) IS ROCK SPECTACLE	120
124	108	122	20	JON B. YAB YUM/550 MUSIC 67805/EPIC (10.98 EQ/16.98) COOL RELAX	108
125	174	185	15	THE CRYSTAL METHOD CITY OF ANGELS/OUTPOST 30003*/GEFFEN (8.98/12.98) VEGAS	92
(126)	149	156	19	LUTHER VANDROSS ● LV 68220(EPIC (10.98 EQ)17.98) ONE NIGHT WITH YOU — THE BEST OF LOVE VOLUME 2	44
127	124	127	8	ICE CUBE PRIORITY 51037 (10.98/16.98) FEATURINGICE CUBE	116
128	145	195	8	NEXT ARISTA 18973 (10.98/15.98) IS RATED NEXT	128
129	138	131	65	SOUNDTRACK ▲ S WARNER SUNSET/ATLANTIC 82961/AG (11.98/17.98) SPACE JAM	2
130	120	104	14	JANE'S ADDICTION WARNER BROS. 46752 (10.98/16.98) KETTLE WHISTLE	21
131	147	148	25	BILLY JOEL COLUMBIA 67347 (10.98 EQ/17.98) GREATEST HITS VOLUME III	9
132	139	135	68	ELTON JOHN ▲ MCA 11481 (10.98/16.98) LOVE SONGS	24
133	117	105	14	RAKIM ● UNIVERSAL 53113* (10.98/16.98) THE 18TH LETTER	4
134	126	117	74	DEANA CARTER ▲ 3 CAPITOL NASHVILLE 37514 (10.98/15.98) CAPITOL NASHVILLE 37514 (10.98/15.98) CAPITOL NASHVILLE 37514 (10.98/15.98) CAPITOL NASHVILLE 37514 (10.98/15.98)	10
135	136	125	24	INSANE CLOWN POSSE ISLAND 524442 (10.98/16.98) THE GREAT MILENKO	63
136	105	_	25	CLINT BLACK ● RCA (NASHVILLE) 67515/RLG (10.98/16.98) NOTHIN' BUT THE TAILLIGHTS	43
137	130	126	71	TOOL ▲ FREEWORLD 31087 • (10.98/16.98) AENIMA	2
138	148		2	DIXIE CHICKS MONUMENT 68195/SONY (NASHVILLE) (10.98 EQ/16.98) IS WIDE OPEN SPACES	138
139	NEV	V	1	VARIOUS ARTISTS EASTWEST 62088/EEG (11.98/17.98) PARTY OVER HERE 1998	139
140	142	121	93	DAVE MATTHEWS BAND ▲ 4 RCA 66904 (10.98/16.98) CRASH	2
141)	153	153	31	LILA MCCANN ASYLUM 62042/EEG (10.98/16.98) 🐼 LILA	86
142	143	132	24	COLLIN RAYE ● EPIC (NASHVILLE) 67893/SONY (NASHVILLE) (10.98 EQ/16.98) THE BEST OF COLLIN RAYE — DIRECT HITS	33
143	160	151	22	AMY GRANT ● A&M 540760 (10.98/16.98) BEHIND THE EYES	8
144	152	152	28	BONE THUGS-N-HARMONY ▲3 RUTHLESS 6340*/RELATIVITY (19.98/23.98) THE ART OF WAR	1
145	144	140	67	ALAN JACKSON ▲ ² ARISTA NASHVILLE 18813 (10.98/16.98) EVERYTHING I LOVE	12
146	123	108	24	OASIS ▲ EPIC 68530 (10.98 EQ/16.98) BE HERE NOW	2
147	131	116	17	VARIOUS ARTISTS COLD FRONT 6254/K-TEL (12.98/17.98) CLUB MIX '98	64
148	134	136	20	ELTON JOHN ROCKET 536266/A&M (11.98/17.98) THE BIG PICTURE	9
149	129	106	56	JAMIROQUAI ▲ WDRK 67903/EPIC (10.98 EQ/16.98) TRAVELING WITHOUT MOVING	24
150	119	130	42	VARIOUS ARTISTS ● PDLYDOR 535877/A&M (10.98/16.98) PURE DISCO	83
151)	173	155	16	TRACE ADKINS CAPITDL NASHVILLE 55856 (10.98/16.98) BIG TIME	50

	WEEK	2 WKS AGO	WKS. ON CHART	ARTIST IMPRINT & NUMBER/OISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CO)	PEAK
152	167	154	14	DEFTONES MAVERICK 46810/WARNER BROS. (10.98/16.98) AROUND THE FUR	29
153	116	94	14	SOUNDTRACK ● ATLANTIC 83053/AG (10.98/17.98) ANASTASIA	41
154	137	137	27	311 ▲ CAPRICORN 536181*/MERCURY (8.98 EQ/17.98) TRANSISTOR	4
155	154	144	12	MJG SUAVE HOUSE 53105*/UNIVERSAL (10.98/16.98) NO MORE GLORY	20
156	151	129	25	ALLURE TRACK MASTERS/CRAVE 67848*/EPIC (10.98 EQ/16.98)	108
157	135	119	13	BUSH TRAUMA 90161*/INTERSCOPE (10.98/16.98) DECONSTRUCTED	36
158	118	95	6	SOUNDTRACK A BANO APART/MAVERICK 46841*/WARNER BROS. (11.98/17.98) JACKIE BROWN	73
159	158	142	48	THE MIGHTY MIGHTY BOSSTONES ▲ BIG RIG 534472/MERCURY (10.98 EQ/16.98) LET'S FACE IT	27
160	161	158	88	METALLICA ▲ 4 ELEKTRA 61923*/EEG (10.98/16.98) LOAD	1
161	171	166	18	MACK 10 ● PRIDRITY 50675* (10.98/16.98) BASED ON A TRUE STORY	14
162	157	165	4	ALANA DAVIS ELEKTRA 62112/EEG (10.98/16.98) IS BLAME IT ON ME	157
163	156	159	86	TONI BRAXTON ▲6 LAFACE 26020/ARISTA (10.98/16.98) SECRETS	2
164	162	170	66	GINUWINE ▲ 550 MUSIC 67685/EPIC (10.98 EQ/16.98) ■ GINUWINE THE BACHELOR	26
165	159	143	45	TONIC ▲ POLYDOR 531042/A&M (10.98/16.98) IS LEMON PARADE	28
166	155	163	100	2PAC ▲ DEATH ROW/INTERSCOPE 524204*/ISLAND (19.98/24.98) ALL EYEZ ON ME	1
167	141	124	11	STING & THE POLICE THE VERY BEST OF STING & THE POLICE	-
168	163	157	20	A&W 340634 (11.30)17.30)	100
(169)	189	183	13	BRYAN WHITE ● ASYLUM 62047/EEG (10.98/16.98) THE RIGHT PLACE	41
$\overline{}$	146	134	13	HARRY CONNICK, JR. CDLUMBIA 68787 (10.98 EQ/17.98) TO SEE YOU DARWESCE OF THE PROPERTY OF TH	53
170		-		BABYFACE ● EPIC 68779 (10.98 EQ/16.98) MTV UNPLUGGED NYC 1997	106
171	175	171	20	ALEJANDRO FERNANDEZ SONY DISCOS 82446/SONY (9.98 EQ/14.98) IS ME ESTOY ENAMORANDO	125
172	169	168	52	LEANN RIMES ▲² CURB 77856 (10.98/15.98) UNCHAINED MELODY/THE EARLY YEARS	1
173	164	138	86	BECK ▲ 0GC 24823*/GEFFEN (10.98/16.98) ODELAY	16
174	165	147	5	CORNERSHOP LUAKA BOP 46576/WARNER BROS. (10.98/15.98) ISS WHEN I WAS BORN FOR THE 7TH TIME	144
(175)	NEV	v 🕨	1	LOS TEMERARIOS AFG SIGMA 0515/F0N0VISA (10.98/16.98) IS COMO TE RECUERDO	175
(176)	185	191	49	MASTER P ● NO LIMIT 53978*/PRIORITY (10.98/16.98) ICE CREAM MAN	26
177	132	99	10	SOUNDTRACK ● DIMENSION 21911/CAPITOL (10.98/16.98) SCREAM 2	50
(178)	NEV	v 🕨	1	GOLDIE FFRR/LONOON 828983/ISLANO (16.98 CD) HS SATURNZRETURN	178
179	182	174	18	SOUNDTRACK ▲2 DEATH ROW 53509*/PRIORITY (12.98/19.98) GANG RELATED — THE SOUNDTRACK	2
180	140	112	10	VARIOUS ARTISTS ▲ DIANA, PRINCESS OF WALES MEMORIAL FUND 69012/001/JM9Ja (19.98 F0/24.48) DIANA, PRINCESS OF WALES — TRIBUTE	15
181	179	161	24	VARIOUS ARTISTS ARISTA 18977 (10.98/16.98) ULTIMATE HIP HOP PARTY 1998	46
(182)	188	_	9	H-TOWN RELATIVITY 1596 (10.98/15.98) LADIES EDITION	53
183	168	162	15	DAFT PUNK SOMA 42609*/VIRGIN (10.98/16.98) TS HOMEWORK	150
184	172	123	4	BEN FOLDS FIVE CARDLINE 7554 (16.98 CD) NAKED BABY PHOTOS	94
(185)	191	194	32	CLAY WALKER ● GIANT 24674/WARNER BROS. (10.98/16.98) RUMOR HAS IT	32
186	181	182	14	SOMETHIN' FOR THE PEOPLE	154
187	176	160	43	WARITER BROS. 40753 (9.30/13.30) HS	
188	180	164	16	SOUNDTRACK ▲ EMI LATIN 55535 (10.98/16.98) WYNONNA ◆ CURB 53061/UNIVERSAL (10.98/16.98) THE OTHER SIDE	7
189	177	180	14		38
190	192	200	41	MICHAEL BOLTON ◆ COLUMBIA 68510 (10.98 EQ/17.98) ALL THAT MATTERS TRU ♣² NO LIMIT 50660*/PRIDRITY (12.98/18.98) TRU 2 DA GAME	39
$\overline{}$	_	-	-		8
191	187	198	52	ERYKAH BADU ▲² KEDAR 53027*/UNIVERSAL (10.98/15.98) BADUIZM	2
192	RE-EN	-	28	JIM BRICKMAN ● WINDHAM HILL 11211 (10.98/16.98) PICTURE THIS	30
193	170	145	4	DJ SHADOW MO WAX/FFRR 540867*/LONDCN (10.98/16.98) PREEMPTIVE STRIKE	118
194	RE-EN		2	SOUNDTRACK CAPITOL 23338 (10.98/16.98) GOOD WILL HUNTING	188
195	RE-EN	-	5	SOUNDS OF BLACKNESS PERSPECTIVE 549029/A&M (10.98/16.98) TIME FOR HEALING	144
196	184	176	17	SOUNDTRACK ● ARISTA 18975 (10.98/16.98) MONEY TALKS — THE ALBUM	37
197	190	189	36	WU-TANG CLAN ▲¹ LOUD 66905*/RCA (19.98/24.98) WU-TANG FOREVER	1
198	196		7	BEBE WINANS ATLANTIC 83041/AG (10.98/16.98) BEBE WINANS	125
199	RE-EN	ITRY	17	LUIS MIGUEL ● WEA LATINA 19798 (9.98/15.98) ROMANCES	14
133					

TOP ALBUMS A-Z (LISTED BY ARTISTS)

2Pac 48, 166 311 154 Bryan Adams 1DD Trace Adkins 151 Aerosmith 64 Allure 156 Fiona Apple 69 Aqua 37 Aqua 37
Jon B. 124
Babyface 170
Backstreet Boys 7
Erykah Badu 30, 191
Barenaked Ladies 123
Beck 173
Clint Black 136
Mary J. Blige 62
Blink 182 72
Andrea Bocelli 65
Michael Botton 112, 189
Bone Thugs-N-Harmony 144
Boyz II Men 43
Toni Brakton 163
Jim Brickman 192
Brooks & Dunn 47
Garth Brooks 24
Meredith Brooks 102

Bush 157 Busta Rhymes 55 Mariah Carey 18
Carman 95
Deana Carter 134
Chumbawamba 12
Paula Cole 51
Harry Connick, Jr. 169
Cornershop 174
Creed 35
The Crystal Method 125 The Crystal Method 1
Daff Punk 183
Alana Davis 162
Days Of The New 67
Chico DeBarge 98
Deftones 152
Celine Dion 3, 59
Dixie Chicks 138
DJ Shadow 193
Dru Hill 81
Bob Dylan 120 Missy "Misdemeanor" Elliott 106 Enya 58 NAS Escobar, Foxy Brown, AZ And Nature 83

Everclear 79 Alejandro Fernandez 171 Fleetwood Mac 29 Ben Folds Five 5D, 184 Foo Fighters 101 Kenny G 42 Ginuwine 164 God's Property From Kirk Franklin's Nu Nation 92 Goldie 178 Amy Grant 143 Green Day 49 Hanson 57 Wade Hayes 113 H-Town 182 Ice Cube 127 Insane Clown Posse 135 Alan Jackson 145 Jamiroquai 149 Jane's Addiction 130 Janet 32 Jay-Z 61 Wyclef Jean Featuring Refugee Allstars 71

Jewel 36 Joe 91 Billy Joel 131 Etton John 132, 148 K-Ci & Jojo 16 Sammy Kershaw 63 B.B. King 80 Los Temerarios 175 Jonny Lang 94 Led Zeppelin 93 LL Cool J 116 Lisa Loeb 111 The Lox 26 LSG 22

LSG 22

Mack 10 161

Makaveli 200

Marcy Playground 40

Mase 9

Master P 45, 176

Matchbox 20 6

Dave Matthews Band 114, 140

Martina McBride 52

Lila McCann 141

Tim McGraw 60

Loreena McKennitt 21

Brian McKnight 13
Sarah McLachlan 38
John Mellencamp 77
Metallica 23, 160
The Mighty Mighty Bosstones 159
Luis Miguel 199
MJG 155
John Michael Montgomery 104
Billie Myers 109
Mystikal 56 Next 128 The Notorious B.I.G. 73

Oasis 146 Ozzy Osboume 87 Our Lady Peace 76 Pearl Jam 2 Prodigy 96 Puff Daddy & The Family 15 Queen Pen 103

Radiohead 75
Rakim 133
Collin Raye 142
LeAnn Rimes 17, 99, 172
Robyn 89

The Rolling Stones 119

Savage Garden 8

Kenny Wayne Shepherd Band 121

Sister Hazel 110

Smash Mouth 34

Somethin' For The People 186

SOUNDTRACK

Anastasia 153

Blues Brothers 2000 27

Gang Related — The Soundtrack

179

Good Will Hunting 194

The Rolling Stones 119

Gang Related — The Soundtrack 179
Good Will Hunting 194
Great Expectations: The Album 25
Jackie Brown 158
Men In Black—The Album 74
Money Talks — The Album 196
My Best Friend's Wedding 46
Scream 2 177
Selena 187
Soul Food 19
Space Jam 129
Titanic 1
The Wedding Singer 9D
Spice Girls 4, 14
Sting & The Police 167

George Strait 118 Barbra Streisand 31 Sublime 78, 105 Sugar Ray 88 SWV 115 John Tesh 70
Third Eye Blind 33
Three 6 Mafia 108
Timbaland And Magoo 39
Tonic 165
Tool 137
Tru 190
Shania Twain 11 Uncle Sam 68 Usher 5

Usher 5
Luther Vandross 126
VARIOUS ARTISTS
Best Of Love — 16 Great Soft Rock
Hits 82
Club Mix '98 147
Diana, Princess Of Wales — Tribute
180
ESPN Presents: Jock Jams Volume
3 84
In Tha Beginning...There Was Rap

53
MTV Party To Go 98 86
Party Over Here 1998 139
Pure Disco 150
Pure Disco 2 85
Pure Moods 122
The Source Presents Hip Hop Hits
— Volume 1 41
Ultimate Dance Party 1998 66
Ultimate Hip Hop Party 1998 181
Wow-1998: The Year's 30 Top
Christian Artists And Songs 117
Wow Gospel 1998 — The Year's
30 Top Gospel Artists 107
The Yerve 28
Clay Walker 185 Clay Walker 185 The Wallflowers 97 Bryan White 168 Will Smith 10 BeBe Winans 198 Wu-Tang Clan 197 Wynonna 188

Music from the Dimension motion picture (formerly known as "I-95")

TAKE A RIDE DOVVN 1-95 VVITH:

WU-TANG + ONYX

DAVE HOLLISTER FEATURING REDMAN & ERICK SERMON

NOREAGA FEATURING NAS + NATURE

MACK 10, BIG MIKE + D.J. U-NEEK (FEATURING EWF)

CARDAN FEATURING JERMAINE DUPRI

MIA X FEATURING FIEND + MAC

SOMETHIN' FOR THE PEOPLE (FEATURING TRINA + TAMARA)

ALBUM IN STORES FEB. 17

Billboard 200

THE TOP-SELLING ALBUMS COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE AND RACK SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY

SoundScan®

FERRUARY 21 1998

THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEAK
		1700		* * * No. 1 * * *	
1	_1	1	9	SOUNDTRACK ▲5 SONY CLASSICAL 63213 (10.98 EQ/17.98) 5 weeks at No. 1 TITANIC	16
				* * * HOT SHOT DEBUT * * *	
(2)	NE	_	1	PEARL JAM EPIC 68164* (10.98 EQ/16.98) YIELD	2
(3)	2	2	12	CELINE DION ▲ 550 MUSIC 68861/EPIC (10.98 EQ/17.98) LET'S TALK ABOUT LOVE	1
4	3	3	14	SPICE GIRLS ▲² VIRGIN 45111 (11.98/17.98) SPICEWORLD	3
5	4	4	21	USHER ▲ ² LAFACE 26043/ARISTA (10.98/16.98) MY WAY	4
6	5	6	49	MATCHBOX 20 ▲ LAVA/ATLANTIC 92721/AG (10.98/15.98) ■ YOURSELF OR SOMEONE LIKE YOU	5
7	6	5	26	BACKSTREET BOYS ▲2 JIVE 41589 (10.98/16.98) BACKSTREET BOYS	4
8	7	8	43	SAVAGE GARDEN ▲ COLUMBIA 67954 (10.98 EQ/16.98) SAVAGE GARDEN	7
9	9	15	15	MASE ▲² BAD BOY 73017*/ARISTA (10.98/16.98) HARLEM WORLD	1
(10)	14	13	11	WILL SMITH ▲ COLUMBIA 68683* (10.98 EQ/17.98) BIG WILLIE STYLE	10
11	12	16	14	SHANIA TWAIN ▲ 3 MERCURY (NASHVILLE) 536003 (10.98 EQ/16.98) COME ON OVER	2
12	8	7	20	CHUMBAWAMBA ▲² REPUBLIC 53099/UNIVERSAL (10.98/16.98) TUBTHUMPER	3
13)	20	28	20	BRIAN MCKNIGHT ● MERCURY 536215 (10.98 EQ/16.98) ANYTIME	13
14	10	11	53	SPICE GIRLS ▲ 6 VIRGIN 42174* (10.98/16.98) SPICE	1
15	. 11	18	29	PUFF DADDY & THE FAMILY ▲ BAD BOY 73012*/ARISTA (10.98/17.98) NO WAY OUT	1
				* * * GREATEST GAINER * * *	
<u>16</u>)	28	35	34	K-CI & JOJO ● MCA 11613* (10.98/16.98) LOVE ALWAYS	16
17	15	12	22	LEANN RIMES ▲4 YOU LIGHT UP MY LIFE — INSPIRATIONAL SONGS	1
18	17	19	21	CURB 77885 (10.98/16.98) MARIAH CAREY ▲ 3 COLUMBIA 67835 (10.98 EQ/17.98) BUTTERFLY	1
19	13	9	21	SOUNDTRACK ▲ LAFACE 26041/ARISTA (10.98/16.98) SOUL FOOD	4
		-			
20	16	10	3	YOUNG BLEED NO LIMIT 50738 NPRIORITY (10.98/16.98) ALL I HAVE IN THIS WORLD, ARE MY BALLS AND MY WORD	10
21	22	23	19	LOREENA MCKENNITT QUINLAN ROAD 46719/WARNER BROS. (10.98/16.98) THE BOOK OF SECRETS	21
(22)	24	25	13	LSG ▲ EASTWEST 62125/EEG (10.98/16.98) LEVERT.SWEAT.GILL	4
23	21	22	12	METALLICA ▲² ELEKTRA 62126*/EEG (10.98/16.98) RELOAD	1
24	18	17	11	GARTH BROOKS ▲ CAPITOL (NASHVILLE) 56599/CAPITOL NASHVILLE (10.98/16.98) SEVENS	1
(25)	27	40	5	SOUNDTRACK ● ATLANTIC 83058/AG (10.98/17.98) GREAT EXPECTATIONS: THE ALBUM	25
26	19	14	4	THE LOX BAD BOY 73015*/ARISTA (10.98/16.98) IS MONEY, POWER & RESPECT	3
<u>27</u>	NE	N Þ	1	SOUNDTRACK UNIVERSAL 53116 (10.98/17.98) BLUES BROTHERS 2000	27
28	23	30	19	THE VERVE ● VC/HUT 44913/VIRGIN (10.98/16.98) URBAN HYMNS	23
29	26	21	25	FLEETWOOD MAC ▲ ³ REPRISE 46702/WARNER BROS. (10.98/17.98) THE DANCE	1
30	31	29	12	ERYKAH BADU ▲ KEDAR 53109*/UNIVERSAL (10.98/16.98) LIVE	4
31	25	20	13	BARBRA STREISAND ▲ COLUMBIA 66181 (10.98 EQ/17.98) HIGHER GROUND	1
32	29	27	18	JANET ▲ VIRGIN 44762 (11.98/17.98) THE VELVET ROPE	1
33	33	31	44	THIRD EYE BLIND ▲ ELEKTRA 62012*/EEG (10.98/16.98) THIRD EYE BLIND	31
34	30	26	30	SMASH MOUTH ▲ INTERSCOPE 90142 (10.98/16.98) IS FUSH YU MANG	19
(35)	40	36	19	CREED ● WIND-UP 13049 (10.98/16.98) IS MY OWN PRISON	35
36	34	41	104	JEWEL ▲ ATLANTIC 827001/AG (10.98/15.98) ■ PIECES OF YOU	4
37	32	24	22	AQUA ▲ 2 MCA 11705 (10.98/16.98) AQUA Mac 2 MCA 11705 (10.98/16.98) AQUA Mac 2 MCA 11705 (10.98/16.98)	7
38	37	32	30	SARAH MCLACHLAN A ² ARISTA 18970 (10.98/16.98) SURFACING	2
39	39	43	13	TIMBALAND AND MAGOO ● BLACKGROUND/ATLANTIC 92772*/AG (9.98/15.98) WELCOME TO OUR WORLD	35
40	36	38	12		-
-10	JU	90			34
41	38	39	8	VARIOUS ARTISTS POLYGRAM TV 536204 (8.98/17.98) THE SOURCE PRESENTS HIP HOP HITS — VOLUME I	38
42	41	33	12	KENNY G ▲ ARISTA 18991 (10.98/17.98) KENNY G GREATEST HITS	19
43	35	54	20	BOYZ II MEN ▲ ² MOTOWN 530819* (11.98/17.98) EVOLUTION	1
44	53	50	14	YANNI VIRGIN 44981 (11.98/17.98) TRIBUTE	21
45	43	48	24	MASTER P ▲² NO LIMIT 50659*/PRIORITY (10.98/16.98) GHETTO D	1
46	44	34	34	SOUNDTRACK ● WORK 68166/EPIC (10.98 EQ/17.98) MY BEST FRIEND'S WEDDING	14
47	42	37	21	BROOKS & DUNN ▲ THE GREATEST HITS COLLECTION	4
48	45	42	11	ARISTA NASHVILLE 18852 (10.98/16.98) 2PAC ▲¹ AMARU 41630*/JIVE (19.98/24.98) R U STILL DOWN? [REMEMBER ME]	2
49	47	51	17		<u> </u>
50	46	45	21		10
				BEN FOLDS FIVE CAROLINE/550 MUSIC 67762*/EPIC (10.98 EQ/16.98) WHATEVER AND EVER AMEN CAROLINE/550 MUSIC 67762*/EPIC (10.98 EQ/16.98) WHATEVER AND EVER AMEN	42
51	51	52	53	PAULA COLE ▲ IMAGO 46424/WARNER BROS. (10.98/15.98) THIS FIRE	33
52	55	73	24	MARTINA MCBRIDE ● RCA (NASHVILLE) 67516/RLG (10.98/16.98) EVOLUTION	52

	_			FEDRUARY 21, 1998	
THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CO)	PEAK
53	48	46	11	VARIOUS ARTISTS ● PRIORITY 50639* (11.98/17.98) IN THA BEGINNINGTHERE WAS RAP	15
54	52	57	24	TRISHA YEARWOOD ▲² MCA NASHVILLE 70011 (10.98/16.98) (SONGBOOK) A COLLECTION OF HITS	4
55	54	53	21	BUSTA RHYMES ▲ ELEKTRA 62064*/EEG (10.98/16.98) WHEN DISASTER STRIKES	3
56	57	60	13	MYSTIKAL ▲ BIG BOY/NO LIMIT 41620/JIVE (10.98/16.98) UNPREDICTABLE	3
57	50	44	40	HANSON ▲⁴ MERCURY 534615 (11.98 EQ/17.98) MIDDLE OF NOWHERE	2
58	49	47	13	ENYA REPRISE 46835/WARNER BROS. (11.98/17.98) PAINT THE SKY WITH STARS — THE BEST OF ENYA	30
59)	66	74	100	CELINE DION ▲ ¹⁰ 550 MUSIC 67541/EPIC (10.98 EQ/17.98) FALLING INTO YOU	1
60	58	56	36	TIM MCGRAW ▲2 CURB 77886 (10.98/16.98) EVERYWHERE	2
61	56	62	14	JAY-Z ● ROC-A-FELLA/OEF JAM 536392*/MERCURY (10.98 EQ/16.98) IN MY LIFETIME, VOL. 1	3
62	60	84	42	MARY J. BLIGE ▲ 2 MCA 11606* (10.98/16.98) SHARE MY WORLD	1
63	62	67	14	SAMMY KERSHAW ● MERCURY (NASHVILLE) 536318 (10.98 EQ/17.98) LABOR OF LOVE	62
64	64	65	47	AEROSMITH ▲ COLUMBIA 67547 (10.98 EQ/16.98) NINE LIVES	1
65	78	68	10	ANDREA BOCELLI ● PHILIPS 539207 (10.98/16.98) IS ROMANZA	44
66	59	55	15	VARIOUS ARTISTS ● ARISTA 18988 (10.98/16.98) ULTIMATE DANCE PARTY 1998	38
67	68	64	24	DAYS OF THE NEW ● OUTPOST 30004/GEFFEN (10.98/16.98) IS DAYS OF THE NEW	54
68)	75	90	6	UNCLE SAM STONECREEK 67731/EPIC (10.98 EQ/16.98) IS UNCLE SAM	68
69	61	49	74	FIONA APPLE ▲2 CLEAN SLATE/WORK 67439/EPIC (10.98 EQ/16.98) TS TIDAL	15
70	122	_	2	* * * PACESETTER * * * JOHN TESH GTSP 539804 (10.98/17.98) GRAND PASSION	70
71	69	71	33	WYCLEF JEAN FEAT. REFUGEE ALLSTARS ▲ WYCLEF JEAN PRESENTS THE CARNIVAL FEAT. REFUGEE ALLSTARS	16
72	67	70	22	RUFFHOUSE 67974*(COLUMBIA (10.98 EQ.16.98) BLINK 182 ◆ CARGO 11624*(MCA (10.98/16.98) IS DUDE RANCH	67
73	74	76	47	THE NOTORIOUS B.I.G. ▲ BAD BOY 73011*/ARISTA (19.98/24.98) LIFE AFTER DEATH	1
74	63	59	32	SOUNDTRACK ▲3 COLUMBIA 68169* (10.98 EQ/17.98) MEN IN BLACK—THE ALBUM	1
75	76	77	32	RADIOHEAD ● CAPITOL 55229 (10.98/15.98) OK COMPUTER	21
76)	83	86	20	OUR LADY PEACE COLUMBIA 67940 (10.98 EQ/16.98) IIS CLUMSY	76
77	65	61	12	JOHN MELLENCAMP • THE BEST THAT I COULD DO 1978 - 1988	33
78	70	63	80	MERCURY 556738 (11.98 EQ/17.98) SUBLIME ▲ GASOLINE ALLEY 11413/MCA (10.98/16.98) SUBLIME	13
79)	86	81	18	EVERCLEAR ● CAPITOL 36503* (10.98/15.98) SO MUCH FOR THE AFTERGLOW	33
80	80	80	14	B.B. KING MCA 11711 (10.98/17.98) DEUCES WILD	73
81	77	85	62	DRU HILL ▲ ISLAND 524306 (10.98/16.98) IS DRU HILL	23
82)	133	169	3	VARIOUS ARTISTS REST OF LOVE — 16 GREAT SOFT ROCK HITS	82
83	73	79	16	NAS ESCOBAR, FOXY BROWN, AZ AND NATURE THE FIRM — THE ALBUM	
				VADIOUS ADTISTS A	1
84	72	58	22	TOMMY BOY 1214 (12.98/17.98) ESPN PRESENTS: JOCK JAMS VOLUME 3	23
85	71	83	14	VARIOUS ARTISTS POLYGRAM TV 555120/POLYDOR (10.98/17.98) PURE DISCO 2	71
86	81	75	11	VARIOUS ARTISTS TOMMY BOY 1234 (12.98/17.98) MTV PARTY TO GO 98	50
87	79	66	13	OZZY OSBOURNE ▲ EPIC 67980 (10.98 EQ/17.98) THE OZZMAN COMETH	13
88	84	69	33	SUGAR RAY & LAVA/ATLANTIC 83006/AG (10.98/15.98) FLOORED PORYAN & POLICIA STATE (10.99/15.98)	12
90	82 NEV	72 N	33	ROBYN ● RCA 67477 (10.98 16.98) IS ROBYN IS HERE	68
				SOUNDTRACK MAVERICK 46840/WARNER BROS. (11.98) 17.98) THE WEDDING SINGER	90
91	90	113	28	JOE ● JIVE 41603* (11.98/16.98) ALL THAT I AM GOD'S PROPERTY FROM KIRK FRANKLIN'S NU NATION ▲ GOD'S PROPERTY	13
92	91	100	37	B-RITE 90093/INTERSCOPE (10.98/16.98) GOD'S PROPERTY	3
93	89	82	12	LED ZEPPELIN ▲ ATLANTIC 83061/AG (19.98/24.93) BBC SESSIONS	12
94)	103	110	51	JONNY LANG ▲ A&M 540640 (10.98/16.98) IIS LIE TO ME	44
95	94		2	CARMAN SPARROW 51640 (10.98/16.98) MISSION 3:16	94
96	87	78	32	PRODIGY ▲ 2 XL MUTE/MAVERICK 46606/WARNER BROS. (10.98/16.98) THE FAT OF THE LAND	1
97	85	88	84	THE WALLFLOWERS ▲ INTERSCOPE 90055 (10.98/15.98) ■ BRINGING DOWN THE HORSE	4
98	127	146	7	CHICO DEBARGE KEDAR 53088*/UNIVERSAL (10.98/16.98) LONG TIME NO SEE	86
99	93	93	83	LEANN RIMES ▲ 5 CURB 77821 (10.98 15.98) BLUE	3
100	88	89	9	BRYAN ADAMS A&M 540831 (10.98/17.98) MTV UNPLUGGED	88
101)	107	109	38	FOO FIGHTERS ● ROSWELL 55832*/CAPITOL (10.98/16.98) THE COLOUR AND THE SHAPE	10
102	97	98	40	MEREDITH BROOKS ▲ CAPITOL 36919 (10.98/15.98) BLURRING THE EDGES	22
103	113	118	6	QUEEN PEN LIL' MAN 90151*/INTERSCOPE (10.98/16.98) IS MY MELODY	103
104	96	97	17	JOHN MICHAEL MONTGOMERY ● ATLANTIC (NASHVILLE) 83060/AG (10.98/16.98) GREATEST HITS	33
105	95	87	11	SUBLIME ● GASOLINE ALLEY 11714/MCA (10.98/16.98) SECOND-HAND SMOKE	28

Albums with the greatest sales gains this week. ● Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 album units. ▲ RIAA certification for shipment of 1 million units, with multiplatinum titles indicated by a numeral following the symbol. For boxed sets, and double albums with a running time that exceeds two hours, the RIAA multiplies shipments by the number of discs and/or tapes *Asterisk indicates LP is available. Most tape 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 albums removed from Heatsee kers this week. Impact shows albums removed from Heatseekers this week.

by Theda Sandiford-Waller

ARE U JIGGY? Has the whole world gone jiggy? If you listen to the radio or go to clubs, it is hard to avoid getting jiggy. The slang term "jiggy" has been used in New York hip-hop underground circles for a year now, but with two jiggy songs out, Jerry Seinfeld incorporating the hip-hop vernacular on "Seinfeld," and Ricki Lake devoting an entire show to it, you know the term has gone mainstream.

Next issue, look for Will Smith's "Gettin' Jiggy Wit It" (Columbia) to hit the Hot 100. The song has 29 million audience impressions and is ranked at No. 27 on Hot 100 Airplay. Street-date violations force the single to enter Hot R&B Singles a week early at No. 42 because it scanned enough units in R&B core stores to land at No. 50 on R&B Singles Sales. If the single had scanned enough to reach the 75-position Hot 100 Singles Sales list, "Gettin" Jiggy Wit It" would have bowed at No. 38 on the Hot 100. But the single scanned only 2,400 units prior to street date, which is below the 5,000 units it usually takes to reach Hot 100 Singles Sales' floor. By the way, the single's B-side is "Men In Black," which was previously unavailable as a single.

Smith isn't the only one gettin' jiggy. At No. 30 on the Hot 100, the Lox's "If You Think I'm Jiggy" (Bad Boy/Arista) was the first jiggy record to hit the charts. The song is only getting airplay on 15 monitored stations but managed to move 37,000 units at retail. Of those scans, 13% were in New York, followed by Chicago, with 6% of the total units sold.

Hot 100 Singles Spotlight has gotten so many calls and E-mails from inquiring minds trying to decipher the meaning behind jiggy that I decided to ask a few radio programmers across the country to define the term. KYLD San Francisco's "Jazzy" Jim Archer says it means "stylish or off the hook." WPOW Miami's Phil Jones asks, "Doesn't it mean fly?" KDWB Minneapolis' Rob Morris translates "gettin' jiggy wit it" as "getting down with it." KGGI Riverside, Calif.'s Diana Laird agrees with Morris' assessment but adds, "It's an attitude." WZLM Cleveland's Dave Eubanks says he thinks it means "freaky" and adds with a chuckle, "I hope it's something sexual." Considering the diversity of opinions, I asked the jiggy purveyors themselves. Smith says, Jiggy refers to a player, a baller, or someone who is handling their business, while Bad Boy's Groovey Lou say jiggy refers to "ghetto-style sharpness." What do you think? E-mail your answers to the address below.

TITANIC TEMPO TREATMENT: Besides wanting to debut at No. 1, the most likely reason the commercial release of Celine Dion's "My Heart Will Go On" (550 Music) was delayed until now probably has to do with timing the release to coincide with the announcement of the Academy Award nominations Feb. 10. Although 550 Music is planning uptempo remixes, Interhit/Priority has beaten Sony to the punch. Interhit's dance mixes of "My Heart Will Go On" by U.K. dance cover act Deja Vu arrived at retail Feb. 10, so it is likely that two versions of the song will chart on the Hot 100 next issue.

Audience impressions of "My Heart Will Go On" are at 116 million listeners from airplay at 230 monitored stations. Dion's lead on Hot 100 Airplay is so huge, the difference between No. 1 and the No. 2 title, Savage Garden's "Truly Madly Deeply" (Columbia), is 34 million listeners.

Theda Sandiford-Waller can be reached via E-mail at theda@billboard.com.

BUBBLING UNDER HOT 100 SINGLES

THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IMPRINT/PROMOTION LABEL)	THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IN
1	_	l	LET'S RIDE VONTELL ORGAN FEA" MASTER P.S. SLAX "HE SHOOKER IDET JAM WERCURY)	14	7	13	SAND AN
2	3	8	THE NOTE DARYLE SINGLETARY (GLANT (NASHVILLE) REPRISE (NASHVILLE))	15	11	18	DANCE I WANG CH
3	12	5	WISHFUL THINKING DUNCAN SHEIK (ATLANTIC)	16	13	6	HOW DO
4	8	4	SILLY TARAL (MOTOWN)	17	_	2	IT'S LIKE RUN-D.M.C
5	9	2	HANDLE UR BIZNESS M.O.P. (RELATIVITY)	18	_	1	YOU'LL I
6	10	3	JUST A MEMORY 7 MILE (CRAVE)	19	18	27	BLOCK F
7	_	1	THE PARTY CONTINUES JD FEAT. DA BRAT (SO SO DEF/COLUMBIA)	20	4	3	WANNA SIMONE J
8	5	6	MEMORIES LIL SUZY (METROPOLITAN)	21	17	11	PLEASE U2 (ISLAN
9	16	30	EVEN FLOW PEARL JAM (EPIC)	22	19	14	SHOWDO E-A-SKI FEA
10	14	35	ALIVE PEARL JAM (EPIC)	23	20	11	WALKIN SMACK (U
11	6	2	ON AND ON LONGPIGS (MOTHER/ISLAND)	24	-	1	MEGALO KMFDM (\
12	15	3	NUMBER ONE ALEXIA (POPULAR)	25	_	9	DISSIDE PEARL JAI
13	21	2	GET READY TO BOUNCE BROOKLYN BOUNCE (EDEL AMERICA)				er lists the ot yet charte

THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IMPRINT/PROMOTION LABEL)
14	7	13	SAND AND WATER BETH NIELSEN CHAPMAN (REPRISE)
15	11	18	DANCE HALL DAYS WANG CHUNG (GEFFEN)
16	13	6	HOW DO I LIVE DEBRA MICHAELS (ROBBINS)
17	_	2	IT'S LIKE THAT RUN-D.M.C VS, JASON NEVINS (SM-) E/PROFILE
18	_	1	YOU'LL NEVER KNOW MINDY MCCREADY (BNA/RLG)
19	18	27	BLOCK ROCKIN' BEATS THE CHEMICAL BROTHERS (ASTRALWERKS/CAROLINE)
20	4	3	WANNA B LIKE A MAN SIMONE JAY (VU/VIRGIN)
21	17	11	PLEASE U2 (ISLAND)
22	19	14	SHOWDOWN E-A-SKI FEAT. MONTELL JORDAN (RELATIVITY
23	20	11	WALKIN' ON THE SUN SMACK (UNDER THE COVER)
24	-	1	MEGALOMANIAC KMFDM (WAX TRAX!/TVT)
25	_	9	DISSIDENT PEARL JAM (EPIC)

SONY INTERNATIONAL HAS 'BIG' AMBITIONS

(Continued from page 76)

biggest question mark," says Bowlin. "Our business is basically untouched right now by Taiwan; it's one of our

SONY'S VARIED UNITS

out of a somewhat desultory period

into an era of breaking new acts and

taking its flagship artists to new

heights, says its president, Allen But-

few years have been flat for his com-

pany, as they were for all country music labels. Yet he points to the

recent successes of the label's newer

artists, such as the Kinleys and the

Dixie Chicks, as well as to the reinvig-

country labels in the number of chart-

Last year, Sony was No. 5 among

"This year has started off bigger

On this issue's Hot Country Singles

than any year in the past four," Butler

says. "Our plan this year is to increase

& Tracks chart, the following Sony

acts are featured within the top 50:

Collin Raye, Wade Hayes, the Dixie

Chicks, the Kinleys, Patty Loveless,

Butler added two new labels to the

existing Columbia and Epic labels

under the Sony umbrella last year.

Monument is intended as a home for edgy modern country, like the Dixie

Chicks and Gil Grand. Lucky Dog will

spotlight heritage acts like Johnny

At Epic, Butler says, "Collin is our

flagship artist, [and] Patty, with her

Grammy nominations, continues to be

an industry favorite." At Columbia,

Mary Chapin Carpenter is a corner-

stone. The total company roster for all

The Kinleys say they made a very

deliberate decision in signing with

Sony. "We had gotten very good

responses from several labels," says Jennifer Kinley. "So we had a choice. But Sony felt like a family from the

APPLE A DAY FOR WORK GROUP

Jordan Harris and Jeff Ayeroff, went

into 1997 with something to prove.

"The success of Jamiroquai and Fiona

Apple were so crucial to us last year in

our development and identity," says

Harris. "We've broken artists who will

have long, long careers, [and] without

the resources of Sony, we couldn't

have done it . . . Three years is a very

short time to be having this kind of

success. That's part of the reason we

felt Sony was the right home for us, because of the strength of its domes-

been certified by the Recording Indus-

try Assn. of America (RIAA) for sales

of more than 2 million units in the U.S.,

while Jamiroquai's "Travelling Without Moving," which had a similarly

slow build, has sold more than 1 mil-

lion in the U.S., also according to the

The newest kid on the Sony block,

the Los Angeles-based Work Group was formed in 1995. It switched to

Epic Records Group last year. It sees

its role in the Sony family as repre-

senting the West Coast. "We had to be

able to put ourselves in competition

with other West Coast-based labels

like Geffen, Capitol, Warner Bros., and

The Work Group's Diana King is the

Virgin," Harris says.

RIAA.

tic and international companies. Apple's 1996 debut, "Tidal," has

The Work Group's co-presidents,

first. We felt at home.'

four labels now numbers 22 artists.

orated Wade Hayes.

ed singles and albums.

our business by 20%.

and Sons Of The Desert.

PayCheck.

Butler acknowledges that the past

problem, but music still tends to be

largest markets in Asia. Indonesia is a huge problem. Thailand is a huge

STILL ON TOP DOWN UNDER

in Asia is cassette."

somewhat affordable to the average

person because so much of the [sales]

A country where Sony remains famously in the lead is Australia. Sony is the longtime market leader there and consistently among the corporation's strongest performing affiliates worldwide.

Helmed by inexhaustible CEO/chairman Denis Handlin ("the only one thing more important than chart positions is oxygen"), the Australian operation, with its aggressive approach, maintains a market share of 24.17%, which rose to 29% in January. For the week ending Saturday (14), it had four of the top five albums and the No. 1 single. According to Australian Record Industry Assn. figures, Sony dominated chart share in 1997, with eight

chart-topping albums. With a profit margin that has risen 978% between 1993 and 1997, according to Handlin, the company is aiming at repeating the U.S. success of Silverchair (4 million global sales for its two albums) and Tina Arena with direct signings Monique Brumby, Jebediah, Human Nature, CDB, and Rick Price. It has inked six local acts in recent months, and partnerships with indie labels Mushroom, Roadrunner, and V2 are also poised to pay div-

THE KINLEYS

UNCLE SAM

perfect example of a U.S. signing who has experienced more success outside the U.S. than within. According to Ayeroff, she has sold more than 5 million records worldwide. King broke in Japan; she has only recently begin to experience mainstream success in the U.S. via "I Say A Little Prayer," featured on the soundtrack to "My Best Friend's Wedding," issued on Work Group/Sony Music Soundtrax.

Despite the slow build in the U.S., King says the label has been nothing but encouraging. "They could have signed me and then wanted me to be like all these other artists, but they've been behind me 100%," she says. They have never pressured me about what I want to do; they just give me the room to do it."

Work's roster stands at 20 artists, five fewer than Harris and Ayeroff say they expected to have at this point. Releases are forthcoming from Dan Penn, Canadian artist Esthero, and new signee Mighty Blue Kings. With a few artists' records selling in the millions and the remaining acts still developing with smaller numbers, Ayeroff says, "I think we need a better middle class, so to speak. We need some 300,000-400,000 sellers. I'd like to take Heather Nova to a gold record. It's a matter of growing careers.'

THE NEXT 10 YEARS

In April, Mottola celebrates his 10th anniversary with Sony. "I feel like I'm just starting," he says. "The first 10 years really just got us to a place where we're in a global position to dominate the charts and have a really diverse roster of artists all over the world. We have what I consider the best management team in the U.S. and internationally.'

Many of Sony's top execs, including Ienner, Ilberman, Glew, and Anthony, have been at the company for close to a decade or more.

"When you have a really stable management team, it's really easier in some ways to continuously build and grow because you have stability," says Michele Anthony, who joined Sony in 1990 and is now executive VP of SME. "You're not starting at square one every three or four years.

Assistance in preparing this story was provided by Chuck Taylor and Ed Christman in New York, Chet Flippo in Nashville, and Dona Reece in Los Anaeles.

FOR THE RECORD

The incorrect release date for 'Motown 40 Forever" appeared in a story in the Feb. 14 issue. The correct release date is Tuesday (17).

Exclusive Concert Reviews

Steve Earle Tramps, N.Y

Ben Folds Five The Palace, Hollywood

> Pee Shy Brownies, N.Y.

Exclusive Album Reviews

Bob Weir/Rob Wasserman

"Live" (GDCD)

Susan Tedeschi "Just Won't Burn"

> (Tone-Cool) Jesus Lizard "Jesus Lizard"

(Jetset) Cheeky Monkey

"Four Arms To Hold You" (Big Deal)

News Updates Twice Daily

Hot Product Previews Every Monday

A new Billboard Challenge begins every Thursday. This week's champ is repeat-winner Jim Sanches of Sacramento, Calif.

News contact: Julie Taraska itaraska@billboard.com

79 BILLBOARD FEBRUARY 21 1998

COMPILED FROM A NATIONAL SAMPLE OF TOP 40 RADIO AIR-PLAY MONITORED BY BROADCAST DATA SYSTEMS, TOP 40 RADIO PLAYLISTS, AND RETAIL AND RACK SINGLES SALES COLLECTED, COMPILED, AND PROVIDED BY SoundScan®

•		ر <u>2</u>	1, 19	98	
ř- s	LAST	2 WKS AGO	WKS. ON CHART	TITLE ARTIST PRODUCER (SONGWRITER) IMPRINT & NUMBER/PROMOTION LABEL	PEAK
1	1	2	5	★ ★ No. 1 ★ ★ NICE & SLOW ● J.DUPRI (J.DUPRI, M.SEAL, U.RAYMOND, B.CASEY) 2 weeks at No. 1 (C) (D) LAFACE 24290/ARISTA	1
2	2	1	10	TOGETHER AGAIN ●	1
3	4	4	12	TRULY MADLY DEEPLY ●	1
4	3	3	36	HOW DO I LIVE ▲2 C.HOWARD,W.C.RIMES,M.CURB (D.WARREN) CHOWARD,W.C.RIMES,M.CURB (D.WARREN)	2
5	5	5	12	BEEN AROUND THE WORLD ▲ PUFF DADDY & THE FAMILY (FEAT. THE NOTORIOUS B.I.G. & MASE)	2
6)	6	6	16	I DON'T EVER WANT TO SEE YOU AGAIN ●	6
$\overline{\overline{7}}$	7	8	11	A SONG FOR MAMA ● ♦ BOYZ II MEN	7
(8)	8	16	13	NO, NO, NO ◆ DESTINY'S CHILD	8
9	22	_	2	TOO MUCH ♦ SPICE GIRLS	9
(10)	16	24	4	WHAT YOU WANT ◆ MASE (FEATURING TOTAL)	10
11	9	12	12	N.MYRICK (M.BETHA,K.SPIVEY,N.MYRICK,S.COMBS,C.MAYFIELD) (C) (D) BAD BOY 79141/ARISTA HOW'S IT GOING TO BE ◆ THIRD EYE BLIND	9
12	12	10	27	S.JENKINS,E.VALENTINE,R.KLYCE (S.JENKINS,K.CADOGAN) (C) (D) ELEKTRA 64130/EEG YOU MAKE ME WANNA ◆ USHER	2
13	10	9	7	J.DUPRI (J.DUPRI, M.SEAL, U.RAYMOND) (C) (D) (T) (X) LAFACE 24265/ARISTA DANGEROUS ◆ BUSTA RHYMES	9
14	13	15	17	R.SMITH (T.SMITH,R.SMITH,H.STONE,F.STONEWALL,A.COLON,L.DERMER) (C) (D) (M) (T) (X) ELEXTRA 64131/EEG I DON'T WANT TO WAIT ◆ PAULA COLE	11
(15)	18	20	16	P.COLE (P.COLE) (C) (D) (V) IMAGO 17318/WARNER BROS. KISS THE RAIN ♦ BILLIE MYERS	15
(16)	23	23	9	D.CHILD (B.MYERS,E.BAZILIAN,D.CHILD) (C) (D) UNIVERSAL 56140 SWING MY WAY ♠ K.P. & ENVYI	
17		_		MIXZO (M.O.JOHNSON,J.HALL) (C) (D) (M) (T) (X) EASTWEST 64135/EEG GONE TILL NOVEMBER ◆ WYCLEF JEAN	16
(18)	15	22	3	W.JEAN (N.JEAN) (C) (D) (M) (T) (X) RUFFHOUSE 78752/COLUMBIA FATHER ◆ LL COOL J	15
-	19	19	4	POKE & TONE (J.T.SMITH, J.C.OLIVIER, S.BARNES, G.MICHAEL, G.OVERBIG) (C) (D) DEF JAM 568332/MERCURY TUBTHUMPING ♦ CHUMBAWAMBA	18
19	11	7	24	CHUMBAWAMBA (CHUMBAWAMBA) (D) (T) REPUBLIC 561467/UNIVERSAL SHOW ME LOVE ↑ ROBYN	6
20	14	11	15	D.POP, M.MARTIN (ROBYN, M.MARTIN) (C) (D) (T) (V) (X) RCA 64970	7
21	21	18	11	BABYFACE, D. SIMMONS (BABYFACE) (C) (D) LAFACE 24295/ARISTA	13
22	17	13	20	SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ▲ → ELTON JOHN C.THOMAS,G.MARTIN (E.JOHN,B.TAUPIN) (C) (D) (V) ROCKET 568108/A&M	1
(23)	20	40		* * * GREATEST GAINER/SALES * * * DEJA VU (UPTOWN BABY)	
	30	40	11	KNS (D.FAGEN, W.BECKER) (C) (D) (T) (X) CODEINE 78755/COLUMBIA	23
24	20	14	17	DELITE (D.ALLAMBY, L.BROWDER, A.ROBERSON) (C) (D) EASTWEST 64132/EEG	4
25	26	26	3	C.ROANE (M.RILEY) (C) (D) (T) (X) SO SO DEF 78801/COLUMBIA	25
26	NEV	v >	1	* * * HOT SHOT DEBUT * * * ARE YOU JIMMY RAY? C.FITZPATRICK (J.RAY,C.FITZPATRICK) ** JIMMY RAY (C) (D) (T) (X) EPIC 78816	26
27	24	17	17	I DO	17
28	34	41	3	ALL MY LOVE T.RILEY (S. CARTER, T. RILEY, L. WALTERS) ↑ QUEEN PEN FEATURING ERIC WILLIAMS (C) (D) LIL' MAN 97023/INTERSCOPE	28
	~			* * GREATEST GAINER/AIRPLAY * *	
29	45	_	2	TOO CLOSE ♦ NEXT KAYGEE, D.LIGHTY, R.L.HUGGAR, R.BROWN, R.A.FORD, D.MILLER, J.B.MOORE, K.WALKER) (C) (D) ARISTA 13456	29
30	36	47	3	IF YOU THINK I™ JIGGY D.GREASE (S.JACOBS, J.PHILLIPS, O.STYLES, D.BLACKMON, R. STEWART, C. APPICE, O. HITCHINGS) (C) (D) BAD BOY 79115/ARISTA (C) (D) BAD BOY 79115/ARISTA	30
(31)	32	72	3	AM I DREAMING ♦ OL' SKOOL [FEATURING KEITH SWEAT & XSCAPE]	31
32	25	21	17	FEEL SO GOOD ▲	5
(33)	38	39	4	DANGELETHES, COMBS (R.EBELL, R.BELL, B.BROWN, R.MICKENS, S.MITH, D.THOMAS, R.WESTFIELD, L.BERNER) (CI. DI BAD 80Y 79122/ARISTA MAKE EM'SAY UHH! MASTER P. FEAT. FIEND, SILKK THE SHOCKER, MIA X, MYSTIKAL) (C) (D) (T) NO LUMIT 53302/PRIORITY (C) (D) (T) NO LUMIT 53302/PRIORITY	33
34	28	_	2	SWEET SURRENDER ♦ SARAH MCLACHLAN	28
35	27	27	20	HEAVEN ♦ NU FLAVOR	27
36	31	28	34	G.ST.CLAIR (R.LUNA,F.PANGELINAN,J.CENICEROS) (C) (D) (T) (V) (X) REPRISE 17408 SEMI-CHARMED LIFE ◆ THIRD EYE BLIND	4
37	29	29	4	SJENKINS (S.JENKINS) (C) (D) ELEKTRA 64173/EEG ARE U STILL DOWN → JON B.	29
38	33	30	35	T.SHAKUR (JON B.,T.SHAKUR,JDHNNY J) (C) (D) YAB YUM 78793/550 MUSIC QUIT PLAYING GAMES (WITH MY HEART) ▲ ◆ BACKSTREET BOYS	2
(39)	51	_	2	M.MARTIN,K.LUNDIN (M.MARTIN,H.CRICHLOW) (C) (D) (T) (V) JIVE 42453 YOU'RE STILL THE ONE ♦ SHANIA TWAIN	39
40	35	34	33	R.J.LANGE (S.TWAIN,R.J.LANGE) (C) (D) (V) MERCURY (NASHVILLE) 568452 ALL FOR YOU ♦ SISTER HAZEL	11
(41)	NEV		1	P.EBERSOLD (K.BLOCK,SISTER HAZEL) CO (D) UNIVERSAL 56135 BODY BUMPIN' YIPPIE-YI-YO ◆ PUBLIC ANNOUNCEMENT	
(42)	44		4	E.ROBINSON (F.DAVIS,E.GRAY,M.GRAY) (C) (D) A&M 582444 I KNOW WHERE IT'S AT ◆ ALL SAINTS	41
42)		46		K.GORDON,C.MCVEY,M.FIENES (K.GORDON,S.LEWIS,W.BECKER,D.FAGEN) (C) (D) (V) LONDON 5701 12/ISLAND SPICE UP YOUR LIFE ● ◆ SPICE GIRLS	42
	37	25	16	R.STANNARD,M.ROWE (SPICE GIRLS,R.STANNARD,M.ROWE) (C) (D) (T) VIRGIN 38620 MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE)	18
44	20	36	30	TEVIE J.,S.COMBS (C. WALLACE,S.JOROAN,M.BETHA,B.EOWARDS,N.RODGERS) (C) (D) (T) (X) BAD BDY 79 IDO/ARISTA I WILL COME TO YOU ↑ HANSON	1
An	39	33	13	S LIRONI (LHANSON, Z.HANSON, B.MANN, C. WEIL) (C) (D) (T) (V) (X) MERCURY 568132 GIVEN TO FLY PEARL JAM	9
46		32	5	B.O'BRIEN PEARL JAM (M.MCCREADY, E. VEDDER) (C) (D) (V) EPIC 78797	21
47	10	38	65	B.KEITH,P.COLLINS (JEWEL,S.POLTZ) (C) (D) ATLANTIC 87021	2
(48)	48	-	2	LIGHT IN YOUR EYES EMOSIA IE SLOAN,T SIMS) MY LOVE IS THE SHHH! ▲ ◆ SOMETHIN' FOR THE PEOPLE FEAT. TRINA & TAMARA	48
	40	31	26	SOMETHIN FOR THE PEOPLE (J.BARER,M.L.WILSON,J.YOUNG,T.POWELL,SAUCE,R.HOLIDAY) (C) (D) (T) WARNER BROS. 17327	4

				TM Soundscane	
THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE ARTIST PRODUCER (SONGWRITER) IMPRINT & NUMBER/PROMOTION LABEL	PEAK POSITION
50	49	42	26	NO TENGO DINERO K.BAGER,M.PFUNOHELLER (M.HADJIDAKIS,A.AGAMI,R.BALMORIAN,J.BALMORIAN) (C) (O) (V) (X) FLEX/EMI 58663/VIRGIN	42
51		37	12	32 FLAVORS E.TUTON (A.DIFRANCO) ALANA DAVIS (C) (D) ELEKTRA 64129/EEG	37
<u>52</u>	54	54	7	BURN € MILITIA E.DEAN (D.SILAS, J.SMITH, E.DEAN) (C) (D) (T) RED ANT 119006	52
53	55	52	12	GOING BACK TO CALI ● THE NOTORIOUS B.I.G. EASY MO BEE (C.WALLACE,O.HARVEY,R.TROUTMAN) (C) (D) (T) (X) BAD BOY 79131/ARISTA	26
54	52	48	16	BREAKING ALL THE RULES THE BERMAN BROTHERS (C.BERMAN,F.BERMAN,J.COPLAN,M.DEXTER) (C) (D) (T) (X) GEFFEN 19415	32
55	53	49	19	SOCK IT 2 ME ● MISSY "MISDEMEANOR" ELLIOTT FEAT. DA BRAT TIMBALAND (M.ELLIOTT,T.MOSLEY,W.HART,T.BELL,S.HARRIS) (C) (D) (M) (T) (X) EASTWEST 64144/EEG	12
<u>56</u>	NE	W Þ	1	ALL I DO ◆ SOMETHIN' FOR THE PEOPLE A.MCCLINTON,J.YOUNG,R.HOLIOAY) (C) (D) WARNER BROS. 17282	56
57	56	53	16	AT THE BEGINNING ↑ RICHARD MARX & DONNA LEWIS T.HORN (L.AHRENS,S.FLAHERTY) (C) (D) ATLANTIC 84037	45
<u>58</u>	62	62	19	ONE MORE NIGHT THE BERMAN BROTHERS (KAMA, A.CREMERS, F.BERMAN, CH.BERMAN) (T) (X) TOMMY BOY 786*	58
<u>59</u>	59	59	10	SAY YOU'LL STAY T.BISHOP,B.SALEMAN (T.BISHOP) (C) (D) (X) TIDAL WAVE 19419/GEFFEN	59
60	61	60	19	IF I COULD TEACH THE WORLD ● BONE THUGS-N-HARMONY D.J.U-NEEK (BONE D.J.U-NEEK) (C) (D) RUTHLESS 6344/RELATIVITY	27
61	63	57	13	THE MEMORY REMAINS B.ROCK,HETFIELD,ULRICH (HETFIELD,ULRICH)	28
62	60	56	11	JUST CLOWNIN' WC, CRAZY TOONES (W. CALHOUN, K. GILLIAM) AIN'T THAT ILIST THE WAY AIN'T THAT ILIST THE WAY	56
63	71	71	8	AIN'T THAT JUST THE WAY D.BENN,J.LAROSSI,D.PAPALEXIS,R.YACOUB (G.LARSON,S.PHILLIPS,B.BELLAND) LUTRICIA MCNEAL (C) (D) (X) CRAVE 78764	63
64	64	58	12	DON'T BE STUPID (YOU KNOW I LOVE YOU) R.J.LANGE (S.TWAIN,R.J.LANGE) C() (D) (V) MERCURY (NASHVILLE) 568242	40
65	65	65	8	WHAT IF I SAID → ANITA COCHRAN (DUET WITH STEVE WARINER) J.E.NORMAN,A.COCHRAN (A.COCHRAN) → ANITA COCHRAN (DUET WITH STEVE WARINER) (C) (D) (V) WARNER BROS. (MSSHVILLE) 17263	65
66	87	_	2	ROMEO AND JULIET ♦ SYLK-E. FYNE FEATURING CHILL	66
67	67	63	17	I'M NOT A PLAYER ♦ BIG PUNISHER	57
68	68	68	14	BRIAN WILSON ♦ BARENAKED LADIES	68
69	66	64	19	SO HELP ME GIRL ◆ GARY BARLOW	44
70	NE	N Þ	1	NOTHIN' MOVE BUT THE MONEY ◆ MIC GERONIMO FEAT. DMX & BLACK ROB	70
71	69	61	11	LOLLIPOP (CANDYMAN) ♦ AQUA	23
72	72	66	20	J.JAM,DELGADO,S.RASTED,C.NORREEN (S.RASTED,C.NORREEN,L.NYSTROM,R.DIF,HARTMANN,LANGHOFF) (C) (D) (T) MCA 55410 THEY LIKE IT SLOW H-TOWN	35
73	74	73	17	D.CONNER (D.CONNER, D.JACKSON) (C) (D) (T) RELATIVITY 1642 SO GOOD DAVINA	60
74	70	70	11	DAVINA (DAVINA,LEWIS) (C) (D) (T) LOUD 65303/RCA WHAT IF ◆ REBA MCENTIRE	50
75	73	67	9	R.MCENTIRE,D.MALLDY (D.WARREN) (C) (D) (V) MCA NASHVILLE 72026 ROXANNE '97 - PUFF DADDY REMIX ♦ STING & THE POLICE	59
(76)	76	86	3	THE POLICE,S COMBS, STEVIE J., J-DUB (STING, FULL FORCE, U.F.T.O., G. REDD, J. CROSBY) (M) (T) (X) A&M 582449* SEND MY LOVE/SEND ONE YOUR LOVE BORN JAMERICANS S.REMI (S. WONDER) (CI (D) DE LICIOUS VINYI 71 1903	76
$\overline{\overline{11}}$	NE	N Þ	1	S.REMI (S.WONDER) (C) (D) DELICIOUS VINYL 71903 STRAWBERRIES	77
78	82		2	TF I NEVER STOP LOVING YOU P.MCMAKIN (D.KEES, S.EWING) P.MCMAKIN (D.KEES, S.EWING) CO. (D) PERSPECTIVE 35799988M DAVID KERSH P. MCMAKIN (D.KEES, S.EWING)	78
79	81	84	9	4, 3, 2, 1 ◆ LL COOL J FEAT. METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER P	75
80	80	75	11	E-SERMON (LT.SMITH,E.SERMON,R.RUBIN.A.YAUCH.A.HOROVITZ.R.NOBLE,C.SMITH,E.SIMMONS) (T) DEF.JAM 56832! "IMERCURY TUCK ME IN E-PHILLIPS (E.PHILLIPS) (C) (D) (T) (X) LONGEVITY 78686; COLUMBIA	58
(81)	92		2	LIFE IN MONO MONO	81
82	77	85	4	M.VIRGO (M.VIRGO, J.BARRY) (T) (X) ECHO 568285*/MERCURY I CAN LOVE YOU BETTER ◆ DIXIE CHICKS	77
(83)	NEV	N Þ	1	P.WORLEY,B.CHANCEY (KOSTAS,P.B.HAYES) OFF THE HOOK ◆ JODY WATLEY	83
84	75	74	18	M.PENDLETON (C.PENDLETON, C.LUCAS, D.FLOYD) (C) (D) (T) (V) ATLANTIC 84071 YOU'RE NOT ALONE ◆ OLIVE	56
85)	89	_	5	R.TAYLOR-FIRTH, T. KELLETT (T. KELLETT, R.TAYLOR-FIRTH) (C) (D) (T) (X) RCA 64999 IN A DREAM ROCKELL TILICA BROWN (R.TAYLOR MEDER)	85
86	88	80	4	J.TUCCI,B.BROWN (R.TAYLOR-WEBER) (C) (T) (X) ROBBINS 72012 THE CITY IS MINE JAY-Z FEATURING BLACKSTREET THERY CAMPILE I HIESE CERTY I THROUGH) (C) (T) (X) ROBBINS 72012	80
87	83	78	14	T.RILEY (S.CARTER,T.RILEY,K.GAMBLE,L.HUFF,G.FREY,J.TEMPCHIN) I'M AFRAID OF AMERICANS DROWIE (A BOWLE B. END) DROWIE (A BOWLE B. END)	66
88	85	82	7	D.BOWIE (D.BOWIE,B.END) YOUNG, SAD AND BLUE APPLIES DAY (1 THE BLILLMAN C THORNYON) (T) (X) VIRGIN 38618* LYSETTE	75
89	84	92	3	CARLOS,DADA (L.TITI, B.TILLMAN, C.THORNTON) (C) (D) (T) FREEWORLD 34277 TIC TIC TAC FRUIT DELIA PASSION MICHAELA P. CALATI (B. I.M.A.)	84
90	91		2	MICHAEL A.,P.GALATI (B.LIMA) (C) (T) (X) AUREUS 414/WARLOCK THE DAY THAT SHE LEFT TULSA (IN A CHEVY) → WADE HAYES COVER A SANDERS S DIAMOND (C) (2) (C) (C) (C) (C) (C) (C) (C) (C) (C) (C	90
91	86	79	12	D.COOK (M.D. SANDERS,S.DIAMOND) (C) (D) COLUMBIA (NASHVILLE) 78745 YOU KNOW MY STEEZ ◆ GANG STARR	76
92)	95	95	3	DJ PREMIER (K.ELAM,C.MARTIN) (C) (D) (T) NOO TRYBE 38624/VIRGIN THEN WHAT ◆ CLAY WALKER	92
93)	NEV	v >	1	J.STROUD,C.WALKER (R.SHARP, J.VEZNER) (C) (D) (V) GIANT (NASHVILLE) 17262/REPRISE (NASHVILLE) SO LONG (WELL, WELL) ← PHAJJA V. M. (M.SON) HILL (M. M. M	93
94	79	76	11	K.K. JACKSON LIL' RICK (K.K. JACKSON R. WHITE, E. ROBERSON) (C) (D) WARNER BROS. 71308 I WONDER IF HEAVEN GOT A GHETTO ◆ 2PAC	67
95	93	83	14	SOULSHOCK,KARLIN (T.SHAKUR,L.GOODMAN,M.MCDOWELL,R.TROUTMAN,L.TROUTMAN) L-L-LIES DIANA KING MARKE (O KING A MARKE)	71
96	96	89	4	A.MARVEL (D.KING,A.MARVEL,A.ROMAN) (C) (D) (T) (X) WORK 78698 JEALOUSY KIM SANDERS	89
97	99	88	5	N.KATZMANN,J.ZIMMERMANN (J.ZIMMERMANN,N.KATZMANN) (C) (D) (T) DANCIN' MUSIC 572158/ISLAND THA HOP KINSU ANNIN D (LAMBES)	88
98	97	87	4	DANNY D (J.MARRS) (C) (T) (X) BLUNT 4417/TVT TUBTHUMPING CHUCKLEBUTT AMBROOK (CHURRAMAND)	87
99	98	93	15	A.MARANO (CHUMBAWAMBA) (C) (T) (X) UNDER THE COVER 977 DON'T STOP THE MUSIC ◆ PLAYA	73
100	100	94	20	TIMBAUMO T MCSLEY B. BUSH, S GARRETT, J. PEACOCK, S. STEWART, L. SIMMONS, A. YARBROUGH, J. ELLIS) (C) (D) (T) DEF JAM 571680 MERCURY LOVE GETS THE EVERY TIME ● SHANIA TWAIN	25
	_		- 12	R.J.LANGE (S.TWAIN.R.J.LANGE) (C) (D) (V) MERCURY (NASHVILLE) 568062	

Records with the greatest airplay and sales gains this week. Greatest Gainer/Sales and Greatest

Compiled from a national sample of airplay supplied by Broadcast Data Systems' Radio Track service.

337 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 100 Singles chart.

D	THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IMPRINT/PROMOTION LABEL)	THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IMPRINT/PROMOTION LABEL)
2 2 15 SPACE GRIES OVERGIN) 40 3 5 5 5 5 5 5 5 5 5	П			* * NO. 1 * *	38	33	31	
3 3 3 3 3 3 3 3 3 3	Œ	1	10	MY HEART WILL GO ON CELINE DION (550 MUSIC) 4 wks at No. 1	39	46	4	
A	2	2	15	TRULY MADLY DEEPLY SAVAGE GARDEN (COLUMBIA)	40	39	60	
1	3	3	18		41	44	7	LUV 2 LUV U TIMBALAND AND MAGOO (BLACKGROUND/ATLANTIC)
Second S	4	4	31	WALKIN' ON THE SUN SMASH MOUTH (INTERSCOPE)	42	51	3	
D	(5)	6	17	AS LONG AS YOU LOVE ME BACKSTREET BOYS (JIVE)	43	38	18	
PAULA COLE (IMAGOVWARER BROS.) 1	6	8	26		44	48	11	
9 5 23 SUGAR RAY (LAVANTLANTIC) 47 42 22 FELS GOOD	1	9	30	I DON'T WANT TO WAIT PAULA COLE (IMAGO/WARNER BROS.)	45	41	20	
3	8	7	34	FLY SUGAR RAY (LAVA/ATLANTIC)	46	43	44	
10 10 11 JANET (VIRGIN) 12 ITME OF YOUR LIFE (GOOD RIDDANCE) 49 49 65 JOUN WERE MEANT FOR ME JEWEL (ATLANTIC) 13 12 22 SHOW ME LOVE (ROYN (RCD) 15 15 15 15 15 15 16 10 16 16 17 17 17 17 18 17 18 18	9	5	23	TUBTHUMPING CHUMBAWAMBA (REPUBLIC/UNIVERSAL)	47	42	22	FEEL SO GOOD MASE (BAD BOY/ARISTA)
ALL MY LIFE	10	10	17		48	47	12	MY BODY LSG (EASTWEST/EEG)
13 12 22 22 22 23 24 24 24 2	11)	11	12	TIME OF YOUR LIFE (GOOD RIDDANCE) GREEN DAY (REPRISE)	49	49	65	YOU WERE MEANT FOR ME JEWEL (ATLANTIC)
13 12 12 12 13 13 14 13 30 14 14 13 30 15 15 15 15 15 16 16 16	12	17	10		(50)	52	8	
13 15 16 16 17 17 17 17 18 18 19 18 19 19 19 19	13	12	22		51	54	4	
10	14	13	30		52	50	10	
17 15 15 15 15 15 16 16 16	<u>15</u>)	18	10	THE MUMMERS' DANCE LOREENA MCKENNITT (QUINLAN ROAD/WARNER BROS.)	53	56	4	
18 20 10	16	14	42		54	60	12	NO TENGO DINERO LOS UMBRELLOS (FLEX/EMI/VIRGIN)
18 20 10	17	15	15	HOW'S IT GOING TO BE THIRD EYE BLIND (ELEKTRA/EEG)	(55)	71	5	NO, NO, NO DESTINY'S CHILD (COLUMBIA)
20 19 47	18)	20	10	KISS THE RAIN BILLIE MYERS (UNIVERSAL)	(56)	73	2	SWING MY WAY
22 10	19	16	16		57	53	9	BACK TO YOU BRYAN ADAMS (A&M)
Section Sect	20	19	47		(58)	67	7	BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (BAD BOY/ARISTA)
23 21 38 PUSH MATCHBOX 20 (LAVA/ATLANTIC) 61 58 8 ALANA DAVIS (ELEKTRA/EEG)	(21)	22	10		59	59	10	RAPPER'S DELIGHT ERICK SERMON, KEITH MURRAY & REDMAN (PRIORITY)
22 28 17 BITTER SWEET SYMPHONY THE VERVE (VC/HUTVIRIGIN)	(22)	25	11		60	_	1	
25 24 41 ALL FOR YOU SISTER HAZEL (UNIVERSAL) 63 61 9 CLUMSY OUR LADY PEACE (COLUMBIA) 64 63 11 AT THE BEGINNING RICHARD MARK & DONNA LEWIS (ATLANTIC) 65 64 15 TOUCH, PEEL AND STAND DAYS OF THE NEW (OUTPOSTIGEFFEN) 66 70 4 DAMMIT (GROWING UP) DAYS OF THE NEW (OUTPOSTIGEFFEN) 66 70 4 DAMMIT (GROWING UP) DAYS OF THE NEW (OUTPOSTIGEFFEN) 67 65 4 PINK AEROSMITH (COLUMBIA) 68 74 2 ONE MORE NIGHT AMBER (TOMMY BOY) 71 75 2 RAIN SWEET SURRENDER SARAH MCLACHLAN (ARISTA) 70 10 10 10 10 10 10 10	23	21	38	PUSH MATCHBOX 20 (LAVA/ATLANTIC)	61	58	8	32 FLAVORS ALANA DAVIS (ELEKTRA/EEG)
20 24 41 SISTER HAZEL (UNIVERSAL) 64 63 11 AT THE BEGINNING BACKSTREET BOYS (JIVE) 65 64 63 11 AT THE BEGINNING BACKSTREET BOYS (JIVE) 65 64 15 TOUCH, PEEL AND STAND DAYS OF THE NEW (OUTFOST/GEFFEN) 66 70 4 DAMMIT (GROWING UP) 66 70 4 DAMMIT (GROWING UP) 67 65 4 PINK AEROSMITH (COLUMBIA) 68 74 2 ONE MORE NIGHT 68 74 2 ONE MORE NIGHT 68 74 2 ONE MORE NIGHT 75 75 75 75 75 75 75 7	<u>24</u>)	28	17		(62)	69	4	ALL MY LOVE QUEEN PEN FEAT. ERIC WILLIAMS (UL' MANVINTERSCOPE)
23 40 BACKSTREET BOYS (JIVÉ) 65 64 15 TOUCH, PEEL AND STAND DAYS OF THE NEW (OUTPOSTIGEFFEN) 65 64 15 TOUCH, PEEL AND STAND DAYS OF THE NEW (OUTPOSTIGEFFEN) 66 70 4 DAMMIT (GROWING UP) BLINK 182 (CARGO/MCA) 66 70 4 DAMMIT (GROWING UP) BLINK 182 (CARGO/MCA) 67 65 4 PINK AEROSMITH (COLUMBIA) 68 74 2 ONE MORE NIGHT AMBER (TOMMY BOY) 71 72 74 SWEET SURRENDER SARAH MCLACHLAN (ARISTA) 74 75 75 75 75 75 75 75	25	24	41		63	61	9	CLUMSY OUR LADY PEACE (COLUMBIA)
22 32 15 SEX AND CANDY MARCY PLAYGROUND (CAPITOL) 66 70 4 DAMMIT (GROWING UP) BLINK 182 (CARGO/MCA) 67 65 4 PINK AEROSMITH (COLUMBIA) 67 65 4 PINK AEROSMITH (COLUMBIA) 68 74 2 ONE MORE NIGHT 68 74 2 ONE MORE NIGHT 68 74 2 ONE MORE NIGHT 75 76 76 76 76 76 76 76	26	23	40		64	63	11	AT THE BEGINNING RICHARD MARX & DONNA LEWIS (ATLANTIC)
29 5	27)	30	12		65	64	15	TOUCH, PEEL AND STAND DAYS OF THE NEW (OUTPOST/GEFFEN)
30 26 25 SOMETHING ABOUT THE WAY YOU LOOK TONIGHT	28)	32	15		(66)	70	4	DAMMIT (GROWING UP) BLINK 182 (CARGO/MCA)
30 20 23 ELTON JOHN (ROCKET/A&M) 31 27 14 SWEET SURRENDER SARAH MCLACHLAN (ARISTA) 69 66 2 MY HERO FOO FIGHTERS (ROSWELL/CAPITOL) 70 1 MY OWN PRISON CREED (WIND-UP) 71 75 2 RAIN SWV (RCA) 71 75 2 SWV (RCA) 71 75 75 75 75 75 75 75	29)	29	5		67	65	4	
32 31 40 MO MONEY MO PROBLEMS 14 MY OWN PRISON 15 CREED (WIND-UP) 1 MY OWN PRISON 17 TOC CLOSE 18 MY OWN PRISON 17 TOC CLOSE 18 MY OWN PRISON 17 TOC CLOSE 18 MY OWN PRISON 19 MY OWN PRISON 1	30	26	25		68	74	2	ONE MORE NIGHT AMBER (TOMMY BOY)
33 34 35 13 A SONG FOR MAMA	31	27	14		69	66	2	
33 37 30 SOVZ II MEN (MOTOWN) 71 73 2 SWV (RCA) (34) 37 30 LOVE YOU DOWN INOJ ISO SO DEF/COLUMBIA) 72 1 TOO CLOSE NEXT IARISTA (35) 45 3 ANYTIME BRIAN MCKNIGHT (MERCURY) 36 34 12 I DON'T EVER WANT TO SEE YOU AGAIN 10 10 10 10 10 10 10 1	32	31	40	MO MONEY MO PROBLEMS THE NOTORIOUS B.LG. (FEAT, PUFF DADDY & MASE) (BAD BOY/ARISTA)	70	_	1	
35 37 30 INOJ (SO SO DEF/COLUMBIA) 1 NEXT IARISTA) 1	(33)	35	13		71	75	2	
36 34 12 I DON'T EVER WANT TO SEE YOU AGAIN UNCLE SAM (STONECREEK/EPIC) 37 5 2 TORN 38 34 12 I DON'T EVER WANT TO SEE YOU AGAIN UNCLE SAM (STONECREEK/EPIC) 39 65 2 TORN	(34)	37	30	LOVE YOU DOWN INOJ (SO SO DEF/COLUMBIA)	(72)	E	1	
30 34 12 UNCLE SAM (STONECREEK/EPIC) 74 00 17 MISSY MISDEMEMORY ELLIOTI FEAT. DA BRAT (EASTWEST/EEG)	35)	45	3		(73)	-	1	WE BE CLUBBIN' ICE CUBE (A&M)
3D 55 2 TORN NATALIE IMBRUGLIA (RCA) JE - 3 HAPPY SISTER HAZEL (UNIVERSAL)	36	34	12		74	68	17	
	(37)	55	2	TORN NATALIE IMBRUGLIA (RCA)	(75)	-	3	

Records with the greatest airplay gains. © 1998 Billboard/BPI Communications

HOT 100 RECURRENT AIRPI AY

1	_	1	SUNNY CAME HOME SHAWN COLVIN (COLUMBIA)
2	_	1	ALL CRIED OUT ALLURE FEAT. 112 (TRACK MASTERS/CRAVE)
3	2	8	DON'T SPEAK NO DOUBT (TRAUMA/INTERSCOPE)
4	1	10	BARELY BREATHING DUNCAN SHEIK (ATLANTIC)
5	5	8	CRASH INTO ME DAVE MATTHEWS BAND (RCA)
6	4	4	I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEAT. 112) (BAD BOY/ARISTA)
7	6	28	UN-BREAK MY HEART TONI BRAXTON (LAFACE/ARISTA)
8	_	1	CRIMINAL FIONA APPLE (CLEAN SLATE/WORK)
9	3	2	4 SEASONS OF LONELINESS BOYZ II MEN (MOTOWN)
10	10	3	EVERYTHING TO EVERYONE EVERCLEAR (CAPITOL)
11	7	15	LOVEFOOL THE CARDIGANS (TRAMPOLENE/STOCKHOLM/MERCURY)
12	11	11	DO YOU KNOW (WHAT IT TAKES) ROBYN (RCA)
13	9	47	I LOVE YOU ALWAYS FOREVER DONNA LEWIS (ATLANTIC)

1

	•	INPLAT
12	12	RETURN OF THE MACK MARK MORRISON (ATLANTIC)
13	10	THE IMPRESSION THAT I GET THE MIGHTY MIGHTY BOSSTONES (BIG RIG/MERCURY)
15	3	BUILDING A MYSTERY SARAH MCLACHLAN (ARISTA)
18	78	MISSING EVERYTHING BUT THE GIRL (ATLANTIC)
14	11	THE FRESHMEN THE VERVE PIPE (RCA)
21	10	MEN IN BLACK WILL SMITH (COLUMBIA)
19	19	I WANT YOU SAVAGE GARDEN (COLUMBIA)
24	14	BITCH MEREDITH BROOKS (CAPITOL)
23	33	DON'T LET GO (LOVE) EN VOGUE (EASTWEST/EEG)
16	6	DREAMING OF YOU SELENA (EMI LATIN/EMI)
_	72	YOU GOTTA BE DES'REE (550 MUSIC)
_	48	YOU LEARN ALANIS MORISSETTE (MAVERICK/REPRISE)
	12 13 15 18 14 21 19 24 23	12 12 13 10 15 3 18 78 14 11 21 10 19 19 24 14 23 33 16 6 — 72

HOT 100 A-Z TITLE (Publisher - Licensing Org.) Sheet Music Dist.

32 FLAVORS (Righteous Babe, BMI)
4, 3, 2, 1 (LL Cool J, ASCAP/Def Jam, ASCAP/Erick Sermon, ASCAP/Zomba, ASCAP/Zo So, ASCAP/Brooklyn Dust,

ASCAP/Funky Noble, ASCAP/Timber Trace, ASCAP) WBM AIN'T THAT JUST THE WAY (MCA-Duchess,

63 AIN'T THAT JUST THE WAY (MCA-Duchess, BMI/MCA-On Backstreet, ASCAP) HL
40 ALL FOR YOU (Music Corp. Of America, BMI/Cherry, BMI/Crooked Chimney, Inc., BMI) HL
58 ALL I DO (Bleu Joli, BMI/Junkie Funk, BMI)
58 ALL MY LOYE (LII Lu Lu, BMI/EMI Blackwood, BMI/Donril, ASCAP/Zomba, ASCAP/Queen Pen, ASCAP/Funky Mama, ASCAP) HLWBM
31 AM I DREAMING (Irving, BMI/Lijesrika, BMI) HL/WBM
37 ARE U STILL DOWN (Sony/ATV, BMI/Tab Yum, BMI/Diszelet, BMI/Msic Corp. Of America, BMI/Joshua's Dream, BMI/BMG, ASCAP/Black Hipanic, ASCAP) HL
ARE YOU JIMMY RAY? (MCA, ASCAP/Songs Of PolvGram Int'l. BMI)

ARE YOU JIMMY MAY? (MIJA, ASCAP/Songs Of PolyGram Int'l, BMI)
AT THE BEGINNING (TCF, ASCAP) WBM
BEEN AROUND THE WORLD (Jones, ASCAP/RZO,
BMI/Careers-BMC, BMI/Big Life, PRS/BMG, PRS/Big Poppa,
ASCAP/Justin Combs, ASCAP/EMI April, ASCAP) HL

ASCAP/Justin Combs, ASCAP/EMI April, ASCAP) HL
BODY BUMPIN' YIPPIE-YI-YO (Smelzgood, ASCAP)
BREAKING ALL THE RULES (Shark Media, BMI/WarnerTamerlane, BMI/Humassive, ASCAP) WBM
BRIAN WILSON (Treat Baker, SOCAN/WB, ASCAP) WBM
BURN (Chop-Shop, BMI/AA, BMI/Can I Kick It, ASCAP)
THE CITY IS MINE (Lil Lu Lu, BMI/EMI Blackwood,
BMI/Warner-Tamerlane, BMI/Dornil, ASCAP/Cmba,
ASCAP/Red Cloud, BMI/Night River, ASCAP) HL/WBM
DANGEROUS (T'alh's, BMI/Zadyah's, BMI/Longitude,
BMI/Warner-Tamerlane, BMI/Zamigen, BMI) WBM

BMI/Warner-Tamerlane, BMI/Armacien, BMI) WBM THE DAY THAT SHE LEFT TULSA (IN A CHEVY)

(Starstruck Writers Group, ASCAP/Mark D., ASCAP/Diamond Three, BM/Seven Summits, BMI) HL DEIA VU (UPTOWN BABY) (MCA, BMI) HL DON'T BE STUPID (YOU KNOW I LOVE YOU) (Songs Of

DON'T BE STUPID (YOU KNOW I LOVE YOU) (Songs Of PolyGram Int'I, BMI/Loon Echo, BMI/Zomba, ASCAP) WBM DON'T STOP THE MUSIC (Virginia Beach, ASCAP/Blazilicious, ASCAP/Herbificious, ASCAP/Cavilicious, ASCAP/Herbificious, ASCAP/Cavilicious, ASCAP/Herbificious, ASCAP/Herbificious, ASCAP/Herbificious, ASCAP/Herbificious, ASCAP/Herbificious, ASCAP/Herbificious, ASCAP/Horison Leaby, ASCAP/Jelly's Jams, ASCAP/Def Jam, ASCAP/Morrison Leaby, ASCAP/Herbificious, ASCAP/Herbificious, ASCAP/Herbificious, ASCAP/Herbificious, ASCAP/Herbificious, ASCAP/Herbificious, ASCAP/Herbificious, ASCAP/Herbificious, ASCAP/Horison Leaby, ASCAP/Polio Boy, BMI/Third Story, BMI/WB, ASCAP) WBM GNAP/Polio Boy, BMI/Third Story, BMI/WB, ASCAP) WBM GNAP/Herbificious, ASCAP/Londocent Bystander, ASCAP)

GIVEN TO FLY Gumping Cat, ASCAP/Innocent
Bystander, ASCAP)
GOING BACK TO CALL (Big Poppa, ASCAP/Justin Combs,
ASCAP/EMI April, ASCAP/B Mo EZ, ASCAP/Saja, BMI/Songs
of Lastrada, BMI/Rubber Band, BMI) HL/WBM
GONE TILL NOVEMBER (Sony/ATV Tunes,
ASCAP/Tete San Ko, ASCAP) HL
HEAVEN (O. C.D., BMI)
HOW DO I LIVE (Realsongs, ASCAP) WBM
HOW'S IT GOING TO BE (3 EB, BMI/Cappagh,
BMI/EMI Blackwood, BMI) HL
I CAN LOVE YOU BETTER (Songs Of PolyGram Int'I,
BMI/Polygram Int'I, ASCAP) HL
LDON'T FVER WANT TO SEF YOU AGAIN

82

BMI/Polygram Int'l, ASCAP) HL
I DON'T EVER WANT TO SEE YOU AGAIN
(Vanderpool, BMI/Ensign, BMI) HL
I DON'T WANT TO WAIT (Hingface, BMI/Ensign, BMI) HL
I DO (Furious Rose, BMI/Music Corp. Of America, BMI) HL
I DO (Furious Rose, BMI/Music Corp. Of America, BMI) HL
IF I COULD TEACH THE WORLD (RUHHESS ATLACK,
ASCAP/Mo Thug, ASCAP/Keenu, BMI)
IF I NEVER STOP LOVING YOU (Acuff-Rose, BMI) WBM
IF YOU THINK I'M JIGGY (Sheek Louchion, ASCAP/Bai'wons,
ASCAP/Paniro's, ASCAP/Justin Combs, ASCAP/EMI April, ASCAP/D
Balchmon, ASCAP/Music Of Uniced, ASCAP/FMI April, ASCAP/D
I I KNOW WHERE IT'S AT (Copyright Control, BMI/Copyright
Control, ASCAP/MOA, ASCAP/SPZ, BMI) HL
I'M AFRAID OF AMERICANS (Tintoretto, BMI/Lypala).

87 I'M AFRAID OF AMERICANS (Tintoretto, BMI/Upala

I'M NOT A PLAYER (Let Me Show ASCAP/los rtegena, ASCAP/Jelly Jams, ASCAP/Old Nigga irituals, BMI/Warner-Tamerlane, BMI) WBM

IN A DREAM (Rocks, ASCAP)
I WILL COME TO YOU (Jam N' Bread, ASCAP/Heavy Harmony, ASCAP/Dyad, BMI) WBM
I WONDER IF HEAVEN GOT A GHETTO (Joshua's

I WONDER IF HEAVEN GOT A GHETTO (Joshua's Dream, BMI/Music Corp. Of America, BMI/Saja, BMI/Sangs Of Lastrada, BMI/Lawhouse, ASCAP) HL JEALOUSY (Edition Get Into Magic, GEMA/Neue Welt Musikverlag GmbH., GEMA/Warner-Tamerlane, BMI) WBM JUST CLOWINIY (Base Pipe, ASCAP/Vent Noir, ASCAP/Famous, ASCAP) HL KISS THE RAIN (EMI Blackwood, BMI/DESMOPHOBIA, ASCAP) HL/WBM, ASCAP) HL/WBM
LIFE IN MONO (Chrysalis, ASCAP/MCA-Northern, ASCAP) HL/WBM

ASCAP) HL/WBM
LIFE IN MONO (Chrysalis, ASCAP/MCA-Northern,
ASCAP) HL/WBM
LIGHT IN YOUR EYES (EMI April, ASCAP/Tosha, ASCAP/Bases
Loaded, ASCAP/MCA, ASCAP/KIM Christian, ASCAP) HL
L-L-LIES (Dekopa, BMI/World Of Andy, ASCAP/Romanesque,
ASCAP/Annotation, ASCAP/WB, ASCAP) WBM
COLLIPOP (CANDYMAN) (MCA, ASCAP/MCA
Scandinavia AB, ASCAP/WB, ASCAP/Warner Chappell Denmark, ASCAP/Wanner Chappell Denmark, ASCAP/Wanner Chappell Denmark, ASCAP/Wanner Chappell Denmark, ASCAP/Wanner ASCAP/WBM LOVE YOU DOWN (MCA, ASCAP/Moonwalk,
ASCAP/Ready Ready, ASCAP/Inicity, ASCAP) HL
MAKE EM' SAY UHH! (Burrin Ave., BMI/Big P, BMI)
THE MEMORY REMAINS (Creeping Death, ASCAP)
MM MONEY MOP PROBLEMS (Big Poppa, ASCAP/Justin Combs,
ASCAP/EMI April, ASCAP/Sloven A, Jordan, ASCAP/Dermard's Other,
BMI/Sony, ASCAP/Mason Betha, ASCAP/Tommy Jmi, BMI) HL
MY BODY (Toni Robi, ASCAP/ZOOO Watts, ASCAP/WB,
ASCAP)

24 MY LOVE IS THE SHHH! (Unichappell, BMI/Junkie Funk,

MY LOVE IS THE SHIHH! (Unichappell, BMI/Junkie Funk BMI/Tam-Cat, BMI/Rutri, BMI/Six Continents, BMI) HL NICE & SLOW (So So Def, ASCAP/Slack A.D., ASCAP/BMG, ASCAP/LR. IV, ASCAP/Them Damn Twins, ASCAP/EMI April, ASCAP) HL NO, NO, NO (3 Boyz From Newark, ASCAP/Promiscuous, ASCAP/WB, ASCAP/Warner-Tameriane, BMI/Sang Melee, BMI/Ms. Mary's, BMI/Milkman/Nitty & Capone, BMI) WBM NO TENGO DINERO (EMI Scandinavia, BMI/Llee, BMI/LMI Dant. BMI) HL/WBM

BMI/EMI Unart, BMI) HL/WBM
NOTHIN' MOVE BUT THE MONEY (Paniro's,

ASCAP/Jae'wons, ASCAP)
OFF THE HOOK (Zavy, ASCAP/BMG, ASCAP/Warner
Chappell, ASCAP/Hitquarterz, ASCAP)
ONE MORE NIGHT (Shark Media, BMI/Warner

ONE MORE NIGHT (Shark Media, MMI/Wather Chappell, BMI) WBM
QUIT PLAYING GAMES (WITH MY HEART) (Zomba,
ASCAP/Creative, ASCAP/Megasongs, ASCAP) WBM
ROMEO AND JULIET (Mike's Rap, BMI/EMI Virgin,
ASCAP/A La Mode, ASCAP) HL
ROXANNE '97 - PUFF DADDY REMIX (EMI Blackwood,
BMI/Magnetic, PRS/ADRA, BMI/Kadoc, BMI/Mokojumbi,
BMI/Warner-Tamerlane, BMI) HL/WBM
SAY YOU'LL STAY (Gorgeous Clarmour, BMI)
SEMI-CHARMED LIFE (3 EB, BMI/EMI Blackwood, BMI) F
SEND MY LOVE/SEND ONE YOUR LOYE (Black Buil,

Billboard

Hot 100 Singles Sales...

SoundScan®

THIS WEEK	AST WEEK	WEEKS ON	TITLE	THIS WEEK	LAST WEEK	WEEKS ON	TITLE
Ė.	5	3	ARTIST (IMPRINT/PROMDTION LABEL)				I KNOW WHERE IT'S AT
	,		* * NO. 1 * * NICE & SLOW	(38)	44	3	ALL SAINTS (LONDON/ISLAND) BREAKING ALL THE RULES
(1)	1	5	USHER (LAFACE/ARISTA) 4 wks at No. 1	39	35	14	SHE MOVES (GEFFEN) IF I COULD TEACH THE WORLD
2	2	12	PUFF DADDY & THE FAMILY (BAD BOY/ARISTA)	40	40	19	BONE THUGS-N-HARMONY (RUTHLESS/RELATIVITY)
3	3	10	TOGETHER AGAIN JANET (VIRGIN)	41	37	21	THE ONE I GAVE MY HEART TO AALIYAH (BLACKGROUND/ATLANTIC)
(4	15	I DON'T EVER WANT TO SEE YOU AGAIN UNCLE SAM (STONECREEK/EPIC)	42	38	13	THE MEMORY REMAINS METALLICA (ELEKTRA/EEG)
5	6	13	NO, NO, NO DESTINY'S CHILD (COLUMBIA)	43	39	12	DON'T BE STUPID (YOU KNOW I LOVE YOU) SHANIA TWAIN (MERCURY (NASHVILLE))
6	5	11	A SONG FOR MAMA BOYZ II MEN (MOTOWN)	44	42	5	BURN MILITIA (RED ANT)
7	9	4	FATHER LL COOL J (DEF JAM/MERCURY)	45	43	7	WHAT IF I SAID ANTA COCHRAN (DUET WITH STEVE WARMER) (WARMER BROS. (MASHYILLE))
8	7	36	HOW DO I LIVE LEANN RIMES (CURB)	46	48	25	NO TENGO DINERO LOS UMBRELLOS (FLEX/EMI/VIRGIN)
9	8	6	DANGEROUS BUSTA RHYMES (ELEKTRA/EEG)	47	41	5	GIVEN TO FLY PEARL JAM (EPIC)
10	12	4	WHAT YOU WANT MASE (FEAT. TOTAL) (BAD BOY/ARISTA)	48	46	6	32 FLAVORS ALANA DAVIS (ELEKTRA/EEG)
11	10	3	GONE TILL NOVEMBER WYCLEF JEAN (RUFFHOUSE/COLUMBIA)	49	36	15	SHOW ME LOVE ROBYN (RCA)
12)	13	8	SWING MY WAY K.P. & ENVYI (EASTWEST/EEG)	(50)	60	2	SWEET SURRENDER SARAH MCLACHLAN (ARISTA)
13	17	2	TOO MUCH SPICE GIRLS (VIRGIN)	51	47	11	LOLLIPOP (CANDYMAN) AQUA (MCA)
14	11	11	WE'RE NOT MAKING LOVE NO MORE DRU HILL (LAFACE/ARISTA)	52	49	20	THEY LIKE IT SLOW H-TOWN (RELATIVITY)
(15)	20	5	DEJA VU [UPTOWN BABY] LORD TARIQ & PETER GUNZ (CODEINE/COLUMBIA)	53	45	11	WHAT IF REBA MCENTIRE (MCA NASHVILLE)
(16)	19	3	IF YOU THINK I'M JIGGY THE LOX (BAD BOY/ARISTA)	(54)	72	2	ROMEO AND JULIET SYLK-E. FYNE FEATURING CHILL (RCA)
1	16	3	AM I DREAMING OU'SKOOL [FEAT. KEITH SWEAT & XSCAPE] (KEIA/UNIVERSAL)	55	52	11	JUST CLOWNIN' WC FROM WESTSIDE CONNECTION (PAYDAY/FFRR/ISLAND)
(18)	21	4	MAKE EM' SAY UHH! MASTER P (NO LIMIT/PRIORITY)	56	55	8	SAY YOU'LL STAY KAI (TIDAL WAVE/GEFFEN)
19	14	17	MY BODY LSG (EASTWEST/EEG)	57	59	15	1'M NOT A PLAYER BIG PUNISHER (LOUD/RCA)
20	15	4	ARE U STILL DOWN JON B. (YAB YUM/550 MUSIC)	58	51	9	ROXANNE '97 - PUFF DADDY REMIX STING & THE POLICE (A&M)
(21)	27	2	TOO CLOSE NEXT (ARISTA)	(59)	-	1	STRAWBERRIES SMOOTH (PERSPECTIVE/A&M)
(22)		1	BODY BUMPIN' YIPPIE-YI-YO PUBLIC ANNOUNCEMENT (A&M)	60	65	2	IF I NEVER STOP LOVING YOU DAVID KERSH (CURB)
23	25	3	ALL MY LOVE QUEEN PEN FEAT. ERIC WILLIAMS (LIL' MANVINTERSCOPE)	61	67	2	LIGHT IN YOUR EYES BLESSID UNION OF SOULS (CAPITOL)
24	18	16	SPICE UP YOUR LIFE SPICE GIRLS (VIRGIN)	62	53	25	I CARE 'BOUT YOU MILESTONE (LAFACE/ARISTA)
25	23	12	HOW'S IT GOING TO BE THIRD EYE BLIND (ELEKTRA/EEG)	63	57	26	WHAT ABOUT US TOTAL (LAFACE/ARISTA)
26	24	13	I WILL COME TO YOU HANSON (MERCURY)	64)		24	BUILDING A MYSTERY SARAH MCLACHLAN (ARISTA)
(27)	34	2	YOU'RE STILL THE ONE SHANIA TWAIN (MERCURY (NASHVILLE))	(65)		30	INVISIBLE MAN 9B DEGREES (MOTDWN)
28	22	20	SOMETHING ABOUT THE WAY/CANDLE IN THE WIND 1997	66	56	19	SOCK IT 2 ME
29	26	17	FEEL SO GOOD	67	64	11	MISSY "MISDEMEANOR" ELLIOTT FEAT. DA BRAT (EASTWEST/EEG) TUCK ME IN
(30)	30	3	MASE (BAD BOY/ARISTA) LOVE YOU DOWN	68	58	25	YOU SHOULD BE MINE (DON'T WASTE YOUR TIME)
31	29	9	INOJ (SO SO DEF/COLUMBIA) KISS THE RAIN	69	61	4	I CAN LOVE YOU BETTER
32	31	12	GOING BACK TO CALL	70	50	26	MY LOVE IS THE SHHH!
33	32	20	THE NOTORIOUS B.I.G. (BAD BOY/ARISTA) HEAVEN	(71)		1	SOMETHIN' FOR THE PEOPLE FEAT. TRINA & TAMARA (WARNER BROS.) NOTHIN' MOVE BUT THE MONEY
34	33	25	NU FLAVOR (REPRISE) BUTTA LOVE	72	54	17	MIC GERONIMO FEAT. DMX & BLACK ROB (BLUNT/TVT) I DON'T WANT TO WAIT
35	28	12	NEXT (ARISTA) TRULY MADLY DEEPLY	73	63	22	4 SEASONS OF LONELINESS
	20	1	SAVAGE GARDEN (COLUMBIA) ALL I DO	74			BOYZ II MEN (MOTOWN)
(36)			SOMETHIN' FOR THE PEOPLE (WARNER BROS.) ARE YOU JIMMY RAY?		66	16	YOUNG, SAD AND BLUE LYSETTE (FREEWORLD) LEGEND OF A COWGIRL
(37)	_	1	JIMMY RAY (EPIC)	(75)		16	IMANI COPPOLA (COLUMBIA)

Records with the greatest sales gains. © 1998, Billboard/BPI Communications and SoundScan, Inc

ASCAP/Jobete, ASCAP) WBM
SHOW ME LOVE (Heavy Rotation, BMI/Cheiron,
ASCAP/BMG, ASCAP) HL
SOCK IT 2 ME (Mass Confusion, ASCAP/King, ASCAP) HL
SOCK IT 2 ME (Mass Confusion, ASCAP/Virginia
Beach, ASCAP/Nickel Shoe, BMI/Wadud, BMI/WarnerTamerlane, BMI/Throwin' Tantrums, ASCAP/Air
Control, ASCAP/EMI April, ASCAP) HL/WBM
SO GOOD (Oavina, BMI/MIO, BMI/Careers-BMG,
BMI/Ramecca, BMI) HL
SO HELP ME GIRL (Modar, BMI/Songwriters Ink,
BMI/Longitude, BMI/Emdar, ASCAP/Texas Wedge,
ASCAP/Full Keel, ASCAP) HL/WBM
SO LONG (WELL, WELL) (K Jack Top Ten,
ASCAP/Baxter, ASCAP/Blue Error Soul, ASCAP)
SOMETHING ABOUT THE WAY YOU LOOK
TONIGHT/CANDLE IN THE WIND 1997 (William A Bong,
PRS/Warner-Tamerlane, BMI/Wretched, ASCAP/WB,
ASCAP/Songs Of PolyGram Int'l, BMI) HL/WBM
A SONG FOR MAMA (Sony/ATV Songs, BMI/ECAF,
BMI) WBM

BMI) WBM
43 SPICE UP YOUR LIFE (Full Keel, ASCAP/Windswept
Pacific, ASCAP/Polygram Int'1, ASCAP) HL/WBM
77 STRAWBERRIES (New Perspective, ASCAP/Zomba,
ASCAP/Fe-Mac, ASCAP/Baby Fingers, ASCAP/LoveLy-N-Divine, ASCAP/Freddie Dee, BMI)
34 SWEET SURRENDER (Sony/ATV Songs, BMI/Tyde, BMI) HL
16 SWINC MY WAY (Horrible, ASCAP)
97 THA HOP (Dutch Mastas, SESAC)
98 THEN WHAT (Wedgewood Avenue, BMI/Areles, BMI/Longitude,
BMI/Warner-Tamerlane, BMI/Minnesota Man, BMI) WBM
78 THEY LIKE IT SI OW (John Doe, BMI/Raby Roy

BMI/Warner-Tamerlane, BMI/Minnesota Man, BMI) WBM
72 THEY LIKE IT SLOW (John Doe, BMI/Baby Boy,

TIC TIC TAC (Edicoes Musicais Tapajos, BMI/EMI

TIC TIC TAC (Edicoes Musicais Tapajos, BMI/EMI Blackwood, BMI) HL
TOGETHER AGAIN (Black Ice, BMI/EMI April, ASCAP/Flyte Tyme, ASCAP) HL/WBM
TOO CLOSE (Naughty, ASCAP/Do What I Gotta, ASCAP/Uh, Oh, ASCAP/Copyright Control, ASCAP/Neutral Gray, ASCAP/Uh ELove, ASCAP/WIN, ASCAP) TOO MUCH (Full Keel, ASCAP/WINGswept Pacific, ASCAP/19 Music, PRS/BMG, ASCAP) HL/WBM
TRULY MADLY DEEPLY (Rough Cut/EMI Australia, APRA/EMI Blackwood, BMI) HL
TUBTHUMPING (Chumbawamba/Leosong) WBM
TUBTHUMPING (Chumbawamba/Leosong) WBM
TUCK ME IN (Philesto, BMI)
WE'RE NOT MAKING LOVE NO MORE (Sony/ATV Songs, BMI/ECAF, BMI/Fox Film, BMI) WBM
WHAT IF I SAID (Warner-Tamerlane, BMI/Chenowee, BMI) WBAI IF (Realsongs, ASCAP) WBM

WHAT IF I SAID (Warnier-Lameranie, BMI/Cheindwee, BMI) WBM
WHAT IF (Realsongs, ASCAP) WBM
WHAT YOU WANT (M. Betha, ASCAP/Total's Thing,
ASCAP/Justin Combs, ASCAP/EMI April, ASCAP/Nash
Mack, ASCAP/Warner-Tamerlane, BMI) HL/WBM
YOU KNOW MY STEEZ (EMI April, ASCAP/III Kid,
ASCAP/Gifted Pearl, ASCAP) HL
YOU MAKE ME WANNA... (EMI April, ASCAP/So So Def,
ASCAP/Siack AD, ASCAP/III. N, ASCAP/SMG Songs, ASCAP) HI
YOUNG, SAD AND BLUE (Melody Myriad, ASCAP/Hot
Sauce, ASCAP/Beanie Tribe, ASCAP)
YOU'RE NOT ALONE (Chrysalis/BMG) HL/WBM
YOU'RE STILL THE ONE (Songs Of PolyGram Int'i,
BMI/Loon Echo, BMI/Zomba, ASCAP) WBM

Sony Int'l Has 'Big' Ambitions

Major Builds Its Mkt., Chart Share Globallu

This story was prepared by Jeff Clark-Meads in London from reports by Steve McClure in Tokyo; Wolfgang Spahr in Hamburg; Remi Bouton in Paris; Christie Eliezer in Melbourne, Australia; and Melinda Newman in New York.

In Europe, the world's largest record market, part of Sony Music Entertainment's secret is its ability to make the big even bigger.

Senior VP of Europe Richard Ogden

says the company is never content with just one Platinum Europe Awardrecognizing 1 million sales across the continent-per album.

He notes that in 1996, the company handled Europe's second-, third-,

fourth-, and seventh-biggest albums: Celine Dion's "Falling Into You." Oasis' "(What's The Story) Morning Glory?." the Fugees' "The Score," and Michael Jackson's "HIStory: Past, Present And Future—Book 1," respectively.

When we get a big record, we are extremely good at making it a very big record," says Ogden. "Between those albums, we've sold a total of 26 million records."

He says Sony's ability to do this is based on treating the whole of Europe as one market and keeping internal label rivalries to a minimum, "We take opportunities together." he says, "So when we are given an opportunity, we're able to make maximum use of it.

The strategy extends to Sony worldwide. The worldwide operations report directly to Thomas D. Mottola, president/COO of Sony Music Entertainment, generally through Sony Music International chairman Mel Ilberman.

"We know how other music companies work, and they don't work that way," says Ilberman. "When Tommy appointed me head of international, I still kept a role in the U.S. company. Tommy pushed me to do that so I was in both worlds. What's most important is that we keep the lines of communication open constantly.

Another strand of Sony's European success, according to Ogden, is the company's open-mindedness. "What other companies would have sold nearly 3 million [copies of Ricky Martin's "(Uno, Dos, Tres) Maria" single |--sung in Spanish-in Europe? Who else has done that before?"

Ogden says that further evidence of Sony's broad-mindedness about what makes a hit is Wes' "Alane," which, despite being sung in the African language of Bantu, was a hit last year across Europe, including in the U.K., a market known for its impenetrability for artists not singing in English.

European market-share figures for 1997 are not yet available. However, Billboard's pan-European sister publication Music & Media has released figures for shares of its charts during the year; Sony took 15.6% of the album chart in '97, placing third, and 14.2% of the singles chart, placing fourth.

In Europe's largest market, Germany, Sony is reaping the benefits of a two-year restructuring. According to Jochen Leuschner, company president in the German-speaking territories, the fiscal year ending March 31 will be the company's best.

A combination of international and local successes has given Sony Music Germany the greatest growth rate of any of the majors in the country. Leuschner cites the key international acts as Dion, Pearl Jam, Carey, Martin, Jackson, Barbra Streisand, Will Smith, Bob Dylan, Savage Garden, Wes, Oasis, and Babyface, as well as the soundtrack to "Titanic."

Local product performance has been underpinned by Run-D.M.C. and Jason Nevins, Sabrian Setlur, DJ Quicksilver, Kosmonova, Poetry 'n' Motion, Tank, Selig, Jam & Spoon, Badesalz, Freudeskreis, Thomas D., and Space Frog.

Grooming local repertoire is exactly how Sony Music International president Bob Bowlin wants each territory to develop.

"Over the past years, emphasized that every one of our

record companies should be in local music, and it takes time for that to bear fruit," says Bowlin, "What you're seeing is hits coming out of virtually every country in the world, and many of them having an effect on the world market.

The Cologne, Germany-based company's market share for the fiscal year stood at 15.8% at the end of January, up about 3.5% from the same point 12 months ago. In January, Sony accounted for 25.9% of the singles chart, making it the country's most successful singles company, and 22% of the album chart, placing it at No. 3.

LEADING IN JAPAN

In the world's largest non-U.S. national market, Japan, Sony Music Entertainment (Japan) (SMEJ) is still the country's No. 1 record company, despite recent setbacks. Its label groups (Sony Records, Epic/Sony, Ki/oon Sony, Antinos Records, Tristar Records) have a total market share of 17.9%, according to trade paper Oricon.

In the last few years, SMEJ's traditional strength in domestic repertoire has been seriously eroded, culminating in the loss last August of its biggest Japanese act, pop trio Dreams Come True, to Virgin Records America. Under the leadership of Shigeo Maruyama, appointed to the post of CEO in October, the company is taking an aggressive stance aimed at regaining its leading role in finding and developing domestic talent.

SMEJ is setting up five new labels, each of which will spotlight the talents of an individual producer. Tetsuya Komuro, who has played a key role in the phenomenal success of indie label Avex, and Takeshi Kobayashi, bestknown for his work with pop acts Mr. Children and My Little Lover, are among the producers SMEJ has

Virgin Entertainment Japan managing director Mike Inman gives SMEJ high marks for the way it markets product. "They certainly take a more aggressive approach on back-catalog pricing," Inman notes. "In terms of Japanese artists' product, their prices are better than a lot of other companies.'

For foreign repertoire, SMEJ has a campaign called Flash Price, in which domestically pressed foreign albums sell for 2,000 yen (\$16) for two months after release before going back up to the regular price of 2,300 yen (\$18.40).

In the rest of Asia, Sony is being affected by poor economic conditions. Korea is the place where you have the (Continued on page 79)

Sony Classical Enjoying The Titanic Success Of Hit Film's Soundtrack

■ BY MELINDA NEWMAN

NEW YORK-The Titanic may have sunk in 1912, but there is no iceberg in sight for the soundtrack to the hit movie of the same name.

Three months after its release, the Sony Classical/Sony Music Soundtrax title has sold more than 9.2 million units worldwide, according to Sony, making it one of the top-selling scores in music history and a genuine phenomenon. Adding to its luster, on Feb. 10, the James Horner score was nominated for best dramatic score in the Academy Awards, one of 14 nominations garnered by the movie. ("My Heart Will Go On," written by Horner and Will Jennings and performed by Celine Dion, was nominated for best song from a motion picture.)

In the U.S. alone, the album has sold 2.8 million units, according to Sound-Scan. It has been atop The Billboard 200 for five weeks, making it the first primarily instrumental

score since 1981's "Chariots Of Fire" to hit No. 1 (Billboard, Jan. 24). It is also No. 1 in a number of countries around the world, including Australia, Austria, Canada, France, Malaysia, Mexico, Switzerland, and Taiwan.

"I can't think of a score soundtrack that's ever been this successful. It's surpassed everyone's wildest imaginations," says Scott Levin, director of marketing for Minneapolis-based retailer Musicland. "It's created a lot of excitement in our stores."

No one is more excited than Sony Classical president Peter Gelb, who took over worldwide responsibility for the division in 1995. He predicts global sales will hit at least 15 million, although most observers consider that estimate very conservative, given how strong the movie continues to be.

"The success of the film was the greatest marketing advantage that any company could have to piggyback their strategy with," says Thomas D. Mottola, president/COO of Sony Music Entertainment, "So we had the opportunity not only to market the "Titanic" soundtrack with the movie, but we had 'My Heart Will Go On' on Celine Dion's new album and the soundtrack simultaneously. We knew we had something big by the reaction to Celine's song, and we had the opportunity to really co-market it all together."

Although its previous best seller was the soundtrack to "Immortal Beloved," which has sold some 1 million units, Gelb says the success of "Titanic" is exactly what his label has been gearing up for. "This one didn't come out

of left field. It was exactly the kind of recording we've been pursuing.

"Sony Classical is really benefiting from how Sony is set up globally, Gelb continues. "I report to [Sony Music International chairman] Mel Ilberman, and the wonderful thing is all the managing directors from the affiliated companies report to Mel. Mel has been very careful that when Sony Classical has a record that shows it has potential to sell in significant numbers, to make sure the entire Sony network is tuned into it. immediately and has trained me and my staff to communicate in advance the news of our [priorities]."

Sony Music Europe senior VP Richard Ogden says the company is using similar sales techniques across the whole continent. Posters, cinema

ads, TV campaigns (except in France), and the Dion single are what is driving the record forward, he says.

The soundtrack is so enchanting that even artists who appear on it can't get enough.

For Horner, the reaction to his music has been overwhelming. "The fact that this has such a huge market effect is something I haven't quite grasped," he says. "The kind of work I do is so introspective, and suddenly the whole music element of this movie has blossomed into an entity unto itself. I've never had this much feedback before. Peter Gelb and [Sony Music Soundtrax executive VP] Glen Brunman really kept at it, putting together the whole soundtrack and supporting me when I wanted to do something that might not be quite as

SINGLE PLANS

On Feb. 10, 550 Music/Sony Classical/Sony Music Soundtrax put out a commercial single for Dion's "My Heart Will Go On," the end theme to the movie that is featured, in slightly different versions, on both the soundtrack and on Dion's current album 'Let's Talk About Love." The song is backed with "Rose," a track with vocalizing by Sissel featured on the soundtrack and heard throughout the movie.

A second single, "Southampton," will go to U.S. radio March 10. (In an effort to capitalize on the "Titanic" craze, Arista has released to radio an instrumental version of "My Heart Will Go On" by Kenny G. The CD single is being serviced to retail accounts

as a behind-the-counter premium to be given away with purchase of Kenny G's "Greatest Hits" album.)

Retailers see no end in sight at record store cash registers. "As long as the movie's strong at the box office. we probably won't see decline at retail. It's still going strong at Harmony House," says Dave Levesque, the chain's senior music buyer.

Not surprisingly, Sony Classical is planning a soundtrack sequel (Billboard, Feb. 7). According to Gelb, it will come out in late summer or early fall to coincide with the home video release of the movie.

NEW COMPOSITION

Horner plans to compose a new piece for the sequel that will tie together all the movie's themes. "I will be writing a new 20- to 30-minute piece which brings back all the emotions from the film," he says, "Anything I do can't be too far afield from the themes and the feel of the movie.'

Horner says he'd also like to include on the sequel some of the Irish dance music featured in the movie, as well as "Nearer My God To Thee," which is performed by members of the ship's orchestra as the Titanic sinks.

To promote the home video, original soundtrack, and sequel, Horner plans to perform his work in a num-

Retailers think the sequel is a sure bet. "If it follows the trends of other soundtrack sequels, it will be successful but not in the [same] degree," says McClemens.

Although the sales of "Titanic" are certainly enough to sustain Sony Classical, the label has far more on its slate. Coming up are releases from Andreas Vollenweider, Yo-Yo Ma. and violinist Joshua Bell, as well as a number of movie scores.

In fact, Gelb wants nothing less than to expand the realm of classical music to include not only new classical composers but also pop acts like Joe Jackson-whose last album, a song suite called "Heaven And Hell," was released on Sony Classical-and Michael Bolton, who just released an album of arias on the label. The label also remains the home of the Leonard Bernstein and Vladimir Horowitz catalogs, as well as current classical superstars like Ma.

'Our value is also that in the last two years, we have turned Sony Classical into a modest profit center," says Gelb, "which is extraordinary given that it was a significant loser while it was centered in Hamburg.

Assistance in preparing this story was provided by Dylan Siegler and Chuck Taylor in New York and Dominic

SONY'S VARIED UNITS

(Continued from preceding page)

Dion, who moved from Epic to 550 when the new label launched, says feeling valued and appreciated from day one has been crucial to her global suc-

"When we went to Sony, I wanted to trust the people I was going to work with," she says. "So when I started to meet Tommy and Polly and [550 GM] John Doelp and Dave Glew and their wives and husbands and friends. I

didn't want to see a deal in their eyes, or hard work and money. I just wanted to see faith, trust, and belief."

Ginuwine is now seeing that same support, "They've let me take my music around the world," he tells Billboard minutes before performing in Germany. "I can't tell you how much they've backed me."

"I'd like to see [550] grow from a revenue standpoint, but I'd like to keep it a small company," says Anthony. "Our goal is that at the end of our fifth full year, in September 1999, we'd like to have a maximum of 40 artists on the label . . . We need to sign a few more urban acts." Right now, the label's roster stands at approximately 25.

SONY NASHVILLE REGROUPS

Sony Music Nashville is emerging (Continued on page 79)

(Continued from page 1)

One of Mottola's first moves was to knock down the borders of the music division. "Previously, the company was like most other record companies: There was very much a U.S. company and an international company," says Bob Bowlin, president of Sony Music International. "What Tommy and

[Sony Music International chairman] Mel Ilberman did [was to make] us one company" (see story, page 76).

For Mottola, that was the only way to achieve the success he envisioned for the com-

pany. "When you have a big, multibillion-dollar, multinational corporation, and it doesn't have one reporting structure, you get turf problems," says Mottola. "In making a one-world situation, there's no more breakdown in the way of having a

separate international unit. All the presidents and chairmen of the companies here in America communicate daily, weekly, monthly with all of managing directors [in other

territoriesl."

The results of such thinking are obvious. The "Titanic" soundtrack is No. 1 in at least eight other countries besides the U.S.; according to Sony, it has sold 9.2 million albums worldwide (see story, page 76).

AYEROFF

1, in many cases Dion is. Her "Let's Talk About Love' album has sold 4 million units in the U.S., according to SoundScan, and it has passed the 15 million mark glob-

Where it isn't No.

ally, according to Sony.

According to Sony, Mariah Carey's "Butterfly" is at 8 million worldwide, while Jamiroquai's "Travelling Without Moving" (Work Group) is at 6.2 million, and Oasis' "Be Here Now," a

relative disappointment in the U.S. for Epic Records, is at 6 million.

With the international operation moving in a direction he liked, Mottola turned his focus to the internal structures of

the U.S. companies.

"Around three years ago, we began redefining, reinventing, and regenerating [ourselves] as a company, tola says. "We were very specific about what we did, and I think we're seeing the results of that right now.

Among the changes Mottola over-

- · Columbia revamped its A&R department, recruiting high-profile A&R execs from around the industry.
- · Polly Anthony was named president of Epic Records, in addition to retaining the title of president of 550 Music. She replaced Richard Griffiths, who left in September, and Epic began a major restructuring
- Mottola wooed former Virgin copresidents Jordan Harris and Jeff Ayeroff into the Sony fold. There they launched the very successful Work

Sony Dominates Latin America Market

Local A&R, Integration Of Labels Key To Success

■ BY JOHN LANNERT

One of the first record companies to enter Latin American markets in the '60s (then as CBS), Sony has maintained its sales leadership in most Latin American territories since.

Still, Frank Welzer, president of Sony Latin America, says Sony's Latin American operations have in recent years taken on an even greater importance in Sony Music's overall organization.

"We are no longer an outpost," says Welzer. "Latin America is accounting for a higher and higher percentage of total worldwide sales of Sony. This has been a steady trend for the past four or five years.

Bob Bowlin, president of Sony Music International, agrees. "Latin America is a great area for us. We continue to dominate that market, and that market continues to grow for us in rather impressive figures."

The most recent figures from the International Federation of the Phonographic Industry peg Latin America as a \$2.5 billion record market, and Sony says it can claim a 23% share of that.

Welzer says Sony's increased sales in Latin America can be attributed to its success in the development of local A&R departments, which exploit homegrown talent, and the integration of the region's various Sony labels.
"We have been the most successful

company in terms of local A&R in Latin America, and we are stepping up the pressure in that area," says Welzer. "And we have what I like to call a 'seamless' organization, in

which the managing directors really work together, so we are able to do a lot on a regional basis.

Welzer points to the cooperation of labels in Latin America and Spain as an example of that teamwork.

In 1996, Sony broke Spanish pop/ dance diva Mónica Naranjo in Latin America one year before she hit in her own country. Conversely, in the past two years, Sony Spain has expanded the sales presence of Puerto Rican pop star Ricky Martin (Billboard, Feb. 14) and Colombian

singer/songstress Shakira.

Moreover, says Welzer, Sony's artists from Latin America, such as Martin and Shakira, have attracted notice from other Sony companies in the U.S., Europe,

and Asia, where their product has been released.

WELZER

Sony's domestic non-Latino companies have expressed interest in English-language product from the band Fey and teenage pop vocal group MDO, the latter of which is signed to Sony Latin America's U.S. Latin division, Sony Discos.

Additionally, Martin plans to record an album in English, as does Julio Iglesias Jr.

Welzer says Columbia is slated to release an English/Spanish album by hip-hop/salsa group DLG in March.

A growing acceptance for artists with good songs, no matter their origin, should help spread the success of Sony's Latin American artists further across the globe, especially if

"In this day and age, what we see is

As Sony Latin America exports its artists to other international markets, Sony's English-language artists are also eyeing Latin America as a virgin territory to be cultivated.

Welzer says British rock group Oasis has announced that it will tour Latin America this year. Aerosmith, which has toured the region before, is going down south as well.

"Traditionally, our artists were never really urged to go down to Latin America," says Welzer. "Now, we are known as a territory that can break English-speaking pop or rock acts in Latin America, so now the [English-language] labels are urging artist managers to explore Latin

Among Sony Latin America's priority acts to bring to the international table in the next few months are Chilean torch singer Myriam Hernández and Argentina's 17-yearold folk siren Soledad. Welzer says Emilio Estefan Jr. will produce Soledad's first pop-flavored album, slated to ship in October.

"People in the music business are always looking for the next big thing," says Welzer. "And it could very well come from Latin America."

Assistance in preparing this story was provided by Melinda Newman in New York.

they sing in English.

pretty much a level playing field and that pretty much any artist can come from anywhere and cross over," says Michele Anthony, Sony Music Entertainment's executive VP.

Dave Glew. In addition to the label's direct signings and an existing deal with Immortal Records, Sweeney has overseen new deals with Razor

music department,'

says Epic Records

Group chairman

Sharp Records, Ruthless Records, Stonecreek, and Untertainment.

first single, "Are You Jimmy Ray?," is

motion by the time Anthony became

label president, especially in the R&B

arena. Ron Sweeney, president of black

music for Epic Records Group, "was

given a mandate to build the urban

Many of the changes were already in

No. 26 on the Hot 100 this issue.

Although neither Anthony nor Glew would comment, Epic is also expected to soon announce a deal with former Motown president Andre Harrell.

Uncle Sam, on through Stonecreek, enjoying his first blush of success with the hit single "I Don't Ever Want To See You Again,' at No. 6 on this issue's Hot 100. He already feels the

global machinery. "Without a strong label behind you, it's like singing in an auditorium that holds 50,000 people, and you don't have a microphone," he says. "You need a strong microphone, and Sony is a worldwide microphone."

550 MUSIC HITS IT BIG

Although officially formed four years ago, Glew says, Epic Records Group label 550 really Music sprang to life when it solidified its A&R

staff two years ago. "I see the benchmark as our signing Ben Folds Five,' Glew says. "It hadn't been a standalone company until the last few years. It was [previously] mainly a market-

ing company."
But now, Ben Folds Five's "Whatever And Ever Amen" has gained gold certification. R&B artist Ginuwine has hit platinum with his "Ginuwine . . The Bachelor" album; its worldwide sales are at 2 million. And a number of the label's artists are also experienc-

ing global success. Ben Folds Five has sold more than 200,000 units in Japan and is also doing well in Europe," says label president Anthony. "550 has gone beyond my wildest expectations." Other artists on the roster include Jon B., Des'ree, and Deep Forest.

Of course, no other 550 Music artist has succeeded on the global scale of Celine Dion. Already at 15 million, Dion's current album, "Let's Talk About Love," is expected to surpass the worldwide sales of 25 million for 1996's "Falling Into You." "We've only started with this album," says Glew. "We have massive television appearances, and we won't even be going for the next official single until the summer.'

Dion's current single, the "Titanic" theme "My Heart Will Go On," has reached more than 105 million broadcast listeners, setting a record for the largest audience ever monitored in Billboard's Broadcast Data Systems

(Continued on next page)

through a real metamorphosis." In · Carey started her own label, Crave Records, presided over by Rick Bisceglia.

· Sony assumed total ownership of Relativity, installing industry vet Sal Licata to guide the label/indie distribution company.

Although Sony Music's third-quarter operating profits were down due to release cycle changes and increased artist development costs, Mottola says the division will set a new record when the fiscal year ends March 31.

All the while, Sony keeps its eye on developing new artists, such as Fiona Apple, Savage Garden, and Uncle Sam. Retailers say few companies set up a record like Sony does.

Their developing-artist program is one of the most admirable in the business," says John Grandoni, director of purchasing at Carnegie, Pa.-based National Record Mart.

At a commercial high, Sony Music is also at a critical peak. It got 87 Grammy nominations this year, a record for the company. Epic artist Babyface led all nominees with eight.

COLUMBIA SETS NEW MISSION

For Columbia Records Group chairman and Columbia Records president (U.S.) Don Ienner, the time came a few years ago to take a hard look at the label. He saw it wasn't living up to its potential.

"So I empowered a lot of people to bring in more music, because we were trying to grow the company and yet stay consistent," he says. "We went addition to a slew of new A&R people. Ienner made a number of new deals, such as with the Trackmasters and Jermaine Dupri.

Most recently, the label has signed a deal with producer Rick Rubin, who brings his American Recordings, formerly distributed through WEA, to the

label as a West Coast-based imprint. Although Ienner would not comment, it looks like American will also be the home of a soundtrack to the TV series "South Park."

Columbia has had tremendous success this past year with superstars like Streisand, Bob Dylan, and James Taylor. "I don't think we ever took these artists for granted," says Ienner, "but maybe we just juiced it up a little bit more [for them]."

It has also broken new acts like Our Lady Peace and Savage Garden, whose self-titled debut has sold more than 2.5 million units worldwide.

Upcoming are the debut album from Destiny's Child, an album from the late Jeff Buckley, and new releases from Alice In Chains' Jerry Cantrell, Stabbing Westward, the Fugees' Lauryn Hill, and Soul Asylum.

With sales of more than 14 million worldwide, the Fugees, on Columbia Records Group's Ruffhouse label, have truly benefited from the company's worldwide approach. "Their global reach is incredible," says the Fugees' Wyclef Jean, who also has a solo record out on Ruffhouse/Columbia. "Someone like Donnie knows what goes on in the street and what goes on in South America. That's pretty incredible to know you can have a record out here and in Brazil, and they both get that same push.'

Mentioning tracks such as Wyclef Jean's "Gone Till November," rhythmic top 40 KKFR Phoenix (Power 92) PD Bruce St. James praises Columbia's ability to nurture projects. "When you're dealing with Sony, everything is the next Mariah Carey," says St. James. "They push a little harder."

EPIC LOOKS TO THE FUTURE

The home of some of the world's biggest recording acts, from Michael Jackson to Pearl Jam, Epic is in a period of rebuilding. As Mottola says simply, "Polly's mandate is to give Epic a

The label has its first hit of '98 with Pearl Jam's "Yield." According to SoundScan, it has sold 359,000 units.

Epic has also recruited new A&R staffers expected to build the label's rock and pop rosters. Kaz Utsunomiya, who has a strong background in publishing, joined the label last year from Virgin Records. Former VH1 senior VP of programming Lee Chesnut came on board in January.

"Lee's hiring sent a message to the creative community that Epic needs to create and develop the pop side," says Anthony. "Lee will give us an edge in an area where, frankly, we didn't have much strength."

Epic is already showing its muscle at pop with new artist Jimmy Ray. His

PROGRAMMING

DirecTV Gets 'In Tune' With Music; CMT, Z Music Move

NEW DIRECTV SHOW: "In Tune," DirecTV's new weekly music series, which was to bow Feb. 13, is "more than just a typical music show," says host Wendy Walsh. "We're like a visual version of an 'insider' music magazine. We interview experts in the music industry, which gives our viewers more information besides artist interviews."

The half-hour "In Tune" airs at 8 p.m. ET Fridays and is produced by Tri-Crown Productions (The Eve. Billboard, Dec. 20, 1997). Taped in Los Angeles, "In Tune" reaches approximately 3.3 million U.S. households through the DirecTV satellite service and was developed by Warner Bros. Pay-TV, Cable & Network

"Each episode has a different theme," says Walsh, who is also a cohost of "How'd They Do That?" on the Learning Channel. "So far, we've taped episodes focusing on movie soundtracks. country music, rock, and easy listening. A lot of music shows are geared to the Gen X crowd, but we're targeting a more mature, upscale audience."

Networks move: The music video channels owned by Gaylord Entertainment (CMT International and Z Music Television) have

moved to a new address: 1 Gaylord Drive, Nashville, Tenn. 37214. CMT International's new phone number is 615-316-6450, and the new fax number is 615-316-6460. Z Music's new phone number is 615-316-6170, and the new fax number is 615-316-

The move comes in the midst of news that CMT International will end its European satellite feed March 31 and that the network plans to expand its presence in Latin America and the Asia-Pacific region (Billboard, Feb. 14). CMT's U.S. operation, which Gaylord sold to CBS last year, is still located at 2806 Opryland Drive in Nashville.

NEW MTV EXEC? Although no official statement had been made at press time, sources have confirmed that MTV will be naming Ken Benson to a high-ranking programming position. Benson is currently PD at top 40 station KKRZ Portland, Ore.

ON THE MOVE: Nashville-based director Michael McNamara has joined Flashframe Films . . . Bonfire films has signed director Chris Burns . . . Graeme Joyce has joined the director roster at X-Ray Productions ... William Coleman and Madonna Wade-Reed have left Spi Productions. Coleman is working on Addict's "Monster Side" clip with Tony Kaye & Partners U.K. director Mike Lipscombe.

Rodd Houston has exited his position as head of video production at Tommy Boy Records. He has been replaced by Mark Hason, also from the label's video production department . . . Tagere Southwell segues from Arista Records' R&B radio promotion department to the label's

video promotion department, where she is now working with local/ regional urban music shows as video promotion manager.

that moments from their past would be revealed on national TV.

The hourlong "Before They Were Rock Stars" includes footage from Spice Girls' audition tapes; an early interview with David Bowie (when he was known as Davey Jones), with him talking about being mistaken for a girl; Sheryl Crow as a blond backup singer for Michael Jackson; and a prepubescent Alanis Morissette singing at a talent search. The special also reportedly includes rare childhood photos of such folks as Madonna and Mick Jagger.

A VH1 spokesman declines to comment on whether any artists put pressure on VH1 to cancel the program's airing, saying only that it was an "internal decision." He confirms that "some footage will be edited from the original version of the show, and we're going to air the revised version at a later date." The spokesman adds that he did not know what footage would be cut, and a new air date has not been set.

TH€

by Carla Hay

PRODUCTION NOTES

LOS ANGELES

Paul Hunter lensed the Mack 10 clip "Only In California," which features guest appearances by Ice Cube and Snoop Doggy Dogg.
Rick James made "Turn It Out,"

his first video in several years, with director gobi at the Park Plaza Hotel.

NEW YORK

Coolbone's "Use Me" was directed by Marc Smerling. The clip features cameos by John Forte of the Refugee All Stars and actor Richard Roundtree.

Video Monitor Billboard

THE MOST-PLAYED CLIPS AS MONITORED BY BROADCAST DATA SYSTEMS "NEW ONS" ARE REPORTED BY THE NETWORKS (NOT BY BDS) FOR THE WEEK AHEAD

14 hours daily 1899 9th Street NE, Washington, D.C. 20018

- 1 Wyclef Jean, Gone Till November

- 1 Wyclef Jean, Gone Hill November
 2 Mase, What You Want
 3 K-Ci & Jojo, All My Life
 4 Lord Tariq & Peter Gunz, Deja Vu
 5 Smooth, Strawberries
 6 Immature, Extra Extra
 7 Immature, Extra Extra
 8 Destiny's Child, No, No, No
 9 Ol' Skool, Am I Dreaming

 Washeling Company

 Manual Processor

 1 Manual Processor

 1 Montage Processor

 1 Manual Processor

 1 Montage Processor
- 10 Mary J. Blige, Seven Days 11 Missy "Misdemeanor" Elliott, Beep Me 911
- 2 JD Feat, Da Brat, The Party Conti

- 12 JD Feat. Da Brat, The Party Continues
 13 Usher, Nice & Slow
 14 Timbaland And Magoo, Luv 2 Luv U
 15 The Lox, If You Think I'm Jiggy
 16 Jay-Z, The City Is Mine
 17 The Notorious B.I.G., Sky's The Limit
 18 WW, Rain
 19 K.P. & Envyl, Swing My Way
 20 Next, Too Close
 21 Somethin' For The People, All I Do
 22 LL Cool J, Father
 3 Sath.N.Papa. City Un

- 23 Salt-N-Pepa, Gitty Up 24 Elusion, Reality

- 24 Elusion, Reality
 25 Brian McKnight, Anytime
 26 Jody Watley, Off The Hook
 27 Aretha Franklin, A Rose Is Still A Rose
 28 Janet, Together Again
 29 Queen Pen, All My Love
 30 2Pac, I Wonder If Heaven Got A Ghetto

* * NEW ONS * *

LSG, Curious Sylk E. Fyne, Romeo & Juliet Rufus Blaq, Out Of Sight John Tesh & James Ingram, Give Me Forever Tami Hert, If You Were Mine Tami Hert, If You Were Mine Jungle Brothers, Jungle Brothers

2806 Opryland Dr., Nashville, TN 37214

- 1 Shania Twain, Don't Be Stupid 2 Wade Hayes, The Day That She Left Tulsa 3 Trisha Yearwood, Perfect Love † 4 Brooks & Dunn, He's Got You 5 Mindy McCready, You'll Never Know 6 Deana Carter, Did I Shave My Legs For This? 7 Lila McCann, I Wanna Fall In Love

- † Indicates Hot Shots

* * NEW ONS * *

Chris Knight, Framed Keith Harling, Papa Bear Nitty Gritty Dirt Band, Bang, Bang, Bang Shania Twain, You're Still The One

Continuous programming 1515 Broadway, NY, NY 10036

- 3 Green Day, Time Of Your Life
 4 Matchbox 20, 3 AM
 5 Rolling Stones, Saint Of Me
 6 Metallica, The Unforgiven II
 7 Celine Dion, My Heart Will Go On
 8 Janet, Together Again
 9 Marcy Playground, Sex And Candy
 10 Mariah Carey, Breakdown
 11 Aerosmith, Pink
 12 Sarah McLachlan, Sweet Surrender
 13 Fat Box Slim Going Out Of My Hear

- 10 Marain Larey, Breakdown
 11 Aerosmith, Pink
 12 Sarah McLachlan, Sweet Surrender
 13 Fat Boy Slim, Going Out Of My Head
 14 Busta Rhymes, Dangerous
 15 Ice Cube, We Be Clubbin
 16 Wyclef Jean, Gone Till November
 17 Our Lady Peace, Clumsy
 18 Daft Punk, Around The World
 19 The Notorious B.I.G., Sky's The Limit
 20 K-Ci & Jojo, All My Life
 21 Backstreet Boys, As Long As You Love Me
 22 Jimmy Ray, Are You Jimmy Ray?
 23 Natalie Imbruglia, Torn
 24 Usher, Nice & Slow
 25 Been Folds Five, Brick
 26 Savage Garden, Truly Madly Deeply
 27 Everclear, I Will Buy You A New Life
 28 Fiona Apple, Never Is A Promise
 29 Third Eye Blind, How's It Going To Be
 30 Creed, My Own Prison
 31 Oasis, All Around The World
 32 LSG, My Body
 33 Foo Fighters, My Hero
 34 Lord Tariq & Peter Gunz, Deja Vu
 35 Bob Dylan, Not Dark Yet
 36 Bryan Adams, Back To You
 37 LL Cool J, Father
 38 Duncan Shelk, Wishful Thinking
 39 Smash Mouth, Why Can't We Be Friends
 40 Alana Davis, 32 Flavors
 41 Mack 10, Only In California
 42 Crystal Method, Keep Hope Alive
 43 Loream McKennit, The Murmers' Dance
 44 Az, Nas, Nature And Dr. Dre, Phone Tap
 45 Mase, What You Want
 46 Radiohead, Karma Police
 47 Billie Myers, Kiss The Rain
 48 Mase, Feel So Good
- 1 Celine Dion, My Heart Will Go Dn 2 Sarah McLachlan, Sweet Surrender 3 Janet, Together Again 4 Savage Garden, Truly Madly Deeply 5 Matchbox 20, 3 AM 6 Billie Myers, Kiss The Rain 7 Lisa Loeb, I Do 8 Smash Mouth, Walkin' Dn The Sun 9 Meredith Brooks, What Would Happen 10 Sugar Ray, Fly
- 10 Sugar Ray, Fly 11 Paula Cole, I Don't Want To Wait
- 12 Chumbawamba, Tubthumping 13 Fleetwood Mac, Landslide 14 Paula Cole, Me Mariah Carev. Breakdow
 - 14 Paula Cole, Me
 15 Mariah Carey, Breakdown
 16 Rolling Stones, Saint Of Me
 17 Third Eye Blind, How's It Going To Be
 18 Shawn Colvin, Sunny Came Home
 19 The Wallflowers, One Headlight
 20 Third Eye Blind, Semi-Charmed Life
 21 Alana Davis, 32 Flavors
 22 Harry Connick, Jr., Let's Just Kiss
 23 Bryan Adams, Back To You
 24 Ben Folds Five, Brick
 25 Shania Twain, You're Still The Dne
 26 Duncan Sheik, Barely Breathing
 27 Matchbox 20, Push
 28 Savage Garden, I Want You
 29 LeAnn Rimes, How Do I Live
 30 Loreena McKennit, The Mummers' Dance
 31 Jimmy Ray, Are You Jimmy Ray?
 21 Natalie Imbruglia, Tom
 33 Sister Hazel, All For You
 34 Spice Girls, Too Much
 35 Paula Cole, Where Have All The Cowboys Gone?
 36 The Verve, Bitter Sweet Symphony
 37 Madonna, Express Yourself
 38 David Bowie, China Girl
 39 No Doubt, Don't Speak
 40 Fiona Apple, Criminal
 41 Marcy Playground, Sex And Candy
 42 Chantal Krevia; W. Surrounded

 - 41 Marcy Playground, Sex And Candy 42 Chantal Kreviazuk, Surrounded

 - 42 Chantal Kreviazuk, Surrounded
 43 Robyn, Show Me Love
 44 Imani Coppola, Legend Of A Cowgirl
 45 Bob Dylan, Not Dark Yet
 46 Duncan Sheik, Wishful Thinking
 47 Terence Trent D'Arby, Wishing Well
 48 U2, 1 Still Haven't Found What...
 49 Richard Marx, Don't Mean Nothing
 50 Peter Gabriel, Steam

* * NEW ONS * *

Madonna, Frozen Tonic, Open Up Your Eyes Radiohead, Karma Police Carly Simon, Ev'ry Time We Say Goodby

THE CLIP LIST

Continuous programming 1221 Collins Ave Miami Beach, FL 33139

AMERICA'S NO. 1 VIDEO

Celine Dion, My Heart Will Go On

BOX TOPS Usher, Nice & Slow
Puff Daddy & The Family, It's All About The Benjamins
Spice Girls, Too Much
Missy Elliott, Beep Me 91 1
Salt-N-Pepa, Gitty Up
K-Ci & Jojo, All My Life
Mariah C. sraw, Broakdown Mariah Carey, Breakdown Luniz F/Redman, Hypnotize Uncle Sam, I Don't Ever Want To See You Again Queen Pen, All My Love Eric Sermon, Keith Murray & Redman, Rapper's Delight Mary J. Blige, Seven Days Ol' Skool, Am I Dreaming

Ol' Skool, Am I Dreaming SWV, Rain WC, Just Clownin' Puff Daddy & The Family, Been Around The World Lost Boyz, What's Wrong Brian McKnight, Anytime The Lox, if You Think I'm Jiggy Destiny's Child, No, No, No (Part II) Elusion, Reality Elusion, Reality
All Saints, I Know Where It's At
The Notorious B.I.G., Sky's The Limit
Wyclef Jean, Gone Til November
The Firm, Phone Tap
Wyclef Jean, Gone Til November (Remix)
Chico Debarge, Love Still Good

NEW

Bloodhound Gang, Along Comes Mary Everclear, I Will Buy You A New Life Foo Fighters, My Hero Immature, Extra Extra Los Umbrellos, No Tengo Dinero Luke, Raise The Roof Playa Cheers 2 II Playa, Cheers 2 U The Presidents Of The United States, Video Killed The Radio Tamia, Imagination Tonic, Doen Un Your Eves

1515 Broadw w York NY 10036

NEW

Dance Hall Crashers, Mr. Blue Stubbom All-Stars, Pick Yourself Up The Devlins, Heaven's Wall James Iha, Be Strong Now Cool For August, Walk Away Wyclef Jean, Gone Till November (Remix) Audio Adrenaline, Some Kind Of Zombie Seven Day Jesus, Butterfly LSG, Curious Fleetwood Mac. Landslide Fleetwood Mac, Landslide

Days Of The New, Shelf In The Room (new)

God Lives Underwater, From Your Mouth Aretha Franklin, A Rose Is Still A Rose

Continuous programming 299 Queen St West Toronto, Ontario M5V2Z5

Mono. Life In Mono

Days Of The New, Shelf In The Room (new)
Foo Fighters, My Hero (new)
Mase, What You Want (new)
The Lox, If You Think I'm Jiggy (new)
Metallica, The Unforgiven II (new)
Everclear, I Will Buy You A New Life (new)
Weeping Tile, Can't Get Dff (new)
Gandarvas, Watching The Girl (new)
Agua. Dr. Jones Aqua, Dr. Jones Sarah McLachlan, Sweet Surrender Aqua, Lollipop Janet, Together Again Bryan Adams, Back To You Spice Girls, Too Much Spice Girls, 100 MUCh Savage Garden, Truly Madly Deeply Marcy Playground, Sex And Candy Robyn, Show Me Love Busta Rhymes, Dangerous Matthew Good Band, Everything is Automatic

* * NEW ONS* *

Continuous programming Hawley Crescent London NW1877

Natalie Imbruglia, Torn Janet, Together Again Oasis, All Around The World Will Smith, Gettin' Jiggy Wit It Robbie Williams, Angels Aqua, Dr. Jones Run DMC, It's Like That The Verve, Lucky Man Chumbawamba, Amnesia All Saints, Never Ever Anouk, Nobody's Wife
Young Deenay, Walk On By
Die Toten Hosen, Pushed Again
Gianluca Grignani, Baby Revolution
Giorgia, Un A More Da Favola
The Rhapsody, Prince Igor
Sweetbox, Everything's Gonna Be Alright
Backstreet Boys, All I Have To Give
Espen Lind, When Susannah Cries
Usher, You Make Me Wanna

10 hours daily 909 Third Avenue New York, NY 10022

Alana Davis, 32 Flavors Destiny's Child, No, No, No Mya, It's All About Me Natalie Imbruglia, Torn Nine Inch Nails, Wish Nine Inch Nails, Wish
Our Lady Peace, Clumsy
All Saints, I Know Where It's At
Big Wreck, The Oaf
Dar Williams, What Do You Hear In These Sounds
Finley Quaye, Sunday Shining
K.P. & Enryl, Swing My Way
K-Ci & Jojo, All My Life

A SAMPLING OF PLAYLISTS SUBMITTED BY NATIONAL & LOCAL MUSIC VIDEO OUTLETS FOR THE WEEK ENDING FEBRUARY 21, 1998. Lord Tariq & Peter Gunz, Deja Vu Los Umbrellos, No Tengo Dinero Wyclef Jean, Gone Till November

Three hours weekly 216 W Ohio Chicago, IL 60610

Sarah McLachlan, Sweet Surrender Big Wreck, The Daf Fat, Numb Natalie Imbruglia, Torn Natalie Imbruglia, Torn Lunachicks, Don't Want You Fu Manchu, Evil Eye Air, Sexy Boy Ivy, I've Got A Feeling Holly Cole, I've Just Seen A Face Marcy Playground, Sex & Candy Full On The Mouth, People Mover Sublime, Badfish Kacy Crowley, Hand To Mouthville

1/2-hour weekly 46 Gifford St Brockton, MA 02401

Hum, Comin' Home David Bowie, I'm Afraid Of Americans Space Monkeys, Sugar Kane Fu Manchu, Evil Eye Lunachicks, Don't Want You Super Deluxe, All I Wanted Our Lady Peace, Clumsy Nine Inch Nails, Wish Nine Inch Nails, Wish KMFDM, Megalomaniac Powerman 5000, Organizized Finley Quaye, Sunday Shining James Iha, Be Strong Now In Vivo, Naked Shift, In Honor Of Myself Supergrass, Late In The Day

8 Anita Cochran, What If I Said
9 Dixie Chicks, I Can Love You Better
10 Bryan White, Dne Small Miracle
11 Neal McCoy, If You Can't Be Good
12 Sammy Kershaw, Love Of My Life
13 Trace Adkins, Lonely Won't Leave Me Alone †
14 Reba McEntire, What If
15 Michael Peterson, Too Good To Be True
16 John Michael Montgomery, Angel In My Eyes
17 John Anderson, Takin' The Country Back
18 Clay Walker, Then What †
19 Sawyer Brown, Another Side †
20 Toby Keith, Dream Walkin' †
21 Gary Allan, It Would Be You †
22 The Kinleys, Just Between You And Me †
23 Jo Dee Messian, Bye, Bye †
24 The Mavericks, To Be With You †
25 Tracy Byrd, I'm From The Country †
26 Matraca Berg, Back In The Saddle †
27 Daryle Singletary, The Note †
28 Paul Brandt, A Little In Love
29 David Lee Murphy, Just Don't Wait Around

27 Daryle Singletary, The Note †
28 Paul Brandt, A Little In Love
29 David Lee Murphy, Just Don't Wait Around
30 Bellamy Brothers, Catahoula
31 Kris Tyler, What A Woman Knows
32 The Lynns, Woman To Woman
33 JC Jones, One Night
34 Clint Black, Something That We Do
35 Rhett Akins, Better Than It Used To Be
36 Delbert McClinton, Sepding Me Angels
37 Wynonna, When Love Starts Talkin'
38 Chely Wright, Just Another Heartache
39 Chris Cummings, The Kind Of Heart That Breaks
40 Mila Mason, Closer To Heaven
41 David Kersh, If I Never Stop Lovin' You
42 Martina McBride WJim Brickman, Valentine
43 Great Divide, Never Could
44 Tircy Lawrence, One Step Ahead Of The Stom
45 Kevin Sharp, There's Dnly You
46 Paul Brandt, What's Come Over You
47 Melodie Crittenden, Broken Road
48 Shania Twain, Love Gets Me Every Time
49 Brad Hawkins, We Lose
50 Kenny Chesney, Thats Why I'm Here
† Indicates Hot Shots

46 Radiohead, Karma Police
47 Billie Myers, Kiss The Rain
48 Mase, Feel So Good
49 Uncle Sam, I Don't Ever Want To See...
50 Deftones, My Dwn Summer ** Indicates MTV Exclusive

BY CARRIE BELL TE MODERI

he virile boys of Blink 182 are girl crazy. To celebrate this fascination with the opposite sex, they have written two jump-around pop punk songs, including "Dammit (Growing Up)," No. 12 on this issue's Modern Rock Tracks.

'Dammit' is about when you break up with someone, and then you see them all over town with someone new," bassist/vocalist Mark Hoppus says. "It really hurts when you aren't the person feeling the love, but you have to act like it's cool to save face.

The next three-chord rant from the San Diego trio is "Josie," which describes the other end of the spectrum of boy/girl emotions.

"It is also about a common feeling that everyone can $% \left\{ 1,2,\ldots ,2,3,\ldots \right\}$ understand, which is being stoked on a girl. That's the side I prefer to be on," says Hoppus, who admits that

he invoked the spirit of the past to recall what it is like to be in love. "But I'm working on that right now."

Peddling universal emotions through Hoppus' innocent scream, Tom Delonge's snappy guitar, and Scott Raynor's energetic drumming, as well as through the

'It really hurts
when you aren't
the person feeling
the love, but you
have to act like it's
cool to save face.'
—Mark Hoppus, Blink 182

band members' beach-boy good looks and stage antics, is obviously the group's calling card. But that doesn't mean they have worked hard at perfecting the craft.

"We are in this for good times and music. We write simple songs," he says. "In fact, the best songs are the ones that just happen immediately and spontaneously. If you work on a song for weeks and weeks, you're forcing it. For 'Dammit,' I was sitting at home plucking the guitar when a moment of inspiration hit. In only 10 minutes, I wrote the lyrics and music.'

Although Hoppus could take credit for the hit, he extends the responsibility to include his bandmates, explaining that all the songs on the album "Dude Ranch" are a team effort.

"Every song has its own creation story. Sometimes someone comes to practice with a complete song. Other times we only have a riff, and we hammer out the right words. Mostly, we screw around until inspiration hits. There is no band prima donna."

Billboard.

FEBRUARY 21, 1998 Billboard®

FEBRUARY 21, 1998

Mainstream Rock Tracks...

¥K.	L. WK.	2 WKS.	WKS.	TRACK TITLE ALBUM TITLE (IF ANY)	ARTIST
1	1	1	8	★ ★ No. 1 ★ GIVEN TO FLY YIELD ★ ★ No. 1 ★ 5 weeks at No. 1	★ ★ PEARL JAM EPIC
(2)	5	6	12	THE UNFORGIVEN II	◆ METALLICA ELEKTRA/EEG
3	3	4	11	TASTE OF INDIA NINE LIVES	AEROSMITH COLUMBIA
4	2	2	17	3 AM YOURSELF OR SOMEONE LIKE YOU	◆ MATCHBOX 20 LAVA/ATLANTIC
5	4	3	26	MY OWN PRISON MY OWN PRISON	◆ CREED WIND-UP
6	6	5	31	TOUCH, PEEL AND STAND DAYS OF THE NEW	◆ DAYS OF THE NEW OUTPOST/GEFFEN
7	8	11	10		MARCY PLAYGROUND CAPITOL
8	7	8	11	TIME OF YOUR LIFE (GOOD RIDDANC	E) ◆ GREEN DAY REPRISE
9	11	14	5	BLUE ON BLACK KENNY W	AYNE SHEPHERD BAND REVOLUTION
10	9	10	13	THE OAF (MY LUCK IS WASTED) IN LOVING MEMORY OF	◆ BIG WRECK ATLANTIC
11)	12	13	8	SHELF IN THE ROOM DAYS OF THE NEW	◆ DAYS OF THE NEW OUTPOST/GEFFEN
12	13	16	5	SUNSHOWER GREAT EXPECTATIONS THE ALBUM	CHRIS CORNELL ATLANTIC
13	10	7	17	WASH IT AWAY YOUR BODY ABOVE ME	BLACK LAB DGC/GEFFEN
14)	15	17	11	CLUMSY CLUMSY	◆ OUR LADY PEACE COLUMBIA
15	17	21	7	SAINT OF ME BRIDGES TO BABYLON	THE ROLLING STONES
16	14	9	17	BACK ON EARTH THE OZZMAN COMETH	◆ OZZY OSBOURNE EPIC
17	16	18	8	SHE SAID "SCREAM 2" SOUNDTRACK	COLLECTIVE SOUL DIMENSION/CAPITOL
1				★ ★ ★ AIRPOWER	
18	21	22	4	MY HERO THE COLOUR AND THE SHAPE	◆ FOO FIGHTERS ROSWEIT/CAPITOL
19	18	12	15	THE GIRL I LOVE BBC SESSIONS	LED ZEPPELIN ATLANTIC
20	20	19	27	EVERLONG THE COLOUR AND THE SHAPE	◆ FOO FIGHTERS ROSWELL/CAPITOL
21	19	15	14	THE MEMORY REMAINS RELOAD	◆ METALLICA ELEKTRA/EEG
22	24	34	3	WALK AWAY GRAND WORLD	◆ COOL FOR AUGUST WARNER BROS.
23	22	20	20	ALMOST HONEST CRYPTIC WRITINGS	◆ MEGADETH CAPITOL
24	23	27	8	SULLIVAN MONSOON	CAROLINE'S SPINE HOLLYWOOD
25	28	36	3	BITTER SWEET SYMPHONY URBAN HYMNS	◆ THE VERVE VC/HUT/VIRGIN
26)	29	31	5	DAMMIT (GROWING UP) DUDE RANCH	◆ BLINK 182 CARGO/MCA
27	26	29	22	SLOW RIDE TROUBLE IS ◆ KENNY W	VAYNE SHEPHERD BAND REVOLUTION
28	25	23	18	BOTH SIDES NOW MARCHING TO MARS	SAMMY HAGAR THE TRACK FACTORY/MCA
29	27	28	24	WALKIN' ON THE SUN FUSH YU MANG	◆ SMASH MOUTH INTERSCOPE
30	39	_	2	I WILL BUY YOU A NEW LIFE SO MUCH FOR THE AFTERGLOW	◆ EVERCLEAR CAPITOL
(31)	32	30	7	BLACK SEVENDUST	SEVENDUST TVT
32	30	25	15	FORTY SIX & 2 AENIMA	TOOL FREEWORLD
33	NE	w Þ	1	IN HIDING YIELD	PEARL JAM EPIC
34)	NE	w▶	1	1 AM A PIG VOYEURS	TWO NOTHING/INTERSCOPE
35)	NE	w▶	1	USE THE MAN CRYPTIC WRITINGS	MEGADETH CAPITOL
36)	NE	w►	1	TORN MY OWN PRISON	CREED WIND-UP
37)	36	39	20	AENEMA AENIMA	◆ TOOL FREEWORLD
38	31	26	13	WITHOUT EXPRESSION THE BEST THAT I COULD DO 1978-1988	JOHN MELLENCAMP MERCURY
39	35	33	13	MOUTH "AN AMERICAN WEREWOLF IN PARIS" SOUNDTRACK	◆ BUSH TRAUMAINTERSCOPE/HOLLYWOOD
(40)	NE	w▶	1	MY FATHER'S EYES PILGRIM	ERIC CLAPTON REPRISE

Modern Rock Tracks...

⊬¥	×. K.	2 WKS	WKS	TRACK TITLE ALBUM TITLE (IF ANY)	ARTIST IMPRINT/PROMOTION LABEL
				* * * No. 1	***
1	1	1	17	SEX AND CANDY 9 weeks at No. MARCY PLAYGROUND	1 ◆ MARCY PLAYGROUND CAPITOL
2	2	2	13	TIME OF YOUR LIFE (GOOD RIDDA	NCE) ◆ GREEN DAY
3	3	3	8	GIVEN TO FLY YIELD	PEARL JAM EPIC
4)	4	4	20	BITTER SWEET SYMPHONY URBAN HYMNS	◆ THE VERVE VC/HUT/VIRGIN
5)	7	7	12	CLUMSY	◆ OUR LADY PEACE COLUMBIA
6	5	5	16	HOW'S IT GOING TO BE THIRD EYE BLIND	◆ THIRD EYE BLIND ELEKTRA/EEG
7	6	6	14	BRICK WHATEVER AND EVER AMEN	◆ BEN FOLDS FIVE 550 MUSIC
8	11	11	6	MY HERO THE COLOUR AND THE SHAPE	◆ FOO FIGHTERS ROSWELL/CAPITOL
9	8	9	22	TOUCH, PEEL AND STAND DAYS OF THE NEW	◆ DAYS OF THE NEW OUTPOST/GEFFEN
10)	13	12	13	MY OWN PRISON MY OWN PRISON	◆ CREED WIND-UP
11	10	10	24	EVERYTHING TO EVERYONE	◆ EVERCLEAR
12)	12	13	20	SO MUCH FOR THE AFTERGLOW DAMMIT (GROWING UP)	◆ BLINK 182
13	9	8	19	J AM	◆ MATCHBOX 20
14)	14	16	9	YOURSELF OR SOMEONE LIKE YOU WASH IT AWAY	BLACK LAB
15)	16	21	5	ALL AROUND THE WORLD	DGC/GEFFEN ◆ OASIS
ريد	10	-11	-	BE HERE NOW ★ ★ ★ AIRPOW	EPIC
16)	20	26	3	I WILL BUY YOU A NEW LIFE	◆ EVERCLEAR
	_	-		SO MUCH FOR THE AFTERGLOW THE MUMMERS' DANCE	◆ LOREENA MCKENNITT
17)	18	18	9	THE BOOK OF SECRETS	QUINLAN ROAD/WARNER BROS.
18)	21	24	15	★ ★ ★ AIRPOW KARMA POLICE OK COMPUTER	RADIOHEAD CAPITOL
19	17	17	15	BRIMFUL OF ASHA WHEN I WAS BORN FOR THE SEVENTH TIME	◆ CORNERSHOP LUAKA BOP/WARNER BROS.
20	15	14	32	WALKIN' ON THE SUN FUSH YU MANG	◆ SMASH MOUTH INTERSCOPE
21)	24	29	4	SUNSHOWER GREAT EXPECTATIONS THE ALBUM	CHRIS CORNELL ATLANTIC
22)	23	23	11	BEAUTIFUL DISASTER TRANSISTOR	◆ 311 CAPRICORN/MERCURY
23)	29	_	2	TORN LEFT OF THE MIDDLE	◆ NATALIE IMBRUGLIA
24)	26	30	5	BRIAN WILSON ROCK SPECTACLE	◆ BARENAKED LADIES REPRISE
25	19	15	18	MOUTH "AN AMERICAN WEREWOLF IN PARIS" SOUNDTRAC	◆ BUSH
26	27	31	3	THE OAF (MY LUCK IS WASTED) IN LOVING MEMORY OF	♦ BIG WRECK
27	22	20	16	SWEET SURRENDER SURFACING	◆ SARAH MCLACHLAN
(28)	31	33	4	WHY CAN'T WE BE FRIENDS FUSH YU MANG	◆ SMASH MOUTH
29	25	22	16	DEADWEIGHT "A LIFE LESS ORDINARY" SOUNDTRACK	◆ BECK LONDON/ISLAND
30	30	28	11	JANE SAYS	◆ JANE'S ADDICTION WARNER BROS
31	32	27	23	TUBTHUMPING	◆ CHUMBAWAMBA
$\frac{31}{32}$	36	40	3	TUBTHUMPER SUNDAY SHINING	REPUBLIC/UNIVERSAL ◆ FINLEY QUAYE
$\frac{32}{33}$		W ▶	1	MAVERICK A STRIKE THE WAY	550 MUSIC FASTBALL
34)	33	34	20	ALL THE PAIN MONEY CAN BUY OPEN UP YOUR EYES	HOLLYWOOD ◆ TONIC
\equiv			5	LEMON PARADE GOODBYE	POLYDOR/A&N SAVE FERRIS
35)	35	36		IT MEANS EVERYTHING GOING OUT OF MY HEAD	STARPOOL/EPIC ◆ FATBOY SLIM
36	34	32	6	BETTER LIVING THROUGH CHEMISTRY COMIN' HOME	ASTRALWERKS/CAROLINI ◆ HUM
(37)	39		2	DOWNWARD IS HEAVENWARD WAIT	HUFFAMOOSE
(38)	40	-	2	WE'VE BEEN HAD AGAIN	INTERSCOPE IGHTY MIGHTY BOSSTONES
39	28	25	11	LET'S FACE IT	BIG RIG/MERCUR ◆ GREEN DAY
40	38	35	24	HITCHIN' A RIDE	▼ GREEN DAY REPRIS

Compiled from a national sample of airplay supplied by Broadcast Data Systems' Radio Track service. 108 Mainstream rock stations and 81 modern rock stations are electronically m

Tracks showing an increase in detections over the previous week, regardless of chart movement. Airpower awarded to those records which attain 800 detections (Mainstream Ro m Rock) or 1,100 detections (Modern Rock) for the first time. ◆ Videoclip availability. ₺1998, Billboard/BPI Communications

- ① Together Again / Janet Jackson
- ② Only If / Enya
- 3 Change The World / Babyface Featuring Eric Clanton
- @ Happiness / Kamasutra Featuring Jocelyn Brown
- ⑤ Tubthumping / Chumbawamba
- ® Freedom / Robert Miles Featuring Kathy Sledge
- De The Man / Celine Dion
- All Around The World / Qasis
- Gettin' Jiggy Wit It / Will Smith
- 1 Back To You / Bryan Adams
- 1 Madazulu / Deep Forest
- 2 All Night All Right / Peter Andre Featuring Coolio
- Truthfully / Lisa Loeb
- 1 Pink / Aerosmith
- 1 Feel So Good / Mase
- 19 My Heart Will Go On / Celine Dion
- 1 Got It All Together / Workshy
- [®] The Tree Knows Everything / Adam F Featuring Tracy Thorn
- (9) Smack My Bitch Up / Prodigy
- 1 I'm A Tree / Imani Connola 1 Rewind / London Electricity
- 2 A Song For Mama / Boyz II Men
- 3 Where Broken Hearted People Go /
- Brains Beat Beauty
- 3 Stepping Stones / G. Love And Special Sauce
- ち I Do / Lisa Loeb
- @ Spam / Save Ferris
- (1) Still A Thrill / Sybil
- @ Given To Fly / Pearl Jam
- @ Spice Up Your Life / Spice Girls
- 3 If You Love Me / Sakura 3 I Feel Love / Soul II Sou
- DEVERY Nation / Red Hot R+B All Stars
- 3 Let's Get Started / All Saints
- ூ Yozorano Mukou / Smap (8) Fantasy Island / M People
- (S) Sweet Sweet Surrender / Samantha Cole
- Time To Say Goodbye (Con Te Partiro) / Sarah Brightman
- Sunchyme/ Dario G
- (9) Wish I Sang Like Marvin Gaye / Newtone
- 4 She's A Good Girl / Sleeper
- 1 Roxanne '97 (Puff Daddy Remix) / Sting & The Police
- @ Say What You Say / Cath Coffey
- Remember / Repercussions
- @ James Bond Theme / Moby
- 45 Metal Blue America / Ken Ishii
- (5) Tsuyoku Hakanai Monotachi / Cocco
- Aini Tsuite / Shikao Suga 48 After 12, Before 6 / Sam Salter
- (49) Flip The Switch / The Rolling Stones
- 1 Never Loved You Anyway / The Corrs
- Selections can be heard on

"Sapporo Beer Tokio Hot 100" every Sunday 1 PM-5 PM on J-WAVE / 81.3 FM in TOKYO

81.3FM J-WAUE

Station information available at: http://www.j-wave.co.jp

A Regular Club Gig On TV's 'Ally McBeal' Helps Vonda Shepard's Career Take Off

SEARCHING HER SOUL: By the age of 14, folk-rock singer/songwriter Vonda Shepard knew what she wanted to do with her life.

"Be a scientist," she says. "I loved astronomy. It was a world I could have lived in for the rest of my life."

Given the fact, however, that the 34-year-old has dedicated the last 20 years to being a star instead of searching them out, she concedes, "I guess I'll sing for now."

Which is not a flippant statement for an artist who has endured her share of struggles. After a number of frustrating false starts in the 1980s, Shepard almost threw in the towel. But with a little encouragement and a long overdue break, she now not only has a weekly singing gig before millions of people but is part of the season's freshest new hit, "Ally McBeal," created, produced, and written by David E. Kelley for Fox.

Besides singing the theme song, "Searchin' My Soul," Shepard appears in nearly every episode as the band singer at the cast's favorite after-work nightclub (referred to in the script as Regatta).

The songs that Shepard sings are directly tied to the melodramatic misgivings endured (or pursued) by lead character McBeal, played by Golden Globe-winning actress Calista Flock-

SHEPARD

hart. (The show also picked up that trophy for best comedy this year.) In a sense, Shepard's music is the heart and soul of McBeal's emotions.

"It's been a great opportunity for me to use all sides of my voice, especially the soul side," she says. "Some of my own sides are introspective and don't always show off my vocal capabilities. This gives me an arena to go crazy."

Within the next couple months, fans of both Shepard and the show will have the chance to relive their favorite musical moments from "Ally McBeal" with the release of a soundtrack in May. Shepard's camp is currently negotiating the deal with a number of labels, including Sony, Mercury, and Republic/Universal. Word is expected any day.

The album will feature songs sung by Shepard and used in the program, including her own compositions and any number of remakes tailored to the message of a particular episode. The first single, taken from Shepard's "The Radical Light" (1992), is the full-length version of the theme song, which heads to top 40 and AC radio sometime in April, depending on when a label deal is struck. A video for the track was shot last November in New York.

"People now connect my voice with [McBeal], which is kind of fun. The songs that David chooses describe pretty clearly what she's feeling, sometimes quite literally, so I'm allowed to go deep-

er into her character. He wants to express her soul and conscience through my voice. David is a brilliant man, I'll say that." Shepard's connection with Kelley traces back to her friendship with actress Michelle Pfeiffer, whom she met some 15 years ago.

"She had come to a club where I was singing in Los Angeles. She was just beginning to take off, so I didn't really

by Chuck Taylor

know who she was," Shepard explains. "One night after we'd gotten really close, she and her husband [then "thirtysomething's" **Peter Horton**] invited me to dinner; I knew they were actors, so I was expecting to go to this starving actors' home. I walked in and said, 'Wait a minute. Did they come into an inheritance or something?" "

Pfeiffer and Shepard remained tight through the years, and, in time, Shepard met Pfeiffer's second husband (whom she married in 1993)—David Kelley. "He told me, 'I've been a big fan of yours for years,'" says Shepard.

Fast-forward to last year: Kelley (who had created "Chicago Hope" and "Picket Fences") was developing his new show, and a call comes to Shepard. "He was a little nebulous. He said that he wanted me to be part of the music of the show. 'She's a lawyer, but she might sing. Can you act?' he asked. I had no idea just how much of a role I was going to have. I was just happy he was going to put a couple of songs in."

In fact, she had no idea how serious Kelley was until she got a call from wardrobe, asking her to come down to the studio for a fitting. "They said, 'We're going to get a nice big closet of clothes for you.'"

An average week for Shepard now consists of heading into the studio every week or so with a list of songs Kelley has chosen to include in upcoming episodes. "He gives me notes about the tempo, and I take my band in, do four songs, and [produce and] mix them in one 17- or 18-hour day. I love it, though it's really hard work "she says

it's really hard work," she says.

Then there's the time she spends on the set, often acting as a literal backdrop in the frequented club, singing the songs that match McBeal's weekly crisis. Shepard says she has been made to feel like an integral element in the cast's

"There is an amazing connection between us all and a great respect. It feels like a family," she says. "We all went to the Golden Globes together in a limo, and we were all hugging and laughing. They include me like I'm one of them, even though I'm not on camera as much."

As to her relationship with show soul mate Flockhart, Shepard says, "I love her; she's adorable. I think sometimes we look at each other and giggle, because we're supposed to know each

other better than we do. She can be shy, but she's good friend material."

Shepard, born in New York and raised in Southern California, hit the performance road at an early age, when her mother left the family and she and three sisters had to be raised by their father.

"Writing was a deep, personal outlet," she says. "At the age of 14, I wasn't doing it because I wanted to be a star. It was a release to sing what I thought."

She began playing clubs in Los Angeles and by 18 had gotten serious about pursuing a record deal. Shepard formed bands here and there, then finally made a solo demo tape and sent it unsolicited to a number of major labels. To her surprise, she got a bite from Warner Bros.

At the age of 24, she was placed in the dregs of "artist development" for four years until other labels showed interest; then Warner signed her. And released nothing.

In the meantime, she recorded a duet with Dan Hill, "Can't We Try," which became his second top 10 single and her first hit. It peaked at No. 6 on Billboard's Hot 100 in 1987.

"It was a magical feeling to hear my voice on the radio," Shepard says. "I had my record deal, but I had to make some money. This allowed me to tour for months. I really thought my solo career was going to take off. Much to my dismay, it didn't."

Finally, Warner Bros. released a single for her composition "Don't Cry, Eileen," aimed at AC radio. Soon after its release, however, the label stopped promoting it. "I wanted to release another single, the most commercial song I've ever written. But they changed their minds and released a more poppy song instead." It stiffed.

"I was pissed off, very disillusioned by it all. I thought when you got signed to a major label, it kept going and you then made another album." Four months later, the label dropped her.

She then signed with Reprise, which also failed to treat her as a priority act. And then, "I couldn't get anything going. There were no Sarah McLachlans then, no Sheryl Crows out there. No one wanted to know about a female singer/songwriter in 1992."

After another year working small clubs, Shepard said she grew anxious about her career and contemplated finding a new line of work. "But I couldn't even fathom doing anything else. It was all a dead end. But from that place, something within me sat down at the piano one day, and I started writing about that feeling, and from it, I wrote my next album, 'Good Eve,' "her third, available on Malibu, Califbased VesperAlley Records.

Shepard is now looking nowhere but forward. In addition to the soundtrack project, she is working on her next album, which she hopes will be ready by the summer. One single is already slated: a duet with Emily Saliers, one-half of Indigo Girls, with whom Shepard has toured. On Feb. 28, meanwhile, she premieres on PBS' "Austin City Limits."

"It's so exciting. I'm happier than I've ever been," she says. "I feel like I'm finally reaping the rewards of my hard work. It all leads to this point, and it all makes sense now."

WJRR's Sheetz Hangs The Competition Out To Dry

Billboard_®

OF THE WEEK

DICK SHEETZ

Program Director

WJRR Orlando, Fla.

DICK SHEETZ HAS more than a quarter century of radio experience under his belt. Most of that was spent in the Pacific Northwest. But he didn't see a lot of change until he came to Orlando, Fla., two years ago.

Sheetz started out as PD of album rock WDIZ in the winter of '96. At that time, crosstown WHTQ was playing classic rock, while WJRR was modern. At WDIZ, Sheetz says, "it was my feeling that the station was

extremely unfamiliar at that point in time. And that a lot of the standard programming things hadn't been applied.

"I started making some changes musically. I put on a morning team that was real music-intensive. In four months, our numbers grew two full shares. And I think that maybe [WJRR owner] Paxson saw that success and said, 'Hey, if you can't beat 'em, buy 'em.' They were looking for another property in this market anyway. They came in. They

said, 'Hey, we're buying you. That's the way it is.'"

Sheetz had a history of new owners coming in and bringing their own people. But when he met with Paxson director of programming Alan Mason, he was assured he was in with the new owner. "But he didn't tell me what he had in store for me," Sheetz says. "As it turned out, when I came over for my first meetings, I was told, 'We're going to blow up 'DIZ, and we want you to program 'JRR. And we would like you to make it what 'DIZ was."

As it has been for many duopoly-era PDs, programming his former competitor took some adjustment, he says. Then there was the issue of eliminating the set of calls with the most rock heritage in the market. The decision to blow up WDIZ, rather than WJRR, was made by company CEO Bud Paxson.

"I have a huge amount of respect for Bud Paxson," Sheetz says. "But I will say, as an outside observer, it comes down to pride of ownership... He owned 'JRR, and he didn't own 'DIZ. It's obvious that 'DIZ was the wrong one to blow up at this point in time, because it had the heritage. It already was what we are now."

Sheetz says he was prepared for rival WHTQ to benefit from WDIZ's departure. "But... we worked with it, and we've come to the point now where 'JRR is superseding WHTQ in a lot of demos and doing well." WJRR was up 3.9-4.3 in the fall, putting the station back to its 12-plus level of a year ago.

The first step in that rebound was the departure of regional morning hosts Ron Diaz and Ron Bennington after a three-year stint. On Sept. 5, they did their last show at WJRR. On Sept. 8, Sheetz had their replacements on the air.

Sheetz paired afternoon host Crash with Larry the Cable Guy and Dick-

erman. "We've got characters on the show, but we try not to let them occupy too much time, because we have Howard Stern and John Boy and Billy [in the market]. We want to be music-intensive, but you need some entertainment; these guys provide that."

The other area of change came in the music. WJRR initially became a clone of the old WDIZ, with a '70s-to-'90s music mix that didn't sit well with WJRR's previous listeners. "We

noticed that we could never grow 25-54, but we had a constant audience sitting there staring at us, 18-34, wondering what the hell we were doing," Sheetz says. "We did a 700-song test and a full perceptual study in August. And what we found was that we are an 18-34 station, and that there was huge polarity between the styles of music that we were attempting to play and that we needed to get focused. We had to find the songs that were the least offensive to each other and make a for-

mat. And that format ended up being an 18-34 '90s-based format with some '80s sprinkled in. And the '80s songs that are in there are the ones that are nonpolarized."

Here's a recent sample hour on WJRR: Stone Temple Pilots, "Wicked Garden"; Days Of The New, "Touch, Peel & Stand"; Metallica, "The Unforgiven II"; Queensryche, "Silent Lucidity"; Live, "All Over You"; Pearl Jam, "Given To Fly"; Tonic, "If You Could Only See"; Offspring, "Gone Away"; Foo Fighters, "My Hero"; Smashing Pumpkins, "Disarm"; Pink Floyd, "Another Brick In the Wall (Part II)"; and Caroline's Spine, "Sullivan."

The 1998 WJRR is flying amazingly well after one book. "Any time you do something like this, you know you're going to have washout from the base audience, and then you're going to rebuild," Sheetz says. "Well, we've already rebuilt. We're back to the level that Ron and Ron were at when we took them off." Even more telling is a rise in 25-54 numbers. "The reason they've gone up, in my mind, is because when people come to a new music radio station and they're 25-plus, they're not coming there to hear classic rock."

Looking forward to the rest of '98, Sheetz says, "We've got some more growing to do. But we haven't done a marketing campaign yet, because you don't want to market the product until it's right. So we're working on getting the morning-show product right. Along about spring, we should be in good shape to throw up our billboards and do what we want to do with TV . . . The [time spent listening] has already gone up big. Because of the change, the cume is up. We've zeroed in to where we need to be. We're aimed at the right area. Now we need to get the marketing out there, increase audience size, and life will be good. MARC SCHIFFMAN

Adult Contemporary

ΥΚ	L. WK.	2 WKS.	WKS.	TITLE IMPRINT & NUMBER/PROMOTION LABEL	ARTIST
			3	***No.1**	
1	1	1	11	MY HEART WILL GO ON 550 MUSIC ALBUM CUT	CELINE DION 4 weeks at No. 1
2	2	2	25	SOMETHING ABOUT THE WAY YOU LOOK TONIG	HT ◆ ELTON JOHN
3	3	3	18	AT THE BEGINNING ◆ RICHARD MA ATLANTIC 84037	RX & DONNA LEWIS
4	4	6	21	I DON'T WANT TO WAIT IMAGO 17318/WARNER BROS.	◆ PAULA COLE
5	5	4	19	THE GIFT JIM BRICKMAN FEAT. COLLIN R	aye & Susan Ashton
6)	11	14	6	TRULY MADLY DEEPLY COLUMBIA 78723	◆ SAVAGE GARDEN
7	6	5	32	HOW DO I LIVE CURB 73022	◆ LEANN RIMES
8)	9	12	9		VANESSA WILLIAMS
9	8	10	13	LOVING YOU ARISTA ALBUM CUT	KENNY G
10	7	7	17		◆ MICHAEL BOLTON
(11)	14	20	5		BACKSTREET BOYS
12	10	8	30	QUIT PLAYING GAMES (WITH MY HEART) JIVE 42453	◆ BACKSTREET BOYS
13	13	11	22	SO HELP ME GIRL ARISTA 13428	◆ GARY BARLOW
14	12	9	25	PROMISE AIN'T ENOUGH PUSH ALBUM CUT	. HALL JOHN OATES
15)	15	15	10	BACK TO YOU A&M ALBUM CUT	◆ BRYAN ADAMS
16)	19	23	4	★ ★ ★ AIRPOWER ★ GIVE ME FOREVER (I DO) JOHN TESH GTSP ALBUM CUT/MERCURY	★ ★ FEAT. JAMES INGRAM
17	16	16	28	TAKES A LITTLE TIME A&M ALBUM CUT	◆ AMY GRANT
18	18	17	16	HEY GIRL	◆ BILLY JOEL
(19)	20	22	11		ID UNION OF SOULS
20	17	13	15		II BRAXTON WITH KENNY G
(21)	23		2	LANDSLIDE REPRISE ALBUM CUT	◆ FLEETWOOD MAC
22	26	_	2	YOU'RE STILL THE ONE MERCURY 568452	◆ SHANIA TWAIN
23	22	21	25	2 BECOME 1 VIRGIN 38604	◆ SPICE GIRLS
24	21	18	18		SAND - CELINE DION
25	25	27	5	I DO GEFFEN 19416	◆ LISA LOEB

Adult Top 40

1)	1	2	16	* * * No. 1 *	◆ MATCHBOX 20
2	2	1	24	WALKIN' ON THE SUN	2 weeks at No. 1 ♦ SMASH MOUTH
3)	5	8	6	INTERSCOPE ALBUM CUT MY HEART WILL GO ON	◆ CELINE DION
4	6	7	13	TRULY MADLY DEEPLY	◆ SAVAGE GARDEN
5	3	4	16	COLUMBIA 7B723	◆ LISA LOEB
6)	9	12	10		LOREENA MCKENNITT
7	7	6	31	QUINLAN ROAO ALBUM CUT/WARNER BROS. I DON'T WANT TO WAIT	◆ PAULA COLE
8	4	3	20	IMAGO 17318/WARNER BROS. TUBTHUMPING REPUBLIC 56146*/UNIVERSAL	◆ CHUMBAWAMBA
9	8	5	27	FLY	◆ SUGAR RAY
10	10	9	43	ALL FOR YOU UNIVERSAL 56135	◆ SISTER HAZEL
11	11	11	34	IF YOU COULD ONLY SEE	◆ TONIC
12)	13	14	15	POLYOOR ALBUM CUT/A&M KISS THE RAIN	♦ BILLIE MYERS
13)	12	10	14	UNIVERSAL 56140 SWEET SURRENDER ARISTA 13453	◆ SARAH MCLACHLAN
14)	14	15	15	HOW'S IT GOING TO BE ELEKTRA 64130/EEG	◆ THIRD EYE BLIND
15)	16	16	9	TIME OF YOUR LIFE (GOOD RIDDANCE REPRISE ALBUM CUT	
16	15	13	42	SEMI-CHARMED LIFE ELEKTRA 64173/EEG	◆ THIRD EYE BLIND
(17)	19	24	8	BRICK 550 MUSIC ALBUM CUT	◆ BEN FOLDS FIVE
(18)	23	28	9	BITTER SWEET SYMPHONY VC/HUT ALBUM CUT/VIRGIN	◆ THE VERVE
19	18	18	33	PUSH LAVA ALBUM CUT/ATLANTIC	◆ MATCHBOX 20
20	20	20	53	ONE HEADLIGHT INTERSCOPE ALBUM CUT	◆ THE WALLFLOWERS
21	17	19	13	32 FLAVORS ELEKTRA 64129/EEG	◆ ALANA DAVIS
(22)	22	25	10	WHAT WOULD HAPPEN CAPITOL ALBUM CUT	◆ MEREDITH BROOKS
23	21	17	22	SOMETHING ABOUT THE WAY YOU LOOK TO ROCKET 568108/A&M	NIGHT ◆ ELTON JOHN
24)	35	_	2	* * * AIRPOWER	★ ★ ★ ◆ NATALIE IMBRUGLIA
25	24	21	17		♦ CHANTAL KREVIAZU

Compiled from a national sample of arright supplied by Broadcast Data Systems' Radio Track service. 55 adult Contemporary stations and 68 adult top 40 states are electronically monitored 24 hours a day, 7 days a week. Songs ranked by number of detections. — Tracks showing an increase in detections on the previous week, regardless of chart movement. Airpower awarded to songs which attain 400 adult contemporary detections or 700 adult top 40 detection are contemporary detections or 700 adult top 40 detection are contemporary detections or 700 adult top 40 detection are contemporary detections or 700 adult top 40 detection are contemporary detections or 700 adult top 40 detection are contemporary detections or 700 adult top 40 detection are contemporary detections or 700 adult top 40 detection are contemporary detections.

KKGO Finds Youth-Skewed 'Romantic' Hit

Crossover Show Combines Readings With Classical

■ BY DOUG REECE

LOS ANGELES—Fusing poetry with Prokofiev, love letters with Liszt, Mona Golabek's "The Romantic Hours" program on classical outlet KKGO here was a near-instant hit during its threemonth trial run last year.

What's more, the show is about to take center stage during a massive push that included the launch of "The Romantic Hours" album on BMG Classics Feb. 10 and national syndication via the Concert Music Network in March.

For Golabek, who has long held a "secret fantasy" to host a nighttime radio show during her career as a concert pianist—but who hardly has the sort of established name that normally accompanies such high-fanfare projects—these are good times.

The program's unique formula of segueing into each musical piece with brief, romantic excerpts from various poems and love letters gets credit from Golabek, programmers, and label executives credit for all the attention.

"I was voraciously obsessed with the love lives of various composers, and when I used to tour, I found that if I had a story to tell, the audience was much more primed to hear their work," says Golabek.

"The Romantic Hours" album typifies what an average hour of the program sounds like, with Golabek reading from the Bible's sensuous "Song Of Solomon." The poem then fades into Jacques Ibert's "Rome-Palermo."

On another track, Golabek, who also tries to maintain a thread of commonality between her interlude readings and the subsequent music, reads an excerpt from a love letter written by Claude Debussy, followed by the composer's famed "Clair De Lune."

The show has also revealed itself to be a significant vehicle for drawing audiences outside of the typical classical demographic.

"We all know there is a need to pull in young audiences to this music, which has typically had an upscale, rarified

GOLABEK

The show is in part an effort to compensate for a

lack of lyrical context and introduce listeners to classical artists in a very personal and non-threatening manner, she says.

says.

This audience-widening aspect of the show also plays into BMG's tie-in.

David Kuehn, VP of A&R and marketing for BMG, says the label expects to break the artist outside of traditional classical audiences. In fact, he says, the album could be the label's most popular title in '98.

"This is much more lifestyle-oriented than classical," says Kuehn. "We're looking at it for a mainstream audience, because really this is the perfect way to introduce people to classical in a very easy-to-listen-to way. It's not intended for the core classical audiences."

In addition to radio spots around the

show and stickering the album with notice of its relationship to the program, BMG will also support the artist during a tour this spring.

The Hilton hotel chain, which sponsors the program, has also offered its support. In addition to placing copies of a cassette sampler of the album in its rooms, the chain will offer weekend-getaway packages as part of the label's retail and radio promotion.

Roy Lindau, VP/GM of Concert Music Network, says he expects that the show will not only break down the stereotypes surrounding classical music programming but will finally bring to the format a profile-raising national personality.

"Classical music radio needs more national personalities," Lindau says. "The trend in other formats toward [syndicated host] programming has proven very marketable with listeners and advertisers, and we want to make it work in classical."

While it is still unknown how many of Concert Music Network's 30 affiliates will pick up the program, KKGO began airing the one-hour show, appropriately enough, Feb. 14.

Though "The Romantic Hours" proved to be a huge draw during a trial run last year, KKGO PD Blanton Alspaugh says that fine-tuning during its interim month, which includes shortening Golabek's spoken-word segments, has made the show even stronger.

However, Golabek says, the program is still taking shape. She is considering adding humorous love stories, as well as experimental new music, to the "Romantic Hours" mix.

AN EAGER BONADUCE HITS NEW YORK

(Continued from page 69)

Also to his advantage is that his is a friendly show—little attitude, no insults tossed out to callers—more like a partnership between the morning team and its hot AC audience, he says.

"It's friendly because I'm really happy to be here. With Howard Stern—and God bless him, there's no way not to say he's the king—he is so bitter. What makes him that way? He's got the best job, a great wife, lots of money. Just settle down. If someone is listening to me, I don't want to be mean to them. I respect the listeners."

It's a temperament that likely is stoked by the fact that throughout his entire life, Bonaduce has been aiming to get affectionate notice from one brand of audience or another.

His introduction to show business, of course, came via his ubiquitous role as Danny Partridge on the revered '70s TV show "The Partridge Family," something he still cautiously embraces 25 years later.

"Outside, it probably gets mentioned several times a day, but in the radio industry, it comes up only a couple times a week," he says. "Industry insiders know that I'm a broadcaster now, not some freak show from 'The Partridge Family.' I'm not going to deny it, but I don't want to do it in excess either. I never want to think it's something I have to do instead of something I want to do."

The rest of Bonaduce's pre-radio career was a bit more infamous, as he worked his way through the talk-show

circuit in the '80s as the embodiment of a child star gone bad, thanks to his well-publicized run-in with a transvestite prostitute and other sensationalistic distractions. Aside from a season as host of the syndicated talk show "Danny!," his career then ran dry.

"A lot of people ask why I got out of television. I didn't get out—I couldn't get a job," he says.

That is, until he got an offer to work on-air at WEGX Philadelphia, his foray into radio. "It was by necessity and by accident," he admits.

From there, he moved on to KKFR Phoenix (where he met and married his wife, Gretchen, who now appears frequently on-air), then returned to WEGX in 1991 as sidekick for the morning show.

He was next lured to Chicago by Larry Wert, then GM of WLUP (the Loop)—now president/GM of Chicago NBC affiliate WMAQ-TV—who, ironically, had been impressed by his quick wit on one of those '80s talk shows. Bonaduce worked the overnight shift there and eventually conquered afternoon drive.

"I worked there with great joy. Larry Wert took a big chance on me, from being the sidekick of a morning zoo type of show to the host of an overnight talk show," Bonaduce says. "They didn't come in and run ratings down my throat. They let me grow on my own."

In late 1996, he approached then Evergreen COO Jimmy de Castro about working not only afternoons at WLUP but also as morning-show host at the company's AC WKQI. The double-duty gig worked—in fact, his arrival in the Motor City was the lead story on the local TV news, over a General Motors strike.

Within a year, Bonaduce was doing so well in Detroit, with a cume of more than 650,000 12-plus, that he was moved to Detroit full time.

With the station now folded into Chancellor's 99-station empire, the move to New York serves as high praise for the personality, who now says he's committed to broadcasting for good.

for good.

"There was one day that proved to me I'd be doing radio for the rest of my life," Bonaduce recalls. "Disney tried very hard to get me to quit radio to do a talk show. I told them absolutely not. It proved to me it wasn't about a paycheck anymore, because the TV check was a lot bigger."

Bonaduce admits that he still has his eye on TV for the future. He already has a game show in development, along with voice-overs on a couple of upcoming VH1 documentaries. In addition, he's narrated two episodes of A&E's popular "Biography."

But, he stresses, none of this will happen without radio alongside. "In a year, I hope to be sitting right here," he says. "I just bought a house I can't afford. I better be sitting here."

12-plus overall average quarter hour shares (#) indicates Arbitron market rank. Copyright 1998, Arbitron Ratings Co. May not be quoted or reproduced without the prior written permission of Arbitron.

Call	Format	Fa '96	W '97	Sp '97	Su '97	Fa '97	Call	Forr
LIT	TLE ROC	K, A	RK	(8	32)		WABF	adı
KSSN	country	11.7	12.9		12.4	12.3	WNSP	N/T
KMJX	album	10.6	7.4	11.2	9.8	10.2	WYCL	old
KIPR	R&B	9.9	10.3	9.9	10.1	9.6	SPO	OKA
KURB-FM	AC	7.9	7.4	7.7	7.8	6.8	KKZX	cls
KKPT	cls rock	5.6	3.8	5.5	5.6	5.0	KDRK	COL
KARN-AM-FR	A/						KZZU	top
KKRN/KRNN	N/T	6.1	7.5	5.1	4.5	4.9	KNFR	COL
KYFX	R&B adult	5.0	4.0	5.0	4.1	4.3	KXLY-FM	AC
KOLL	oldies	3.8	3.7	4.5	3.9	3.9	KAQQ	adı
KVLO	AC	3.6	4.1	3.5	3.5	3.9	KAEP	mo
KSYG-FM	N/T	3.2	2.6	2.6	3.9	3.6	KISC	AC
KQAR	top 40	4.4	3.8	4.8	4.5	3.5	KCDA	CON
KDDK	country	2.6	4.3	2.9	2.7	3.3	KGA	N/T
KLAL	AC	2.3	1.8	2.2	1.8	3.1	KXLY-AM	N/T
KESR	top 40	3.5	4.3	3.5	3.9	2.5	KEYF-AM-FM	oldi
KGHT	religious	1.8	1.5	.9	1.5	2.5	KHTO	AC
KLIH	religious	1.7	1.5	1.5	1.5	1.9	KNJY	albi
KDRE/KMZX	top 40	2.3	3.8	3.2	3.1	1.7	KTSL	relig
KITA	religious	1.4	2.1	2.3	2.0	1.1	KTRW	Spo
KLAZ	top 40	1.4	1.2	1.3	1.4	1.3	KKPL	N/T
KHUG	country	_	.7	.9	.8	1.1		
KJBN	religious	_	_	_	_	1.1	DES	MC
KLRG	religious	1.8	.9	1.0	.9	1.1	WH0	N/T
DAV	Deeleli			. ,	041		KUJY	COU
	RSFIELI						KHKI	COU
KUZZ-AM-FM			12.7				KSTZ	AC
KISV	top 40/rhythn	n 4.6	3.7	4.3	5.5	8.8	KAZR	ałbı

NRM	religious	_	_		_	1.1	
KLRG	religious	1.8	.9	1.0	.9	1.1	
BAKE	RSFIELD	, C	ALIF.	.—(84)		
KUZZ-AM-FM	country	15.3	12.7	14.5	12.7	0.6	
KISV	top 40/rhythm	4.6	3.7	4.3	5.5	8.8	
KERN-AM	N/T	6.4	5.7	5.1	6.6	6.1	
KRAB	ałbum	7.6	6.1	8.0	7.5	5.0	
KKX-FM	top 40/rhythm	10.7	10.7	9.7	9.2	4.9	
KGFM	AC	5.5	5.4	5.3	5.2	4.5	
KIWI	Spanish	4.3	4.1	2.7	4.4	4.1	
KKBB	cls rock	2.8	3.8	4.0	2.3	4.1	
KSMJ	jazz	1.8	5.4	4.3	2.5	3.9	
KSUV-FM	Spanish	2.8	4.1	3.4	2.1	3.8	
KLLY	AC	3.0	2.6	3.6		3.1	
KLYD	oldies	1.5	2.6			2.4	
KCNQ	country	2.7	1.6				
KWAC	Spanish	1.3	1.5			2.2	
KKDJ	oldies	_	_	.4	.8	1.8	
KRME	Spanish	1.0	.9	.7	1.5	1.8	
KCHJ	Spanish	1.0	1.0	.4	.8	1.7	
KCWR	country	1.8	1.6	1.0	1.5	1.7	
KGEO	N/T	1.5	1.3	1.4	.9	1.7	
KBID	adult std	.4	.7	.6	.9	1.5	
KAFY	Spanish	_	.6	1.6	2.0	1.4	
KNZR	N/T	1.9	1.6	2.3	2.1	1.4	
KMAAA EM	Casaish	7	1.0	1 0	1.0	• ^	

.7 1.0 1.0 1.2 **1.0**

NEW BEDFORD, MASS.—(85)

WFHN	top 40/rhythm	2.9		5.3	— 8.0
WWLI	AC	5.0	_	5.8	— 7.9
WHJY	album	7.4	_	6.5	— 6.7
WCTK	country	3.6	_	3.2	— 5.9
WBZ	N/T	2.9		2.4	— 4.1
WWBB	oldies	5.2	_	5.0	— 4.1
WPRO-FM	top 40	5.2	_	5.3	— 3.7
WSNE	AC	5.2	_	6.4	- 3.6
WBSM	N/T	4.3	_	3.1	— 3.2
WJMN	top 40/rhythm	1.8	_	1.9	— 3.1
WBRU	modern	2.1	_	3.1	— 2.9
WWKX	top 40/rhythm	1.9	_	2.7	- 2.9
WBCN	modern	2.9	_	1.4	— 2.7
WPRO-AM	N/T	2.1	_	1.9	— 2.7
WWRX-FM	cls rock	2.6	_	2.8	— 2.4
WAAF	album	1.9	_	1.6	— 2.0
WCIB	AC	1.5	_	1.5	— 2.0
WODS	oldies	1.5	_	1.9	— 2.0
WHJJ	N/T	1.0		1.2	— 1.7
WLKW	easy	4.8	_	4.5	— 1.7
WRK0	N/T	1.1		1.1	— 1.6
WEEI	sports	2.6	_	1.2	— 1.5
WMJX	AC	.7	_	.5	— 1.5
WBMX	AC	2.1	_	1.1	— 1.3
WBOS	triple-A	3.3	_	1.8	— 1.1
WCRB	classical	1.7		1.6	— 1.1

WBOS	triple-A	3.3	_	1.8	_	1.
WCRB	classical	1.7	_	1.6	_	1.
M	OBILE,	ALA.	(8	36)		
WYOK	R&B	10.5	8.2	6.4	10.6	8.
WKSJ-AM-FM	country	9.1	8.5	9.6	10.7	8.
WABB-FM	top 40	7.5	7.1	7.3	5.4	8.
WBLX-FM	R&B	6.9	7.2	5.7	7.6	7.
WGOK	religious	5.1	4.8	6.7	3.6	6.
WDLT	R&B adult	5.7	6.5	6.9	6.4	6.
WAVH	oldies	3.6	2.7	5.1	5.7	4.
WNTM	N/T	5.1	5.1	4.3	4.3	3.
WTKX	album	3.3	4.5	5.0	2.2	3.
WRKH	cls rock	4.5	3.5	3.4	3.2	3.
WMEZ	AC	1.8	2.3	2.3	2.5	3.
WXBM	country	2.9	3.6	2.7	3.9	3.
WZEW	triple-A	.5	.4	1.3	1.7	3.
WMXC	AC	4.5	5.1	4.3	4.6	3.
WWR0	cls rock	3.8	3.6	4.1	3.1	3.
WDWG	country	3.5	2.9	2.9	3.6	2.

Call	Format	Fa '96	W '97	Sp '97	Su '97	Fa '97
WABF	adult std	2.0	1.2	1.4	1.3	1.6
WNSP	N/T	.9	1.2	1.0	.8	1.6
WYCL	oldies	2.4	2.0	2.1	1.4	1.3
SPO	OKANE,	WAS	ън.–	-(8	7)	
KKZX	cls rock	8.7	7.4	9.5	9.0	11.8
KDRK	country	9.0	8.3	6.7	9.1	8.2
KZZU	top 40	6.5	7.6	7.7	7.6	7.9
KNFR	country	5.4	4.7	8.4	5.6	6.7
KXLY-FM	AC	5.0	7.6	6.0	6.3	5.7
KAQQ	adult std	4.8	7.4	5.4	5.0	5.6
KAEP	modern	5.4	5.5	6.5	6.8	5.4
KISC	AC	7.4	8.0	6.9	6.5	5.3
KCDA	country	3.5	4.3	4.7	3.4	5.0
KGA	N/T	5.1	6.1	3.4	5.6	5.0
KXLY-AM	N/T	6.2	5.3	4.5	5.7	4.8
KEYF-AM-FM	oldies	5.9	4.2	5.9	5.3	4.1
KHTQ	AC	3.6	3.0	2.2	3.7	4.0
KNJY	album	4.8				3.7
KTSL	religious	2.0	1.2	2.2	.9	2.8
KTRW	sports	1.2	1.5	1.3	1.2	1.6
KKPL	N/T		-	_	.6	1.1
DES	MOINE	s, IO	WA-	(8	8)	
WH0	N/T	12.6	11.9	10.1	12.2	13.3
KJJY	country	12.1	10.2	8.7	8.4	9.2
KHKI	country	4.8	4.2	10.4	5.2	8.9
KSTZ	AC	5.9	7.3	7.2	8.9	8.2

KKPL	N/T		_	_	.6	1.1
DE	S MOINE	s, IO	WA-	(8	38)	
WHO	N/T	12.6	11.9	10.1	12.2	13.3
KUJY	country	12.1	10.2	8.7	8.4	9.2
KHKI	country	4.8	4.2	10.4	5.2	8.9
KSTZ	AC	5.9	7.3	7.2	8.9	8.2
KAZR	ałbum	5.2	5.3	4.7	6.2	7.5
KIOA-FM	oldies	6.4	6.8	7.5	7.1	6.4
KGGO	album	7.1	7.0	4.8	7.5	4.9
KLTI	AC	1.7	2.8	4.3	3.2	4.9
KRKQ	cls rock	4.1	4.2	5.3	7.6	4.8
KLYF	AC	6.6	8.2	6.3	5.7	3.9
KRNT	adult std	6.2	4.9	4.7	3.7	3.4
KKDM	modern	5.4	6.0	5.1	5.5	3.1
KMXD	easy	3.3	3.1	2.6	2.6	2.5
KXTK	N/T	.9	.9	1.1	1.3	1.3
KCCQ	top 40	1.0	1.2	1.8	1.1	1.1
KZZQ	religious	.7	.6	1.3	1.1	1.0
	WICHITA,	KAN	l.—(89)		

	WICHIIA, N	AI	v.—-(∂	89)	1	
KZSN-FM	country	9.8	7.5	9.6	11.4	8.4
KRZZ	album	5.8	6.7	6.9	5.2	8.4
KKRD	top 40	7.4	7.2	8.9	8.1	8.1
KFD1-FM	country	8.1	11.0	9.1	11.1	6.8
KRBB	AC	7.8	7.5	7.0	5.1	6.8
KOEZ	easy	3.8	4.6	3.2	3.8	6.5
KICT	modern	6.6	5.8	3.8	4.1	6.2
KEYN	oldies	5.7	5.6	7.5	6.3	6.1
KDGS	top 40/rhythm	4.4	4.6	5.3	7.5	4.6
KLLS	'70s oldies	5.2	4.6	4.5	4.1	3.8
KFH	N/T	4.3	2.0	2.9	2.9	3.7
KWSJ	jazz	3.2	4.7	3.3	2.8	3.7
KNSS	N/T	4.4	2.9	3.3	3.5	3.5
KFDI-AM	country	4.0	3.8	5.9	3.8	3.3
KTLi	religious	2.6	4.1	3.5	2.9	3.0
KYQQ	country	1.8	2.6	3.7	2.8	2.2
KMYR	adult stnd		-	_	_	1.3
	COLUMBIA,	S	C'(90	١	
WWDM			17.8			16.1
** *******	nao t	U.L	17.0	10.0	13.3	10.1

~		ı, J.	·	くろひ	,	
WWDM	R&B	18.2	17.8	16.6	13.3	16.1
WCOS-FM	country	11.1	9.8	9.3	11.1	10.8
WNOK	top 40	8.2	7.3	8.3	9.1	10.2
WTCB	AC	6.5	7.4	7.2	4.5	6.6
WMFX	cis rock	6.1	6.3	7.7	7.0	6.5
WSCQ	adult std	5.2	6.0	5.0	5.3	-5.7
WVOC	N/T	5.3	5.4	4.1	5.0	4.9
WFMV	religious	5.2	6.4	6.1	7.1	4.8
WOMG	oldies	5.3	4.8	5.5	4.8	4.6
WARQ	modern	5.0	5.3	6.3	4.1	4.0
WCOS-AM	N/T	1.2	1.0	1.0	.9	2.2
WLXC	sports	1.2	1.0	1.9	2.9	1.7
WHKZ	country	2.4	2.0	1.6	3.2	1.5
WOIC	R&B oldies	1.8	2.2	1.9	2.3	1.4
WISW	N/T	1.1	1.3	1.0	1.1	1.2
YOU	NGSTOW	N. C	Ню)—(¹	91)	
WQXK	country	14.5	_	14.4	_	11.8
WKRN-AM	N/T	10.2	_	93	_	10.1

WOIC	R&B oldies	1.8	2.2	1.9	2.3	1.4
WISW	N/T	1.1	1.3	1.0	1.1	1.2
YOUN	GSTOW	N, O	HIC)—(<u>'</u>	91)	
WQXK	country	14.5	_	14.4		11.8
WKBN-AM	N/T	10.2	_	9.3	_	10.1
WHOT-FM	top 40	10.2	_	11.4	_	8.9
WYFM	'70's oldies	6.7	_	7.5	_	8.2
WBBG	oldies	7.0	_	6.8	_	7.6
WNCD	album	5.4	_	5.7	_	6.5
WKBN-FM	AC	7.5	_	7.7	_	6.1
WNIO	adult std	5.1	_	2.6	_	4.7
WRBP	R&B adult	4.7		4.7	_	4.0
WWSY	cls rock	2.2	_	2.3	_	2.8
WICT	country	1.5	_	1.1	_	2.2
WENZ	modern	1.9	_	2.1		1.9
MOSW	adult std	1.5	_	2.6		1.9
WAMO-FM	R&B	2.6	_	4.0	_	1.8
WRTK	N/T	1.8	_	1.1	_	1.5
WGFT	religious	1.1	_	_	_	1.2
WBBW	sports	1.1	_		_	1.0
WKTX	oldies	.9		.7	_	1.0
WMJI	oldies	.4	_	.4	_	1.0
WNIR	N/T	.4	_	.4		1.0

Call	Format	Fa '96	W '97	Sp '97	Su '97	Fa '97
DAYT	ONA BEA	CH,	FL/	۱	(92	2)
WMGF	AC	7.7	_	7.8	_	7.9
WGNE-FM	country	8.6	_	7.3	_	7.8
WOCL	oldies	7.8	_	8.2	_	7.6
WTKS	N/T	3.7		2.9		6.8
WHOG-FM	cis rock	3.8	_	2.9	_	5.1
WJHM	R&B	6.3	_	6.5	_	4.1
WWKA	country	4.1	_	6.5	_	4.1
WCFB	R&B adult	4.8	_	2.6	_	3.8
WFKS	AC	2.3	_	4.2	_	3.5
WKRO	modern	2.9	_	1.6	_	3.1
WOMX-FM	AC	4.8	_	3.7	_	3.1
WROD	adult std	7.8	_	6.5	_	3.0
WHTQ	cls rock	4.3	_	5.2	_	2.8
WJRR	album	2.5	_	3.1		2.8
WSHE	AC	2.3	_	2.4	_	2.5
WXXL	top 40	2.0	_	3.1	_	2.5
WDB0	N/T	1.4	_	1.8	_	2.3
WNDB-AM	N/T	3.2	_	2.7	_	2.1
WVYB	top 40	.9	_	1.8	_	2.0
WSBB	adult std	3.2	_	3.1	_	1.8
WLOQ	jazz	.5	_	.8	_	1.3
WMM0	tripłe-A	.5	_	.8	_	1.3
WPUL	N/T	.5	_	.6	-	1.2
JOHN	SON CIT	Y, TE	ENN		(93)
WXBQ-FM	country	30.4		24.5		22.7
WQUT	cls rock	13.5	_	12.8	_	12.0
WAEZ	top 40	3.7	_	6.7	_	10.8
WTFM	AC	9.5	_	9.2	_	7.7

MYRA'-LM	country	30.4		24.5	********	22.1
WQUT	cls rock	13.5	_	12.8	_	12.0
WAEZ	top 40	3.7	_	6.7	_	10.8
WTFM	AC	9.5	_	9.2	_	7.7
WGOC	country	3.5	_	4.5	_	4.2
WKOS	oldies	3.7	_	3.4	_	4.0
MICM	N/T	3.5		4.3	_	3.7
WKPT/WKTP	adult std	3.3	_	1.6	_	3.0
WRZK	album		_	2.9	_	2.8
WZAP	religious	.9	_	.7	_	2.8
WETB	religious	1.4	_	1.1	_	2.4
WIVK-FM	country	1.8	_	1.4		1.6
WMEV-FM	country	1.2		.9	_	1.4
WIMZ-FM	album	.9	_	1.3	_	1.2
WMIT	religious	1.5	_	2.5	_	1.2
COLO	RADO	SPR	ING	S (9	94)	
KKMG	top 40	11.3	10.2	10.3	10.9	10.0
KKCS-AM-FM	country	8.2	9.5	9.2	8.7	8.8

WKTU

OOL		31 11	11140	ı٠ ,	JT,	
KKMG	top 40	11.3	10.2	10.3	10.9	10.0
KKCS-AM-FM	country	8.2	9.5	9.2	8.7	8.8
KKFM	cls rock	8.4	10.0	9.0	9.8	8.6
KILO	album	5.2	6.2	7.4	6.7	7.9
KCCY	country	6.9	6.4	5.3	7.4	7.4
KVOR	N/T	5.5	5.1	4.2	3.9	6.0
KYUU	AC	4.4	5.4	5.1	5.3	5.0
KKLI	AC	6.0	4.3	6.4	4.2	4.5
KSPZ	oldies	5.2	4.9	4.8	6.2	4.5
KOA	N/T	3.7	3.3	4.8	5.3	4.0
KSKX	jazz	3.7	4.4	4.5	3.9	3.8
KRDO-FM	AC	4.8	4.4	3.5	2.8	3.5
KCMN	adult std	1.8	1.6	1.9	1.4	1.4
KBIQ	religious	2.3	2.6	1.9	1.9	1.2
KGFT	religious	1.1	1.3	1.4	1.7	1.2
KRDO-AM	sports	1.1	1.3	1.0	1.1	1.2
KTWK	N/T	1.1	1.1	1.0	.8	1.2
KPRZ	religious	.8	1.3	1.1	.5	1.0
MELE	BOURN	E. FI	ΙΔ.	_(9	6)	
		_,	_,	,,,	~,	

MEL	.BOURN	E, FI	LA	-(9	6)	
WMMB	adult std	8.8		6.0	_	9.
WWKA	country	7.3	_	6.3	_	7.
WAOA	top 40	6.7	_	6.0	_	7.
WTKS	N/T	5.4	_	6.0		6.
WHTQ	cls rock	7.0	_	5.0	_	5.
WGGD	cls rock	2.8	_	3.1	_	5.3
WLRQ-FM	AC	5.7	_	4.2	_	5.3
WJRR	album	6.7		5.2	_	4.
WOMX-FM	AC	4.2		4.5	_	4.
WOSN	adult stnd	1.5	_	2.8	_	4.
WSHE	AC	2.1	_	2.9		3.4
WHKR	country	4.7	_	5.0	_	3.2
WJHM	R&B	3.9	_	4.2	_	3.0
WMEL	AC	.3	_	1.0	_	2.3
WMGF	AC	1.8	_	2.6	_	2.3
WOCL	oldies	2.3	_	2.3	_	2.1
WRFB	adult std	1.5	_	1.9	_	2.1
WGNE-FM	country	2.0	_	1.5	_	1.6
WQOL	oldies	1.1		_		1.3

CHAI	RLESTO	N, S	i.C	(9	17)	
WWWZ	R&B	11.5	10.9	11.9	11.5	11.7
WEZL	country	7.8	9.9	7.5	8.9	9.7
X22W	top 40	5.6	5.0	7.2	5.7	6.9
WSUY	AC	4.6	3.2	3.3	3.5	6.0
WXLY	oldies	6.4	5.2	5.2	6.0	5.5
WAVF	modern	6.4	5.7	4.2	6.4	5.1
WMGL	R&B adult	4.3	4.3	2.3	3.1	4.6
WTMA	N/T	5.6	6.3	3.6	4.1	4.6
WBUB	country	6.0	5.0	5.2	5.7	4.3
WPAL-AM	R&B adult	3.2	3.0	1.9	3.9	4.1
WRFQ	cis rock	3.1	3.0	5.9	4.7	3.7
WSSP	adult std	2.9	4.7	3.2	3.2	2.9
WPAL-FM	R&B	2.0	2.5	3.0	2.2	2.8
WYBB	cls rock	3.5	3.0	7.2	3.9	2.5
WNST	AC	1.4	1.7	2.6	2.8	1.8
WTUA	religious	1.7	1.3	1.3	1.2	1.8
WWBZ/WHBZ	R&B oldies	1.1	2.3	1.3	2.0	1.7

Call	Format	Fa 96	W '97	Sp '97	Su '97	Fa '97	Call	Format	Fa '96	W '97	Sp '97	Su '97	Fa '97
LA	FAYETTI	E, L/	۱.—	(98)		WKXW	N/T	_	_	1.8	_	2.5
ICKIC	country	7.9	_	11.3	_	10.3	WMTR	adult std	_	_	4.8	_	2.9
KRRQ	R&B	7.3	_	7.3	_	8.9	WSKQ	Spanish	_	_	_	_	2.6
KSMB	top 40	9.4	_	7.4	_	8.7	WAXQ	cls rock	_	_	5.1	_	2.3
KMDL	country	7.3	_	7.1	_	7.5	WQHT	R&B	_		1.0	_	2.3
KTDY	AC	5.9	_	4.5		5.9	WCBS-AM	N/T	_	_	2.2		2.1
KICB	R&B	5.4	_	4.5		5.1	WNSR	AC	_	_	1.4	_	1.6
KFTE	modern	4.3	_	5.4	_	4.1	WINS	N/T	_	—	.8		1.3
WDGL	cls rock	2.2	_	3.7	_	4.1	WPAT	Spanish	_		1.4	_	1.3
KNEK-FM	R&B adult	3.8	_	4.1	_	3.5	WWXY	country	_	_	2.1	_	1.1
WYNK-FM	country	3.7	_	4.4	_	3.5	WBBR	N/T	_	_	.6	_	1.0
KPEL-AM-FM	N/T	3.5	_	3.7	_	3.2	WHCY	country	_	_	.5	_	1.0
KSIG-AM-FM	adult std	4.4	_	2.5	_	3.0	LA	KELAND	FL	Δ (1	ເດດ	1	
KROF-FM	oldies	2.2	_	3.2		2.8	WPCV	country	18.8		13.7		14.4
KTBT	R&B	1.9	_	3.6	_	2.8	WFLZ	top 40	8.3	_	8.4		8.8
KFXZ	R&B oldies	3.7	_	3.4	_	2.7	WDUV	adult std	7.5	_	7.1		8.3
KBON	variety—	_	.5		_	2.1	WWRM	AC	4.0	_	4.6	_	4.5
KAJN	religious	1.9		2.1	_	2.0	WJHM	R&B	3.8	_	3.1	_	3.3
KROF-AM	country	2.9		2.3	_	2.0	TLZW	iazz -	2.7	_	2.4	_	3.0
WCKW-FM	album	2.2	_	1.1	_	1.8	WHTQ	cls rock	2.8		3.3	_	2.7
KHOM	top 40	1.0	_	1.0	_	1.3	WXXL	top 40	2.0	_	1.6	_	2.7
KQIS	AC	_	_	.8	_	1.3	WOCL	oldies	2.8		1.6	_	2.5
KVOL-AM-FM	sports	4.7	_	1.6	_	1.3	WONN	adult std	3.2	_	2.7	_	2.5
MOR	RISTOW	N. N	.J. ·	(9	9)		WHNR	R&B	4.2	_	2.6	_	2.3
WXRK	modern	_	_	6.2		8.2	WXTB	album	1.7	_	3.3	_	2.3
WPLJ	AC		_	8.3	_	7.9	WCOF	'70s oldies	1.8	_	1.1	_	2.2
WLTW	AC	_	_	8.5	_	7.4	WHPT	triple-A	3.3	_	3.5	_	2.2
WABC	N/T	_	-	3.8	_	6.8	WOMX	AC	1.2	_	2.0		2.2
WCBS-FM	oldies	_	_	10.1	_	5.6	WAKS	AC	.5	_	2.2		2.0
WHTZ	top 40	_		4.6	_	5.5	WTKS	N/T	.8	_	1.5	_	2.0
WOR	N/T		_	3.7		4.8	WQYK-FM	country	1.8	_	4.2	_	1.8
WDHA	album	_	_	5.4	_	4.0	WTBT	cls rock	_	_	_	_	1.8
WQCD	jazz	_	_	2.6	_	3.2	WLKF	N/T	.8	_	2.7	_	1.3
WQXR	classical	_	_	4.2	_	3.2	WILV	AC	_	_	_	_	1.2
WNEW	cls rock	_	_	3.0		3.1	WMTX	AC	.7	_	.4	_	1.2
WFAN	sports	_	_	2.7	_	2.9	WBAR	country		_	_	_	1.0

All This And Curly Fries. KISQ (Kiss 98.1 FM) San Francisco, during a recent night on the town, met up with James Ingram and Peabo Bryson at Planet Hollywood. Shown, from left, are Ingram, midday host Morris Knight, Bryson, and PD Michael Erickson.

Smiles, Everybody ... Oops! Don Imus of the syndicated "Imus In The Morning," right, attempts to look cozy alongside boxing agent Rock Newman, left, and Joel Hollander, VP/GM of WFAN New York. The three were attending Hollander's Achievement in Radio award ceremony, sponsored by the UJA-Federation.

KAFY

KNZR KMYX-FM

Spanish

roamana

RADIO • PROMOTIONS • NETWORKS • SYNDICATION • AIRWAVES • MUSIC VIDEO • VIDEO

Station Affair. WBMX (Mix 98.5) Boston recently held the inevitable Monica Lewinsky look-alike contest, in honor of first lady Hillary Clinton's recent visit to Beantown. Contestants were judged on resemblance and creativity of outfit. The best look-alike, Cheryl Moisan, won \$1,000. Above, a contestant is compared with the real thing; below, a suspiciously familiar panel of judges

An Eager Bonaduce Hits New York

Jock Arrives In Town On Chancellor's WBIX

■ BY CHUCK TAYLOR

NEW YORK—When new WBIX (Big 105 FM) New York morning host Danny Bonaduce got to town in mid-January, he was so eager to get the show on the road that he jumped his start date by a good two weeks, launching Feb. 2.

Since that time, with equal parts confidence and fear, the 38-year-old jock, who was promoted by the Chancellor

mega-machine from mornings at WKQI (Q95-5) Detroit, has already begun stirring the melting pot of New York's five boroughs.

So far, "I feel pretty damn good," he says in his trademark nail-and-razor-blade voice. "Not good enough to be cocky, but confident enough that I'm not going to get fired."

Frenetic and perfectionistic in between his on-air bits, Bonaduce is painfully aware that the audience here is like none other in the country. He realizes he has something to prove.

"I know I'm not one of the big ones in radio yet," he says. "New York is the undisputed heavyweight champion of the world, and I'm not there yet. But I'll try real hard, and I think I can do it. I've already done the hardest part-I got to

And what about the fear? "Everybody kept wanting me to be scared before I got here," Bonaduce says. "They'd say, 'I know you're nervous,' and I'd say, 'No, I'm not.' I'd been to this city 50 times before—I'd fly in, do a TV show, go to my favorite bar [the Duplex, a cabaret bar in the West Village]—so I felt OK.

"But once here, I realized it really is a different kind of city. Every day, I go, 'Is this bit too unsophisticated for New Yorkers?' I'm very comfortable with bright people [Bonaduce's IQ was in the nation's top 1% as a kid], but in my head, everyone is really smart, makes a ton of money, dresses really well, and goes

down the street in a limo. I don't want them to look down at me or be bored."

Even so, in conversations with listeners, Bonaduce admits, he is already catching a positive vibe. "It seems in a lot of towns, you

really have to pretend like you're from there to fit in-to know on your first day all the intersections and the sports teams. People in New York don't seem to care where you're from; they just care if you can do the job.

"A lot of cities like to say they're the best in the world, but New York seems to believe it. People know you're here because you want to be, and you believe that, too," he says.

One thing that's making Bonaduce's new gig more of a challenge than its sheer newness is the fact that he's flying solo at the moment. His insistence

BONADUCE

to hit the mike ahead of schedule left the show without a producer or sidekick, or news, traffic, and weather folk.

Among the station's first moves to hype the new morning show, in fact, was to host auditions for some of the posi-

tions-no radio experience necessarily

required-at Caroline's Comedy Club, where the show broadcast live Feb. 11. Bonaduce insists that contracts would come out of the spectacle, adding that the chance to handpick his staff is quite a plus.

"When I was in Detroit, it was spooky at first. They

had hired the entire cast of players without me ever meeting them," he says. "I walked into the radio show with an empty host's chair. It worked out, but at first, it was very hard to jibe. No one knew anybody, and everyone had different agendas.

On his side, Bonaduce knows radio. Frequently casting an on-the-spot intellectual spin, he is keenly aware of what bits might work, things he should and shouldn't say (and who should), and how to interact with listeners.

(Continued on page 71)

Christian Broadcasters Call For Unity

Contacts, Communication Focus Of NRB Convention

■ BY DEBORAH EVANS PRICE

WASHINGTON, D.C.—Strengthening partnerships was a recurring theme at sessions aimed at Christian radio during the 55th annual National Religious Broadcasters (NRB) Convention, held Jan. 31-Feb. 3 at the Sheraton Washington March 14-17.

The convention, which drew 4,650 attendees, is ever-increasing in breadth. According to the NRB, 1,240 stations identified themselves as full-time religious in 1997, a 30% increase since 1987. Of those stations, 66% are commercial.

This year's theme at NRB was "Declaring Christ," and the convention covered a variety of topics. Sessions ranged from noncommercial "boot camps" to seminars on the Federal Communications Commission, focus groups, and utilizing the Internet.

One of the best-attended sessions was titled "Why Can't We All Work Together?" The panel was moderated by Wayne Pederson, executive VP at Northwestern College Radio, and featured Frank Breeden, president of the Gospel Music Assn.; John Styll, president/publisher of CCM Communications; Wendell Gafford, PD at KBHL Osakis, Minn.; and Anita Lustrea, music director for Chicago-based Moody Broadcasting Network.

The discussion focused on strengthening relationships between Christian radio and Christian record companies. Panelists fielded questions on a variety of topics, including how stations could get better service from labels and how they could work with promoters when artists are in town for concerts.

The hottest subject broached during the session was the question of whether mainstream ownership of Christian labels was diluting the message in Christian music. Though that issue might seem passé to the Nashville record community, most of whom have been operating under mainstream ownership for a few years, it was a prime source of concern to radio personnel.

One attendee told of an independent artist who said he turned down a majorlabel deal because he was asked to make his music less overtly religious.

Breeden and Styll said they haven't seen the content of Christian music change under mainstream ownership.

"It would be ludicrous to think a company that has paid \$100 million for a Christian record label would want it to stop making Christian music," Breeden said. "[Executives at these labels are saying], 'I bought you because I believe in what you're doing and want you to keep doing it.' Just like it would be ludicrous to pay \$100 million for a bluegrass label, then try to turn it into a rap label. We are what we are. They have bought into the fact that this is an important commodity in our culture."

Panelists cited other situations in which working with mainstream companies provided opportunities for Chris-

For example, Pederson cited a concert sponsored by the Target chain in which a Christian air personality introduced the show.

Attendees also expressed interest in receiving more information on Christian artists to share with listeners, especially on artists whose personal problems have jeopardized their Christian music careers. Stations were urged to develop a dialogue with label reps and to read Christian music publications.

"We have tried to deal with these issues head on and give our readers information they need," said Styll.

In a forum later that day called "Why

Is Working In This Industry No Longer Fun...Or Is It Just Me?" station personnel held an open dialogue.

Among the list of concerns was strengthening relationships with churches, local nonprofit organizations, and others in their communities. "Our station tries very hard to be part of the community," says Steve Cross, VP/GM at WABS Arlington, Va. He said his station has a person on staff whose sole responsibility is to work with local churches.

Next year's NRB Convention will be held Jan. 30-Feb. 2 in Nashville at the Opryland Hotel.

newsline...

DAB STILL AT STANDSTILL IN U.S. In the ever-stagnant quest for digital audio broadcasting (DAB) in the U.S., the Consumer Electronics Manufacturers Assn. has examined nine proposed technologies and concluded that the only one viable as an advanced radio system here is Eureka-147, the Europeandeveloped technology that U.S. proponents have consistently shunned. Around the rest of the world, DAB is already in active testing—utilizing Eureka-147.

WORLD RADIO DEBUTS. Beginning in June, World Radio, a new public radio network, will launch service over satellite from WRVG Georgetown College Public Radio in Georgetown, Ky. The entity will offer more than 100 hours of music, news, and information programming a week, targeted to professionals age 25-54.

 $\textbf{FRIENDLY SKIES.} \ \operatorname{Beginning in March, WHTZ} \ (Z100) \ \operatorname{New York} \ \operatorname{night-shifter}$ Kid Kelly's longtime syndicated "Backtrax USA" will be heard on all United Airlines flights

BILLBOARD FEBRUARY 21, 1998

LABEL MANAGER

Newark, NJ based audio producer

and distributor seeking audio label

manger with extensive experience in marketing, promotion, sales, music publishing and A&R. Excellent opportunity. Resume must contain

Attention AR

Box 5096

Newark, NJ 07105

VOLUNTEERS

WANTED FOR

BILLBOARD LATIN

MUSIC CONFERENCE

If you will be in the Miami area April 3 - 7 and would like to

Michele at

(212) 536-5002

donate your time please call.

salary requirements:

B&W 8x10's 500 - *80 1000 - *108

PICTURES

Springfield, MO 6S803 (417) 869-34S6 Fax (417) 869-9185

COLOR

8x10's 1000 - *396

HELP WANTED

WESTERN REGIONAL SALES MANAGER (LA BASED)

The leading video label in motorsports, cultural and non-theatrical programming seeks a results oriented self-starter and deal maker. Must have established relationship with all key video buyers, mass merchandisers and boutibuyers, mass merchandisers and bouti-que distributors, and required to open new accounts. Travel required. Com-petitive salary and benefits package. Join our winning team! Fax resume, references and salary

history to:

(732)462-9423

RECORD LABEL POWER ASSIST. NEEDED

ASAP for indie record label GM in West Hollywood, CA. 2 years Record Label experience a must. Mac Filemaker, Works Spread Sheets, phones, industry terms, copies, web surfing, E-mail, 60 wpm by touch. Publicity and Promotion experience a plus! \$28K. Fax resume only to:

"GM Asst. HR" (213) 650-4058

Music Licensing

European Pub. seeks part time person for their Music L. Dept. @ NYC branch. Position requires: copyright/pub. experience w/ excellent written/verbal skills, Mac proficiency (Filemaker excel & Microsoft). Internet & connections w/ Ad Agencies a must. Knowledge of Film Music/Prod Co. a plus. Send/fax resume w/ salary history & requirements to: Box 8425, Billboard Classified, 1515 Broadway, NY, NY 10036

> **IDM Ventures LTD** Fax: 212-967-6284 No Calls Accepted

CREATIVE MUSIC DIRECTOR AND ON-AIR MUSIC HOST

MUSIC HUSI

KCRW-FM, the leading National Public Radio Station in Southern California, is seeking a gifted music programmer to host station's signature 3-hour daily music program, Morning Becomes Eclectic. Format includes eclectic music mix (pop, world-beat, alternative), interviews and regular live performances with cutting-edge, as well as name artists and bands. Also to develop new air talent and provide artistic and promotional leadership. Experience with on-air fund raising or commercial announcing required. Great opportunity in the music and entertainment capitol. Send letter and resume now to:

Ruth Seymour, General Manager

KCRW 1900 Pico Blvd Santa Monica, CA 90405

KCRW is an equal opportunity employer.

COO WANTED

Record Label co. seeking COO with financial and marketing skills. Self starter, team player. Salary based on exp. Send cover letter/resume to:

Box 8427, Billboard Classified 1515 Broadway, NY,NY 10036

Vice President, Sales

Media Production and Duplication Company seeks person with established credentials in our industry.

World Media Group, Inc. is located in Indianapolis Indiana, with 175,000 square feet of manufacturing and related production services. WMG is an integrated company offering package design to final warehousing and order fulfillment.

Candidate must have prior experience in our industry. Person will be responsible for acquiring new substantial accounts in U.S. market as well as managing sales staff.

It IS NOT mandatory to relocate to Indianapolis. Salary, Commission, 401K, Major Medical, Life,

Please send Resume with hand written letter to J.A. Mellentine World Media Group

6737 East 30th Street, Indianapolis, IN 46219 World Media Group, Inc. is an equal opportunity employer. For more information on World Media Group, Inc. www.wmg-inc.com

COPYRIGHT SPECIALIST

New York based international music publishing company seeks an experienced individual for a position in their Copyright department. We're looking for a person department. We're looking for a person who is knowledgeable in copyright issues and who has good people skills. The position involves assisting in organizing and maintaining our copyright procedures and responsibility for reading and analyzing contracts for the salient business terms, as well as keeping united the on development in as keeping up-to-date on developments in the copyright law. A law degree is not necessary, but strong knowledge of necessary, but strong knowledge of copyright law and procedures is essential. Knowledge of computer systems is recommended, and familiarity with Counterpoint Systems software would be especially helpful. We are looking forward to meeting your Please send your resume and ing you. Please send your resume and salary history to

Box 8428, Billboard Classified 1515 Broadway, NY, NY 10036

BILLBOARD MAGAZINE NEW YORK OFFICE

INTERNS WANTED FOR

Billboard Magazine duties: assisting the marketing, special events and advertising department on many different types of projects. Flexible hours college credit can be arranged.

If you are energetic, willing to learn, and ready to have a good time - Call:

> Billboard Magazine Michele, (212) 536-5088

IF IT'S THE MOVERS AND SHAKERS OF THE MUSIC INDUSTRY YOU **WANT TO REACH** CALL BILLBOARD CLASSIFIED

VICE PRESIDENT **MUSIC SALES &** MARKETING

Want to help shape the future of the music industry?

Custom Revolutions, Inc. is about to launch a highly interactive Internet service that lets music lovers worldwide compile their own Custom audio CD's from a library of hundreds of thousands of songs.

We are looking for a music industry insider to lead our music related sales & marketing efforts. You need to have an envious reputation in the music industry preferably managed an Indie label, and an extensive music industry contacts. You also need to be passionate, motivated, and love tough challenges.

Job Code: VPMSM

We offer a hip, fun culture with huge growth potential along with a competitive salary and benefits. Please forward your resume and a compelling cover letter in-cluding our job code along with your compensation expectations to:

> Custom Revolutions, Inc. 1 Atlantic Street Stamford, CT 06901 email:

Beth@customrevolutions.com fax: 203-323-8912

AIRPLAY MONITOR, THE NATION'S #1 RADIO TRADE PUBLICATION

Is looking for a Promotion Manager to be based in our Los Angeles office. The creative genius who fills this position will oversee and execute all marketing oper-ations relating to sales, editorial, conferences, and on-line services. 5 years marketing experience required; music and radio industry knowledge a real plus. Send resume and SALARY RE-QUIREMENTS to: AZ, 5055 Wilshire Blvd., Los Angeles, CA. 90036.

ABSOLUTELY NO PHONE CALLS, EOE

ASSISTANT PROFESSOR WANTED

James Madison University: Asst. prof. of Music Industry, effective 8/98. 3 year revolving term appt. Minimum Master's degree in music or related area. Experience in A&R, artist management, and/or concert promo desirable; prev. college teaching is pre-ferred. Teach courses such as: Merchandis-ing, Marketing of Recorded Music, Concert Production and Promotion. Salary competitive. Include a letter of application, resume, and names of three references. Deadline: 4/3/98. Materials to:

Director, School of Music James Madison University Harrisonburg, VA 22807 JMU is an EO/AA employer

DIRECTOR OF **BUSINESS AFFAIRS**

Independent Music Publisher seeks Independent Music Publisher seeks music attorney with thorough knowledge of music publishing and copyright law. Min 3-5 yrs music industry experience required. Position entails handling general business affairs. copyright administration, drafting and perguistion of combined and perguistic processing and perguistion of combined and perguistion of combined and perguistic processing and pergu anistration, drait-ing and negotiation of co-pub and administration agreements as well as negotiating & drafting for recording and production divisions. Knowledge of Right Track system a +. Fax re-sume & salary history to:

Attn: HR. 212-777-7604.

RECORD LABEL

Business Affairs/Manager wanted for L.A. indie label. Must have worked with contracts, licensing, international, distribution and A&R for 6 years. Must also know marketing, promotion, soundtracks, and marketing, promotion, soundtract compilations! \$40K/year. Fax resum

"Bus. Affairs" at (213) 650-4058

ADMINISTRATIVE ASSISTANT

seeks individual to assist in the administration of foreign royalty distributions for our International Department. Prior administrative experience in the music business and/or royalties background a plus. Working knowledge of MS Word & Excel required. Access helpful. Detail-oriented, mathematical aptitude and strong oral/ written communications skills. Foreign language (French) and a college degree a plus. Full Benefits. Salary range mid 20's. Send resume and salary requirements to:

> IAA, Suite A-1 331 West 57th Street New York, Ny 10019 or fax (212) 830-8329

ACCOUNT EXECUTIVE

Industry leader in music information is seeking a New York based Account Executive. Position is responsible for expanding existing customer base and developing and exploiting new markets for information products. Ideal candidate will have intimate knowledge of US music industry, competent PC skills with Microsoft applications, and possess aggressive client service skills.

Send cover letter/resume to: Dept. LM. Broadcast Data Systems 11 West 42nd St., 12th fl. New York, N.Y. 10036, EOE

DIRECTOR

-SALES, AUDIO

Simitar Entertainment, a leading dis-tributor of music, video, and multimedia

consumer entertainment product includ-

ing high profile new releases and ex-

tensive catalog, seeks motivated, expe-

rienced sales executive with strong audio sales background to work out of

Minneapolis office and head up audio

sales team. Must have experience as

sales manager with strong relationships with key retailers, as well as a back-

ground in buying/selling audio product. Reply to:

Simitar Entertainment, Inc.

5555 Ploneer Creek Drive Maple Plain, MN 55359 Fax: 612-479-7249

New York based performing rights society

POSITION WANTED

Looking for work. Can sing country, jazz, rock, gospel, and R & B. Please call Edmund Peart:

(212) 946-5188

ANNOUNCEMENT

HOT! HOT! HOT! SPOTLIGHT ON THE PRO TAPE/ITA NARM CONVENTION

Billboard's annual section on Pro Tape finds its home in our March 21st issue Coinciding with the ITA convention this spotlight reviews the current state of the market. It's an excellent opportunity to showcase your ad message to the entire music industry. The coverage will explore the new opportunities for tape suppliers and their will be a bonus distribution at the show. Call Jeff Serrette today and reserve your ad space

> 1-800-223-7524 Fax: (212) 536-8864 Local (212) 536-5174

THE UNIVERSITY OF MEMPHIS

Two faculty positions open-one in Music Business, one in Recording Technology. Degree required. Contact: Larry Lipman, The University of Memphis, 232 CFA Bldg, Memphis, TN 38152, (901) 678-2559 cmusinfo@memphis.edu EO/AA INSTITUTION

MUSIC STORE MANAGER

Established new/used CD/Record store in Lexington, KY seeks experienced store manager for full time position, Good pay+Bonus+health insurance. Contact: Barry Menary - 773-529-4300 or e-mail resume to: sonus@sonus.net

SALESPERSON WANTED

Music distribution company seeks experienced salesperson for Mid-Atlantic region. Knowledge of alternative, hip-hop, dance a plus. Please send re-

> Box 8429. Billboard Classified 1515 Broadway, NY, NY. 10036

HAVE A POSITION TO FILL? **WANT TO REACH HIGHLY** QUALIFIED PEOPLE FAST?

LOOK NO FURTHER **BILLBOARD CLASSIFIED**

> 1-800-223-7524 FAX: 212-536-8864 CALL

JEFF SERRETTE AT 212-536-5174

GUARANTEED BEST PRICES!!

YOUR #1 MUSIC SOURCE 1000 CD PACKAGE PRICE \$1,099.US

Includes: 1000 CD's, 2 Page Graphics (4+1), 4 Color Tray Card, Jewel Box and Shrink Wrap. (Shipping Extra)

Quick Turn Around

CALL (905) 671-DISC

Fax (905) 672-2412

RETAIL READY PACKAGE Customer Supplies: 1630 or CDR Master, Composite Negatives & Colour Keys, CD Label Film Positive 2410 Lucknow Dr. Unit #26, Mississauga, Ont., Canada L5S 1V1

Visa ____ & Mastercard ____ accepted

DIGITAL FORCE

212-252-9300 www.digitalforce.com

Feel the "Power of Excellence" call for POWER PLAY the DIGITAL FORCE Sampler & Studio Reference Disc

149 MADISON AVENUE NY, NY 10016

IF THE QUALITY SUCKS THEY WON'T HEAR THE MUSIC!

Excellent quality & service at competitive prices! CD & cassette packages

TOTAL TAPE SERVICES (813) 446-8273

FOR SALE

Any Case \$29.00 ALBUMS, CD's & 45's CASES (800) 343-1433 Call Now ISLAND CASES (In NY) (516) 563-0633 Fax: (516) 563-1390

D.S. Latino, inc. Music Distributors 1880 N.W. 82nd Ave. Mismi, Fl. 33128 Tel: (305) 640-3080 Fax: (305) 640-0737 http://www.dslatino.com hitsonly@sol.com

REACH OVER 200,000 RESPONSIVE READERS EVERY WEEK CALL BILLBOARD CLASSIFIED TODAY 1-800-223-7524 OR 212-536-5174

upre 10

FOR THE BEST PRICES AND EXPERT SERVICE OF BRAZILIAN MUSIC CALL ON SUPREMO DISTRIBUTORS TODAY!

IF IT'S ONE-STOP SHOPPING FOR CURRENT HITS AS WELL AS OLD TIME HITS LOOK NO FIT SOME STOP SHOP THAT FOR CURRENT HITS AS WELLAS OUT HIM HITS LOOK NO FURTHER. WE HAVE COMPLETE CATALOGS FROM ALL THE MAJORSINDIE LABELS -WE ARE FULLY STOCKED WITH OVER 3,300 TITLES -WE PROVIDE FAST TURNAROUND AND THERE ARE NO MINIMUM ORDER REQUIREMENTS.

SUPREMO Distribuidora de Discos e Gravações Ltda.

Export Department

Rua do Seminario, 199 - Conj. 81 CEP 01034-040, Sao Paulo - SP - Brazil Fax: +5511-229-6089 or Call: +5511-3326-0342

ROYALTY AUDITING

SPITZ, FRIEDMAN. LIBIEN

& GOTTFRIED

Certified Public Accountants, P.C.

For Artists, Entertainers, & Musicians

Tax Time is the time to cash in on

our value-added services:

Let us do your next tax return and we'll review your royalty income at no additional charge. If our review

reveals that you could benefit from a royalty audit,

we'll conduct the audit on a

contingency fee basis.

Our firm provides professional accounting and management services, including tax preparation, audits,

financial planning, and business management.

Our value-added approach makes it affordable.

Lynn Levy, Director

Arts & Entertainment Client Services Telephone: 212-643-0099 ext.110

STORE

SUPPLIES

MULTIMEDIA MERCHANDISERS

PLASTIC WORKS 800.542.2302

DIVIDER CARDS

BUY DIRECT FROM MANUFACTURER

ALL SIZES AVAILABLE

A-1 BEST PRODUCTS 1(800)-359-5038 755 Wythe Ave. Brooklyn, N.Y. 11211 THE DISTRIBUTOR SUPPLIER

WANTED TO BUY

"We are cash buyers of un-

wanted LP's, Cassettes or CD's." No quantity is too large or small. We pay the

(609) 890-6000.

freight. Call:

CD

CD

Also complete line of display fixtures

NEWI

Factory Direct

Wholesale

Same day

Shipping

Prices

FOR SALE

SPANISH CUTOUTS

Large Selection of Cassettes & CD's Custom Prepacks Available TARGET MUSIC DISTRIBUTORS

7925 NW 66th Street - Dept. S Miami, Florida 33166 PH: 305-591-2188 • FAX: 305-591-7210 DEALERS ONLY

FREE CATALOG!

Cutouts/Surplus/Overstock Hundreds of titles!

Call Gary Lonto at Paulstarr Surplus Sales for your free catalog

1-800-545-2775

· Heavy Metal · Punk · Jazz · Blues · R&B · **Campus Records**

Ci

Deletions/Overatocka'
174 Albany Shaker Roac Latham, NY 12110 (518) 783-6698 (518) 783-6753 FAX Unique Blend of Independen r Label Closeouts and Overa ·Folk

• Isitizubni • W.5.3 • seggest • alrottael3 • sansu •

BUY DIRECT AND SAVE!

While other people are raising their prices, we are slashing ours. Major label CD's, cassettes and LP's as low as 50f. Your choice from the most extensive listings available. For free catalog call (609) 890-6000.

Fax (609) 890-0247 or write Scorplo Music, Inc. P.O.Box A Trenton, N.J. 08691-0020

COMPUTERS

YOUNG SYSTEMS LIMITED

770.449.0338 MORE THAN 30 YEARS OF EXPERIENCE

770 + 8 4 0 + 9 7 2 3 FAX

Musicwaye Complete POS / Inventory Control for ALL your record and multimedia store needs! 1-888-222-4POS (toll fra FAX: (919)677-9194

E-mail: POS@unidial.com http://www.idcsoft.com

Going Out of Business? Dropping Your Used Product? Selling your Collection?

CASH for CDs-DVDs-Videos Laserdiscs-Software-Audio Books

Scott Henderson, 520-881-1744, x110 e-mail: scotth@bookmans.com

THE D.J. AND MUSIC SOURCE SINCE 1975 WWW.rockandsoul.com

ROCK AND

462 7th Ave., New York, N.Y. 10018 (212) 695-3953/ Fax (212) 564-5358

MUSIC DEPT.: D.J.'s HEAVEN - THE LARGEST SELECTION OF 12" VINYL L.P.'s, CD's and CASSETTES • DISCOUNT PRICES!

PRO D.J. DEPT.: MIXERS • AMPS • SAMPLERS • TURNTABLES • CARTRIDGES EQ's • DRUM MACHINES • SPEAKERS • CASES • MULTI-TRACKS DUPLICATORS • MICS • HEADPHONES • CLUB AND D.J. LIGHTING

DJ SERVICES

DJ's & COLLECTORS BROUHAHA MUSIC MARKETING

2168 S. Atlantic Blvd. #260 Montery Park, CA. 91754 For CD Singles (special trks, collectables etc

(213) 721-4003 Fax (213) 728-4373 http://www.brouhahacd.com

MUSIC MERCHANDISE

ZMACHARS, INC.

MUSIC MERCHANDISE One stop distributor for posters, t-shirts, stickers, hats, keyrings, buttons, incense, lights, jewelry, sunglasses, tapestries, and much more... We are a service based company with all of the latest merchandise available. Get it all with just one call... NO MINIMUM/SAME DAY SHIPPING, dealers only call for info: 1-800-248-2238 fax: 305-888-1924

www.zmachars@aol.com

STORE FOR SALE

MUSIC STORE FOR SALE

In world renown South Beach's hottest street. 3200 sq.ft. space, below market value, four year lease. Extensive and constantly expanding customer base. For further information feel free to contact us at your convenience.

Tel. (305) 223-8012

FIXTURES

STORAGE CABINETS

2 & 3 drawer In stock now,

with optional rolling Caddy.

Video Display Racks Security Systems

- Custom Counters
- Category Signs

Jewelbox Browsers

Island Merchandisers

• DVD & Laser Displayers

2 Year "Unconditional Guarantee" on all JD Products and Services.

JD Store Equipment

FACTORY DIRECT PRICES

- Free In-Store planning service
- Se Habla Espanől
- DVD's Video CD's Jewelbox • Nintendo
 - · Ships from Baltimore or Los Angeles

For a Free Color Catalog Call (800) 433-3543 Fax Us at (310) 937-2070 or E-mail: JDStore@ix.netcom.com

• BROWSER® DISPLAY SYSTEMS •

320 VIDEO TITLES in just 2 SQ. FT.!

complete line of counter, wall, and floor displays.

BUSINESS OPPORTUNITIES

LOOKING TO PURCHASE RECORD LABELS

Indie Record label seeking to acquire record labels or quality titles. Anonymity guaranteed. Serious replies only to:

Box 8426, Billboard Classified 1515 Broadway, NY,NY 10036

PROFESSIONAL **SERVICES**

BREAK INTO THE LA VOICEOVER MARKET!

How to produce/submit your demo tape, insider list of the top agents plus casting contacts and more. Send SASE plus \$12.95 to, MGRS, P.O. Box 4085, Burbank, CA. 91503-4085.

BILLBOARD FEBRUARY 21, 1998

Get more reach. More impact. More results.

Now, you can reach 200,000 key music business decision makers across the country and around the world by telling them about your product or service in the industry's leading news magazine.

All Major Credit Cards Accepted

Display Classified Ad Rates Services & Resources

- MUSIC INDUSTRY HELP WANTED: \$150 per col. inch/per week
- RADIO HELP WANTED: \$95 per col. inch/per week
- MINIMUM RUN: Services & Resources 4 weeks, \$150 per inch/per week
- BOX REPLY SERVICE: \$30 1st insertion only

Classified ads are commisionable when an agency represents an outside client.

CALL: JEFF SERRETTE 212-536-5174

Billboard Classified, 1515 Broadway, NV, NV 10036 CALL TOLL FREE: 1-800-223-7524 FAX YOUR AD 212-536-8864 or

e-mail: jserrette@billboard.com

DEADLINE: FRIDAY AT 3:30 PM EASTERN

SERVICES

GUIDE TO MASTER TAPE PREPARATION

Find out how to prepare your audio master for error free manufacturing. A must for recording artists and studio engineers.

\$7.95 Value

DISC MAKERS 1-800-468-9353 • http://www.discmakers.com

Compact Discs • CD ROM CD + /CD Enhanced Digital Bin Cassette

Duplication Video & Vinyl raphic Design

1,000 CDs \$ 1,875.00

CDRs as low as \$9 Includes front insert card & disc label with your logo

SERVICES

Looking For Affordable Cassettes and CDs?

Why search the world over...

when you can get them here? We offer top quality cassette and CD packages which can be customized to fit your individual needs.

Audio Cassette... CD Audio CD Rom... Mastering... Digital Editing... Graphic Layout... Film Output.. Printing... you'll find it all here!!!

INDUSTRIES NAIRD

Call Today for your

-800-955-7271

New York Sales Office: 1-800-727-7181 DELIVERY AND SATISFACTION GUARANTEED Manufacturing Facility Centrally Located In St. Louis, MO

FREE catalog... SAS Industries, Inc.

Disks With No Risks EuropaDisk Compact Disc Replication

- Retail-Ready Packages Bulk (only 100CDs minimum!) 7 & 12" Vinyl Records
- Colored Vinyl Available Cassette Duplication

Why deal with brokers when you can work directly with our factory? Best Service... Best Price... Period. Major credit cards accepted.

EUROPADISK LITD.

75 Varick Street, New York, NY 10013 (212) 226-4401 FAX (212) 966-0456

Free Catalog or quote: (800) 455-8555 http://www.europadisk.com

AND TRAY CARD* • 1-COLOR CD LABEL*
• JEWEL BOX & SHRINK WRAP • QUICK TURNAROUND

IN-HOUSE CD, VINYL & CASSETTE REPLICATING & PACKAGING

from your print-ready film (in Rainbo's specs)

INCLUDES: ORIGINATION • 4-PAGE BOOKLET with 4-COLOR COVER. 1-COLOR BACK and 4-COLOR TRAY CARO . CO LABEL FILM & 2-COLOR LABEL IMPRINTING . JEWEL BOX & SHRINK WRAP . QUICK TURNAROUNG

from your print-ready film (in Rainba's specs) ASK FOR OUR FREE BROCHURE

Rainbo Records and Cassettes

46 PRODUCTIONS

Tel (800) 850-5423 Fax (800) 203-1725 Contact Us On The Internet at info@46p.com Visit our Web Page at http://www.46p.com

OLD STYLE RECORD JACKETS

7" AND 12"

Custom made from your printing **UNITED FILM &**

PACKAGING (213) 222-0797 FAX 222-3588

Classified Advertising Call Jeff Serrette at 1-800-223-7524

SERVICES

COMPACT DISCS

1000 FOR .98 EACH

ASSEMBLED IN JEWEL CASE, SHRINKWRAPPED. YOU SUPPLY PRINT, LABEL FILM, MASTER.

CUSTOM SERVICE

1015 W. Isabel Street Burbank, CA 91506

(800) 423-2936 FAX (818) 569-3718

COMPACT DISCS • 75¢ EACH

IT'S A BETTER DEAL! "ADD IT UP"

1,000 CDs 1.000 Jewel/Wrap 300.00 1,000 2-Pg Book/Tray <u>240.00</u> \$ 1,290.00

From your CD-Ready Master & Print-Ready Film

Complete CD & Cassette Packages!

CALL FOR QUOTE

Digital Mastering Systems • Digital Audio Duplication

NATIONAL TAPE DISC 1-800-874-4174

1110-48th Avenue North • Nashville, TN 37209

Compact Disc Pressing

Pre-Mastering / Short-Run

CD Audio & CD ROM

Cassette Duplication

· Vinyl Pressing

CD & CASSETTE MANUFACTURING

FEATURING THE SOUTHWEST'S
FIRST & ONLY DIGITAL BIN CASSETTE SYSTEM
& LARGEST REAL TIME CASSETTE FACULTY! Blank Cassettes · Printing · Graphic Design One-Off CD-Rt · Digital Mastering & Editing PACKAGES AVAILABLE! CALL FOR FREE CATALOG!

1.800.880.0073

CRYSTAL CLEAR SOUND

 Design/Film/Printing COMPLETE PACKAGES, READY-TO-GOI We may be the experts, but when it comes to your project, you're the bossi

≌MaxDisk Free catalogue/custom quotel 1800 681 0708

MEZZOMAN PRODUCTIONS INC.

CD & TAPE MANUFACTURING

CD AND TAPE MANIFACTURING

AME FACTORY BASED PRICING THAT WE CAN, WHY? BECAUSE THEY AREN'T OWNED BY A FACTORY...WE AREI LET US PASS

GROVE ST. WORCESTER, MA OF CALL US TOLL FREE 888-231-9927

Billboard Advertising 212-536-5174

HOME VIDEO CATHERINE APPLEFELD OLSON

STRICTLY SPEAKING

West Marin Communica 45 minutes, \$14.95

Kudos to the creators of this unusual documentary, which manages to present sadomasochism as a compelling subject without being offensive and educational without trying to conform. The S&M community couldn't have asked for a better spokeswoman than the delightful Mistress Karen, a 20-something dominatrix who looks like the girl next door. She hosts this journey into the world of whips, chains, and leather with the charisma and poise of a TV news anchor. While it leaves few stones unturned in the areas of bondage, "hardware," cyber S&M, fashion, and just about every other aspect of this subculture's lifestyle, the cleverly filmed tape is about as disturbing as a PG movie. A soundtrack by hardcore Arthouse Records acts Replikator, Burning Truck and Prime Mover provides a subtle background for the primarily grainy black-and-white footage and interview segments. Contact: 213-651-3500.

ERIC CLAPTON: LIVE IN HYDE PARK

90 minutes, \$19.98

Eric Clapton was right at home during his performance at the free mega-concert in the summer of 1996 in London's Hyde Park. This commemorative video makes a nice collector's item both for the 150,000 fans who were present and those who couldn't attend. Clapton's portion of the concert—which also featured performances by Bob Dylan, the Who, Alanis Morissette, and other notables—pays tribute to the glory R&B days with loose-enough-to-getlost-in renditions of many of his classic tunes and several rollicking covers of songs by Elmo James and B.B. King. Clapton's new studio album is due in March; it should further fuel this video's fires at retail.

PAUL McCARTNEY AND CARL PERKINS: MY **OLD FRIEND**

Miramar Entertain

45 minutes, \$19.95
The title of this made-for-TV special is taken from a little ditty Perkins whipped up for McCartney in 1993 after he spent a week with the former Beatle and his family in the West Indies. Perkins' recent death renders the song-and the sentiment behind it-even more heartfelt, and it ratchets up the collectibility factor of this tape. The video finds McCartney—who's heavily into tributes these days, having recently hosted "The Real Buddy Holly Story"—chewing the fat with Perkins backstage before McCartney's concert several years back in Perkins' home state of Tennessee. Although their conversation is clearly somewhat staged, McCartney makes for a deferential interviewer, while Perkins is a gracious subject. Their dialogue waxes almost maudlin on Perkins' rise to fame at Sun Studios and the influence his music had not only on the Beatles but on a whole emerging class of rock'n'rollers.

MOTHER GOOSE: A RAPPIN' AND A RHYMIN'

FAIRY TALE HBO Kids Video

35 minutes, \$9.95

This animated, hip-hoppin' nursery rhyme makeover—one of HBO's "Hap-pily Ever After" series—is pure delight from start to finish. Whoopi Goldberg adopts the voice and character of the

disgruntled Mother Gooseberg, who decides to relinquish her kingdom of contrary little girls and broken eggs after she is inundated with complaints from her once-loyal subjects. Jack and Jill are whining about high medical bills incurred due to constant tumbling; the Crooked Man is worried that his name is giving him a bad rep; Humpty Dumpty wants to change his name; etc. True to its classic roots, the entire script is set to rhyme and infused with a toe-tappin' beat. "Mother Goose" also features the voices of Denzel Washington, Jimmy Smits, and Salt 'N Pepa. HBO is releasing three other entries in the series—"Pinocchio," "The Golden Goose," and "The Pied Piper," which each boast celebrity participation.

I YABBA DABBA DO!

Warner Home Video 90 minutes, \$14.95

Flintstones" fans old and new will delight in this full-length roller coaster of Stone Age antics. The plot of this latest Warner feature, which first aired on ABC in 1993, revolves around the impending nuptials of the grown-up Pebbles and Bamm Bamm. (Viewers will note that in a feat that could be achieved only in the wonderful world of animation, the kids have matured, but their parents look exactly the same as when they made their way into living rooms nearly 40 years ago!) This marital theme has been touched upon in many a classic "Flintstones" program, but this time it's infused with loads of current sociopolitical humor for those

who choose to read a little more into

the script. As in the best of "Flintstones" fodder, Fred's in the hot seat. This time he's trying to not ruin his daughter's big day, but he's finding himself deeper and deeper in trouble and in debt. The story is classic "Flintstones" kitsch, and it's loads more fun than the live-action Rosie O'Donnell/ John Goodman film, In April, Warner will release four additional "Flintstones" tapes containing two classic episodes each, at a suggested price of

LESUE NIELSEN'S STUPID LITTLE GOLF VIDEO Winstar Home Entertain

50 minutes, \$19.98

Here's a video that really can be judged by its cover. While Nielsen's previous "Bad Golf Made Easier" and "Bad Golf My Way" provided some chuckles, this third retread is just plain superfluous, even for the most self-degrading of golfers. Nielsen returns to the green to discuss and dissect his favorite topic of late—how to at least look good while playing bad golf. Under the watchful gaze of a gaggle of onlookers and a family of sneering deer, he delves into such tidbits as proper golf-course attire, golf-cart etiquette, and the various facial expressions that best complement each swing. In one ridiculous segment, he demonstrates a series of strokes by hitting, in succession, a baked potato, a Swedish meatball, a dumpling, and a fried egg around the fairway. He does score points with some jokes, but the concept as a whole is getting tired. Maybe it's time for Nielsen to find a new hobby.

ENTER * ACTIVE

www.luakabop.com

With the bandages coming off after some extensive cosmetic surgery, the Luaka Bop site is looking sharp and ready for its close-up. Finally, the artistic vision seen in close-up. r many, the artistic vision seen in the label's eclectic roster, ranging from the techno-Indian pop of Cornershop to the weirdo-cool rock of Luaka founder David Byrne, is carried over to the Internet. The content is quite ordinary, with the excep tion of some great artist mixes, but the lavout and design make this site a charmer.

HIPHOPSITE.COM

The hip-hop genre has been stuck while others have raced ahead to create a solid presence on the World Wide Web. However, the genre has finally taken a giant step with the establishment of this site, which is by far the most all-encompassing general hip-hop site created to date. As close to a definitive genre site as one could hope for, HipHopSite.Com incorporates all the Web site standards, such as mailing lists, album reviews, and more links than you'll ever need, with a fresh, innovative flavor. The inclusion of DJ playlists, culled from radio stations across the nation, along with an online store that peddles mix tapes, vinyl, and CDs, is a nice touch. Unsigned artists can even submit demos to the site, which are subsequently uploaded in RealAudio. Except for its cumbersome and sometimes buggy frame layouts, HipHopSite.Com is a winner.

A U D I O B O O K S

THE STREET LAWYER By John Grishar Read by Michael Beck

BDD Audio 6 hours (abridged), \$27.95 ISBN 0-553-47918-0

To call Grisham's latest novel "a suspenseful legal thriller with a social conscience" may sound like a contradiction, but that description fits it exactly. Within this exciting, fast-paced tale is a thoughtful treatise on homelessness and the sad fact that many, including the well-to-do, manage to ignore the desperate poverty in our midst. The book also examines the philosophical question of a life well-lived: Is success measured in material worth, in personal contentment and job satisfaction, or in one's contribution to society? And amaz ingly, it does so in the context of an utterly riveting, can't-put-it-down nail-biter. Attorney Michael Brock makes \$100,000 annually at the Washington, D.C., law firm of Drake & Sweeney, with an eye on an eventual partnership that will earn him more than \$1 million per year. Sure, he works 80 hours a week, has no time for a personal life, and rarely sees his wife, with the result that his marriage is crumbling—but he's shooting up the ladder of success, and that's all that matters to him. Brock's outlook changes when a homeless man bursts into the firm and takes him and other attorneys hostage. He doesn't want to kill them; he just wants them to acknowledge that with all their big bucks, they don't give a dime to the poor. The gunman is killed by police, but Brock can't get the event out of his mind. He begins to explore the problem of homelessness and leaves the firm to work as a legal aid lawyer, helping the indigent. But the story doesn't end there. Curious about a strange statement the gunman made, Brock does some investigating and discovers that Drake & Sweeney had committed covert, illegal acts that directly harmed the homeless. Armed with a stolen file, he sets out to uncover the truth and punish the firm with a highly publicized lawsuit, but at the same time, the firm is out to bring him down with criminal charges and disbarment for stealing the file. The question of which side will destroy the other first becomes a tense chess game. Michael Beck does a marvelous job as reader, portraying Brock's growing social awareness and personal feelings as well as bringing the other characters to life with a variety of authentic voices, from a homeless female drug addict to a Spanish-speaking secretary to a Boston attorney. This title is also available in an unabridged version read by Frank

ON * STAGE

BLUES BROTHERS 2000

Directed by John Landis
Produced by John Landis, Dan Aykroyd, and Leslie

Written by John Landis and Dan Aykroyd Starring Dan Aykroyd, John Goodman, J. Evan Bonifant, and Joe Morgan

Universal Pictures, in wide release Feb. 6

In the 18 years since "The Blues Brothers" first appeared on the big screen, much has changed, but in this sequel, much remains the same.

The exception, of course, is the absence of the late John Belushi, the addition of John Goodman, and a gigantic list of all-star musicians that shines through the demolition-derby

Just like the original, the film opens outside a prison, but this time Elwood (Aykroyd) is being released after serving time for a string of felonies committed in the first movie. Sadly, he waits and waits for his brother Jake (Belushi's character) to pick him up in the Bluesmobile. Finally the warden (Frank Oz, who played the prison clerk in the original) comes out and tells him that his brother is dead.

Crushed but of course determined "to get the band back together," he begins to assemble the band and makes some familiar stops along

First up is the orphanage, where Sister Mary Stigmata (Kathleen Freeman) has been promoted to Mother and asks Elwood to mentor a young ruffian named Buster. She also delivers the sad news that his semiadopted father and the orphanage's janitor (played in the original by Calloway) has died, but that his illegitimate son, Cabel Chamberlain (Joe

Morton) is head of the state police. Elwood needs \$5,000 to buy a new

Bluesmobile and decides to visit Cabel, whom he regards as his semihalf brother, and ask for the money.

Buster lifts his wallet, they buy the car, Cabel puts out a warrant for Elwood's arrest, and the first of many hot pursuits and car crashes is under way.

The film shifts into high gear when Elwood gathers his old bandmates just like in the original.

But this time, viewers are treated to more all-star cameos and some excellent production numbers that have been jacked up a few notches (see story, page 46).

Aretha Franklin, who reprises her role, belts out a souped-up version of "Respect" in a Mercedes-Benz showroom, but the number is outdone by Eddie Floyd, Wilson Pickett, and teen blues sensation Jonny Lang, who give new meaning to the Pickett tune "634-5789 (Soulsville, U.S.A.)."

The number takes place at Ed's Love Exchange, a warehouse filled with middle-aged phone-sex operators. The operators spin around on

"Blues Brothers 2000" features 16-year-old blues artist Jonny Lang, left, and Dan Avkrovd.

office chairs and dance on their desks like Broadway hoofers performing on opening night.

Floyd, also returning from the original, and Wilson are joined by Lang, who wails away on guitar and sings with an inviting gravel-filled voice. It's an exciting performance that prompts cheers and applause from the audience.

Once the band members, who all return for this encore, are assembled, Elwood, plus new additions Buster and Mighty Mack (Goodman), hits the road to play in a battle-ofthe-bands contest in New Orleans run by Queen Moussette (Erykah Badu).

Along the way, the band is pursued by Cabel and approximately 500 cops. But at a lively rival meeting with James Brown on the pulpit, Cabel is "converted" to the blues and joins the band.

Once in New Orleans, the Blues Brothers Band is out-souled by the Louisiana Gator Boys.

The reason is obvious, as the Gator Boys are a who's who of legendary musicians who are normally assembled for a final jam session on a VH1 special.

Members include B.B. King, Bo Diddley, Eric Clapton, Clarence Clemons, Billy Preston, Grover Washington Jr., Lou Rawls, Travis Tritt, Jimmie Vaughan, Isaac Hayes, and Steve Winwood.

The final performances of "How Blue Can You Get" and "New Orleans," and "Checkin' Up On My Baby" with the Blues Brothers Band, are the film's finest moments.

EILEEN FITZPATRICK

THE DADDY CLOCK

By Judy Markey Read by David Collacci and Susan Ericksen

Nova 3 hours (abridged), \$17.95 ISBN 1-56100-991-1

In this quirky, amusing romantic comedy, the male and female protagonists take turns telling their sides of the story with alternating chapters. Fittingly, there are two narrators, one male and one female, who take on the roles. Charlie is a 44year-old sportswriter who longs to be a father but doesn't even have a romantic relationship. Lacy, a single mom of a college-bound daughter, is a woman in his office. Lacy has no desire for another baby, so she rules out any romantic possibility between them, but they become good friends, and she tries to help him achieve his goal. Lacy provides a sympathetic ear and helps him write personal ads. But none of the women he meets seem as intelligent, kind, and in sync with Charlie as Lacy. When Lacy accidentally gets pregnant, the plot thickens, and tough choices must be made. It all works out happily, of course. It's a light-hearted listen, and the readers sound like they're having fun with their parts.

HOME VIDEO: All new titles released at sell-through prices are eligible. Send review copies to Catherine Applefeld Olson, 622 Oakley Place, Alexandria, Va. 22302. ENTER*ACTIVE: Send review copies to Doug Reece, Billboard, 5055 Wilshire Blvd., Los Angeles, CA 90036 AUDIOBOOKS: Send review copies to Trudi Miller Rosenblum, 202 Seeley St., Brooklyn, N.Y. 11218

Reviews & Previews

POP

► MADONNA Frozen (no timing listed) PRODUCERS: Madonna, William Orbit, Patrick Leonard WRITERS: Madonna, P. Leonard PUBLISHERS: Webo Girl/No Tomato, ASCAP REMIXERS: Victor Calderone, Stereo MCs, William Orbit

Maverick/Warner Bros. 5431 (cassette single)
The first glimpse into "Ray Of Light," the pop chameleon's first studio set in three years, is a stunning foray into the realm of electronica. Paired with producer William Orbit, one of the genre's undisputed pioneers, she delivers a recording that underground purists and unwavering popsters will equally applaud. In fact, this single, with its lush, string-sewn melody and insinuating blend of high-tech keyboards, could finally elevate electronica beyond its current status as a hipster movement into the mass-appeal cash cow that the industry desires. Fresh from the vocal demands of "Evita," La M has found a comfy new ground between the theatrical demands of that project and the more casual vibe of her past pop efforts, show-casing a fluid, flexible range that's executed to haunting effect here. "Frozen' also finds the artist reunited with tunesmith Patrick Leonard, with whom she penned early hits like "Live To Tell." Judging from the song's taut hook and cinematic lyrics, they still have a considerable amount of chemistry. In all, a glorious preview into what could be Madonna's most satisfying and successful project to date.

▶ DAVINA Come Over To My Place (3:55)

PRODUCER: Davina WRITER: D. Bussey
PUBLISHER: Davina, BMI

Loud/RCA 65423 (c/o BMG) (cassette single)
After cultivating a solid, ardent R&B audience, Miss Thing is ready for a big pop breakthrough. The second single from the imminent album "Best Of Both Worlds" sports a languid bassline and a quietly ticking hip-hop beat. Unlike too many of her contemporaries, Davina doesn't attack her words as if she has to prove herself as a diva for all times. Rather, she shows how much of a diva she is by simply letting the song's emotional tone guide her. As a result, she cruises through "Come Over To My Place" with the laid-back finesse of a seasoned veteran. That will help her attract mature listeners in addition to the kiddies (who are a given).

★ JAMIROQUAL High Times (3:51)

PRODUCERS: Jay Kay. At Stone WRITER: not listed PUBLISHER: not listed

REMIXERS: Roger Santhez, Jay Kay, Al Stone, D. Mack, Zenza Sunship

Work 5543 (c/o Sony) [cassette single

If you're a fan Jamiroquai's recent MTV hits, ya ain't heard nothin' yet. "High Times" shows the band at its funky best. The track jiggles with a classic soul sound, juiced with enough electronic flavor to keep it from sounding quaint. Frontman Jay Kay has perfected his Stevie Wonder inflections while also honing an individual style that demands to be heard in a live setting. "High Times" comes in a variety of remixes, carefully designed to attract the interest of popsters, hardcore jeep cruisers, and clubheads. Given the solid quality of each version, this mission should be accomplished with relative ease

CODE RED This Is Our Song (3:16)

PRODUCERS: Nicky Graham, Deni Lew WRITERS: Lew, Graham, Hector PUBLISHER: not listed

Polydor 00605 (cassette single

Uh-oh, is anyone else fearful of drowning in an ocean of cutie-pie boy groups?

Well, the wave of toothy potential teen idols continues with the onset of Code Red, a wildly videogenic quartet valiantly striving to build a bridge between the light funk of the Backstreet Boys and the harmonic romance of Boyz II Men. "This Is Our Song" is a simplistic as it gets, which would almost seem to guarantee at least minor top 40 interest. The song combines prom-night lyrics with waltz-like beats. The lads perform with technical competence but could use a bit more soul. Perhaps a stronger song would inspire a more exciting round of vocals.

SAMANTHA COLE Without You (4:01)

PRODUCERS: David Foster, Richard Marx WRITERS: D. Foster, R. Marx, S. Cole PUBLISHERS: 143/Peer/Chiboy/Wixen/Samantha Cole/EMI-Blackwood, BMI/ASCAP Universal 1221 (c/o Uni) (cassette single) Cole's crystalline, almost angelic voice has the potential to enrich souls and bring a listener to tears. This single's heartbreaking lyrics represent a true reflection of the artist's soul; her almost-invisible connection with her listeners is painfully apparent. What makes this single so great is the beautiful, peace-loving tone of the piano lines, which are wonderfully accompanied by the limber, soft guitar and the melodic voices of the chorus. "Without You" is a fine playlist addition.

ALEXIS Feel My Love (6:34)

PRODUCER: D.J. Juanito WRITER: not listed

PUBLISHERS: Alexis/Cynthia/Fat Baby/WB, ASCAP

Groove Nation 9801 (cassette single)
What starts out as a familiar dance beat surprisingly turns out to be a relentless. enigmatic bass sound that may remind listeners of being in a virtual-reality Mario Brothers video game. The rhythmic drum sounds perform an excellent job of keeping up with the bassline, making one feel like this single is chaotically

BILLIE MYERS Kiss the Rain (4:30)

PRODUCER: Desmond Child WRITERS: B. Myers, E. Bazilian, D. Child PUBLISHER: not listed Universal 1185 (c/o Uni) (cassette single

The gripping, acoustic sounds of the track's mood-setting guitar makes the palpable echoes of Billie Myers' voice really stand out. In fact, the chaotic, ever-sure echo full of Myers' emotions charmingly reaches the audience and has a lasting effect. The drum beats wonderfully complement the compelling guitar sounds. This wonderful single, written by the artist with producer Desmond Child and Eric Bazilian, is full of depth, emotion, and musical clarity-all of which will soon catch the world's attention. It allows no room for failure.

R & B

► CECE WINANS Well, Alright (no timing listed)

PRODUCER: Keith Crouch WRITERS: J. Smith, K. Crouch, C. Winans PUBLISHERS: Dango/Edwardfunk/Handz, ASCAP; Little Pooky's Music, BMI

Pioneer Music Group 4441 (c/o Atlantic) (cassette single) After more than 10 years as one of the leading figures of gospel music-periodically flirting with secular listeners Winans is positioning herself for a full transition into the R&B/pop mainstream. On this first offering from her fab new album, "Everlasting Love," she comes on like a sage Faith Evans, serving a surprisingly loose vocal that's rife with diva spice. Lyrically, "Well, Alright" wisely eschews the occasionally heavy-handed posturing of Winans' past recordings while maintaining a mildly spiritual, always optimistic tone. All the while, producer Keith Crouch kicks a credible jeep groove that should tickle the fancy of kids. If you were among the many introduced to this fine artist on Whitney Houston's "Waiting To Exhale" hit "Count On Me," investigate this winning effort. After one spin, you'll find

yourself inspired to dive headfirst into "Everlasting Love."

► KIMBERLY SCOTT Don't Leave Me Alone

PRODUCERS: SoulShock, Karlin WRITER: not listed PUBLISHER: not listed REMIXERS: Manny Marroquin, SoulShock Columbia 5843 (c/o Sony) (cassette single) Die-hard R&B fans, pay close attention! Kimberly Scott is on the rise. The fol-low-up to her debut hit, "Tuck Me In," "Don't Leave Me Alone" contains a raplike soft rhythmic beat accompanied by an enigmatic church organ sound. All of this gives the single a continuous, suspenseful beat that is hard to ignore. So keep on listening.

★ PLAYA Cheers To You (4:03)

PRODUCERS: Timbaland WRITERS: S. Garrett, T. Mosley PUBLISHER: not listed

Def Jam 212 (cassette single)
Another sect of the Missy/Timbaland R&B assault crew, Playa take a stab at being the "next big thing" in male groups. Utilizing Timbaland's trademark beats-per-minute musical style as an incidental backdrop, the trio allows its perfectly harmonized vocals to sell its tale to the ladies. They gratefully thank the women in their lives for leaving past hurts behind and having enough faith in them to start anew, and "Cheers To You" brings delicate smiles to listeners' faces that are sure to turn to full-fledged blushes as the guys develop their songwriting talent.

COUNTRY

► TOBY KEITH Dream Walkin' (3:56) PRODUCERS: Toby Keith, James Stroud WRITERS: T. Keith, C. Cannon

PUBLISHERS: Songs of PolyGram International/TOKECO Tunes/Wacissa River/CMI, BMI

Mercury 177 (c/o PolyGram) (CD promo)
Keith follows up his duet with Sting with another solid offering. Penned by Keith and highly respected and super-successful Music Row writer Chuck Cannon, "Dream Walkin'" boasts a strong melody buoyed by tasty guitar licks. The lyrics are very visual, and Keith delivers a winning performance with his full-throated country baritone exploring every lyrical nuance. This has all the elements radio loves and should be a big hit with programmers and audi-

NEW & NOTEWORTHY

CHRIS BRAIDE If I Hadn't Got You (4:15) PRODUCERS: Chris Braide, David A. Stewart WRITERS: C. Braide, C. Difford

PUBLISHERS: SPZ, BMI; EMI-Virgin, ASCAP REMIXER: Ian Stanley
Atlantic 8433 (cassette single)

Promising young newcomer Braide bolts outta the box swinging hard and he does so with some heavy-duty assistance. He's penned this percolating, funk-induced pop ditty with ex-Squeeze tunesmith Chris Difford and produced it with former Eurythmics member Dave Stewart. Not bad, eh? The good news is that he's not dwarfed by the input of his collabora-tors. Rather, they complement what's clearly a prodigious talent. He brings clever language to the song, as well as a boyish—yet notably soulful vibe to his performance. It'll be easy for critics and programmers to knock off comparisons to George Michael, but that's just being lazy. An openeared listen to this multi-format smash-in-waiting will reveal an enigmatic artist with whom others will eventually be compared. An intriguing prelude to the artist's full-length debut, "Life In A Minor Key."

► LEE ROY PARNELL All That Matters Anymore

PRODUCERS: Lee Roy Parnell, the Hot Links WRITERS: L.R. Parnell, G. Nicholson PUBLISHERS: Songs of PolyGram International/Lee Roy Parnell, BMI; Gary Nicholson, ASCAP

Arista 3098 (c/o BMG) (CD promo) Equal parts poignant poet and roadhouse rebel rouser, Parnell is one of country music's true treasures—and, by far, one of its most underrated artists. This beautiful ballad is the best cut on his current album, "Every Night's A Saturday Night." An introspective piece that finds Parnell examining his relational based on the state of the tionships and priorities, the song is filled with great lines, as in the verse "I've seen my children grow away from me/Knowing I was not the best Dad that I could be/But they were only mine to be set free/In a picture much too big for us to see/Now as the years keep slipping by/I keep on trying to even up the score/They just keep giving me their love/That's all that matters anymore." This song will deeply resonate with anyone who has come to understand what truly matters in life. As Parnell sings "All that matters anymore is feeling that I've finally come to know my own soul," listeners will know they've not just been given a dose of ear candy but instead are hearing a quality artist

► MATT KING A Woman's Tears (4:01)

deliver a great song.

PRODUCER: Gary Morris WRITERS: M. King, J. Hargrove, M. Christia PUBLISHERS: Rocking K./Warner-Chappell, ASCAP

Atlantic 8425 (CD promo)

The charm of this ballad is in King's affecting vocal performance. Artist-turned-producer Gary Morris shows a deft touch at the controls, as this strippeddown production is a perfect vehicle for King's evocative vocal. The sweet fiddle and tender harmonies add to the impact. The song itself is well-written, as evidenced by its killer hook: "Not a man alive is stronger than a woman's tears." All in all, a strong outing that should enhance King's presence on country radio.

DANCE

FUNKY GREEN DOGS Until The Day (8:15)

PRODUCERS: Ralph Falcon, Oscar Gaetal WRITER: R. Falcon

PUBLISHER: Murk, ASCAP REMIXERS: Superchumbo, Masters at Work, Club 69, Low

Twisted America 55424 (c/o MCA) (12-inch single) The act that set clubland ablaze with "Fired Up!" and "The Way" returns with another intense, tribalistic anthem. Producers Ralph Falcon and Oscar Gaetan continue to prove that they're quite adept at merging edgy underground rhythms with a traditional pop melody. Pamela Williams remains a diva for the new generation, ripping through the song with harsh authority and a deep, throaty range that brims with masculine swagger. It's an interesting blend of voice and groove, complemented by remixes that cover a wide range of club styles. The best of the bunch is provided by Club 69, who nicely enhance the hook while giving the groove a few nifty twists. For a more left-field vibe, investigate Superchumbo's trippy,

► AIR Sexy Boy (10:20)

WRITERS: J.B. Dunckel, N. Goldin

jungle-spiked interpretation.

PUBLISHER: not listed

REMIXERS: Etienne De Crecy & the Flower Pistols, Cassius Astralwerks 3098 (c/o Caroline) (12-inch single)
The new darlings of the electronica circuit deliver a single that aims to transfer their European success into stateside turntable props. "Sexy Boy" strobes with skittling beats and quirky, sometimes squeaky, keyboard licks. None of the remixes has the strength of the album version, but DJs will gravitate toward the 10-plus-minute Cassius version, if only for its solid breaks and

interesting chord progressions.

AC

► MARC COHN Already Home (3:42)

PRODUCERS: John Leventhal, Marc Cohr WRITERS: M. Cohn, J. Leventhal

PUBLISHERS: Museum Steps/Lev-A-Tunes, ASCAP Atlantic 8419 (cassette single)

It has been far too long since Cohn, the man behind the hits "Walking In Mem-phis" and "True Companion," has offered a new recording. This peek into his forth-coming album, "Burning The Daze," shows that he's sharpened his already-potent talent for empathetic lyrics. He's also goosed his performance style from quietly introspective to forcefully bluesy. He works surprisingly well with the chugging pace of this track, which is etched with brassy horns and loose-wristed electric guitar lines. In all, a single that will pleasantly jolt loyalists while giving AC and triple-A programmers an essential new playlist

ROCK TRACKS

► SEMISONIC Closing Time (3:49)

PRODUCER: Nick Launay WRITER: D. Wilson

PUBLISHER: not listed

MCA 4117 (c/o Uni) (CD promo)

Semisonic preview their new set, "Feeling Strangely Fine," with an instantly memo-rable rock ditty. Yeah, the band swaggers with all of the drum-and-guitar bravado needed to make the grade at rock radio. But the core of "Closing Time" is pure pop with a sticky chorus that will have you singing along before the end of your first listen. This could be the jam that estab lishes Semisonic as the top 40 heroes they deserve to be.

★ MICHELLE MALONE My Green Thumb (4:02)

PRODUCER: Michelle Malone WRITER: M. Malone

PUBLISHERS: Strange Bird Songs/Ensign, ASCAP

Velvel 79703 (CD cut)

If you missed the opportunity to examine Malone's lip-smackin' collection "Beneath The Devil Moon" upon its release last year, here's another chance to embrace one of the nearly lost treasures of '97. "My Green Thumb" shows the tireless troubadour pumping up the beat to a radiofriendly rock pace while flexing her voice and guitar to sweet, Sheryl Crow-like effect. It's way smarter than anything you'll encounter on the airwaves right now but has enough accessibility to warrant widespread acceptance. Be among the first to join the party.

★ UNION Old Man Wise (4:18)

PRODUCER: not listed WRITER: not listed

PUBLISHER: not listed

Mayhem 124 (CD pi

At long last, a little something for oldschool metal-heads who are weary of Lilith-era troubadours and post-grunge poseurs. Lead by ex-Kiss guitarist Bruce Kulick and momentary Motley Crue screamer John Corabi, Union happily plows through this air guitarist's dream as if it's still 1985. That will suit the countless members of the Beavis & Butt-head generation just fine. You're not likely to hear this tune on rock radio, despite its killer hook and super-tight instrumentation. However, drive past your local pizza shop or any place where suburban 16-year-olds congregate, and there's a pretty good chance you'll hear it-and other cuts from the band's fun eponymous debut—blasting from car stereos, Contact: 212-226-7272.

★ TODD THIBAUD That Wasn't Me (3:44) PRODUCER: Kevin Salem

WRITER: T. Thibaud

PUBLISHER: not listed.

Doolittle 8019 (CD pro

Deft, droll, and a darn good roadhouse rocker, "That Wasn't Me" is an irresistible nugget from Boston favorite Thibaud's much-praised new album, "Favorite Waste Of Time." With his rust-tinged vocals and tight sense of drama, he's a gifted songwriter who romps with heart. A find. Contact: 888-472-4209.

SINGLES. PICKS (>): New releases with the greatest chart potential. CRITICS 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 Deborah Evans Price, Billboard, 49 Music Square W., Nashville, Tenn. 37203. Contributors: Doug Reece (L.A.), Shawnee Smith (N.Y.)

ReviewsPreviews

LEE FELDMAN Living It All Wrong PRODUCER: Roger Peltzm Pure/Mercury 003642540

A regular of such downtown New York haunts as the Knitting Factory, Fez. and CB's Gallery, pianist/composer/performer Lee Feldman excels at the kind of jazzy pop songeraft that made a household name out of Randy Newman. Among Feldman's trademarks are a hint of irony in the lyrics, complex but memorable melodies, and sparse arrange-ments (piano, bass, and drums, with the occasional horn) that allow the songs to shine through. The album was released independently and eventually picked up by Mercury, setting the stage for this underground artist to be heard by a wider audience. Highlights include the title track, "Fragments Falling," "Carolyn," and "We Now Have Time," all of which are good candidates for college and triple-A airplay.

ANNE SCIOLLA, BRIAN KOVACH Jerome Kern: Lost Treasures

PRODUCER: Matthew H. Phillips

Centaur 2371

Standing charmingly on their own, but also indicating the master of musical theater and film Kern would become, are 24 of his songs, composed as early as 1906 through 1913. Soprano Anne Sciolla and pianist Brian Kovach are ingratiatingly up to the task, making no concessions to modernity so they can transport the listener to the style of the period. Even those who know lots of Kern may be surprised to learn he could also write a polished lyric, as evidenced by two songs presented here. A total delight. Distributed by Qualiton.

CHRISTINE ANDREAS

Love is Good

PRODUCER: Martin Silvestri After 9 92018

Currently starring in "The Scarlet Pimpernel" on Broadway, Christine Andreas is a big-voiced musical theater star who can convey touching intimacy, an important asset in a recording. She is also daring—perhaps a better word is "confident"—in the varied nature of her program: show tunes, contemporary songs, and one lovely ballad, "Love Is Good." that requires her to sing in French. Two fine, rarely heard songs are "Love Don't Need A Reason," with a melody by Peter Allen, and the Sammy Cahn/Jimmy Van Heusen oldie "All My Tomorrows." On her first solo album,

COUNTRY

Andreas offers the kind of showcase

Touchwood. Contact: 212-977-7800.

that skillfully makes a case for her all-

around vocal foundation. Distributed by

★ CHRIS KNIGHT

PRODUCERS: Frank Liddell, Greg Droman Decca 70007

Chris Knight is probably the most original writer to hit Nashville since Steve Earle, and it will be interesting to see what becomes of him. Comparisons to

SPOTLIGHT

JULES SHEAR Between Us

PRODUCERS: Stewart Lerman, Jules Snear

High Street 10352

Acclaimed singer/songwriter/per-former Jules Shear delivers an album that breathes fresh air into what's become a tired formula: the duets album. What sets Shear's project apart from higher-profile efforts of recent years is the earnestness of the matchups and the fact that all the songs are new, original compositions rather than recycled classics. Shear's collaborators include such kindred spirits as Paula Cole, Rosanne Cash, Carole King, Rob Wasserman, and Ron Sexsmith. Among the album's many highlights are "On These Wheels Again" (featuring Suzzy Roche), "Restaurant Scene" (Susan Cowsill), and "Who's Dreaming Who" (Cash), but virtually any track offers potential for exposure at triple-A, college, and folk outlets. For Shear, a left turn that opens new creative avenues.

Earle-and also to John Prine, not to mention "Nebraska"-era Bruce Spring-steen—will be inevitable. Knight and his producers wisely eschewed the solo

SPOTLIGHT

BYRON STINGILY The Purist PRODUCERS: various

Nervous 20226

After gathering a loyal club following as the front man of pioneering house music act Ten City, Stingily is ready to break out into the mainstream. His first solo effort is a seamless, meticulously assembled album that gives underground loyalists a reason to smile while also providing several tunes with a solid, radio-conscious tone. Most notable is his revision of Sylvester's classic "You Make Me Feel (Mighty Real)," destined to reach a wide new audience thanks to Stingily's rich falsetto and a vibrant, hi-NRG backing track. Just about every dance producer of merit contributes to the set, starting with David Morales, Maurice Joshua, and Masters at Work. However, the spotlight wisely never sways far from Stingily, who has grown into a masterful, soulful belter with immense star power.

acoustic guitar approach, with its folkie overtones, and laced this production with a blistering set of sidemen featuring Richard Bennett on electric guitar.

SPOTLIGHT

WILL ACKERMAN

SOUND OF WIND DRIVEN RAIN

WILL ACKERMAN

Sound Of Wind Driven Rain PRODUCER: Will Ackerman

Windham Hill 01934-11250

Windham Hill Records founder Will Ackerman now runs the label Imaginary Road, but as an artist he's still a master of the "Windham Hill sound" he pioneered. "Sound Of Wind Driven Rain" has the familiar earmarks of earlier Ackerman albums, with plaintive, melancholy melodies flowing over a finger-picked trellis of arpeggios. In addition to the usual accomplices—violinist Charlie Bisharat, oboist Paul McCandless, and bassist Michael Manring-is Ugandan musician Samite, whose soaring voice lifts Ackerman's "Hawk Dreaming" into a soulful hymn. Yet even Ack-erman's solo pieces, like "Uncon-ditional," have that timeless introspection that has made his music so enduring.

Knight's songs are rich with the imagery of his native rural Kentucky and are alive with its people. The farmer in "House And 90 Acres" comes to life just as surely as the loser does in "William." Knight's expressive, gritty voice perfectly matches his dark tales.

LATIN

LOS TEMERARIOS

Como Te Recuerdo

PRODUCER: Adolfo Angel Alba Fonovisa 0515

The first studio album for the label from Los Temerarios contains all the familiar ingredients that have made this Mexican group so popular over the yearsromantic lyrics, sweet musical back-drops, and the caressing delivery of lead vocalist Gustavo Angel Alba. The leadoff single, "Por Que Te Conocí," which already has reached No. 1 on the Hot Latin Tracks chart, could be followed by the country-flavored "Bella Pero Mala," the lilting cumbia "Yo Quiero Ser Feliz," and the gently swaying ballad "Estaba Solo."

WORLD MUSIC

★ KARNAK

PRODUCER: Andre Abujamra

Tinder 42850842

Those who think Brazilian music is all smooth sambas and Bahian beats should meet Karnak leader Andre Abujamra, whose oddball world music combo cleverly confounds genres in a way that suggests 3 Mustaphas 3 on a weeklong Car-

nival bender. Abujamra is a strong songwriter and witty arranger whose Brazilian roots can't be concealed amid the eccentric vocals, unexpected breaks, and exotic instruments that he employs. Standout tracks include the offbeat Afro-Brazilian pop of "Martim Parangola," the Arabic tonalities and Caribbean pulse of "O Mundo," the catchy, heavymetal-infused Brazilian melody "Lee-O-Dua," and the Portuguese reggae/rap theme "Oxala Meu Pai."

CLASSICAL

★ JOHN LUTHER ADAMS: Clouds Of Forgetting, Clouds Of Unknowing

Apollo Chamber Orchestra, Joann Falletta

PRODUCER: Paul Zinman New World 80500 As the label for the Recorded Anthology

of American Music, New World Records has documented the work of some of America's most interesting composers for years. Its latest entry is "Clouds Of Forgetting, Clouds Of Unknowing," a shimmering piece for chamber orchestra by Alaskan composer John Luther Adams. Influenced by the ambient astringencies of Morton Feldman, Adams has penned a contemplative evocation of the vast, stark landscape of the Great North. The dynamic shifts in this music are ever so subtle, as if they were etched in white on white. But once the listener's perspective shifts, the Apollo Chamber Orchestra under the astute Joann Falletta begins to sound like some Arctic gamelan. New World is racked by various distributors in the U.S., including Albany Music and Bayside.

★ BRUCKNER: Missa No. 2. Te Deum. Psalm 150 Gächinger Kantorei Stuttgart/Bach-Collegium Stuttgart, Helmuth Rilling

PRODUCER: Richard Hauck

Hänssler Classics 6047

Moved by Bruckner's Te Deum, Gustav Mahler once characterized the work as "for the tongues of angels, for seekers after God, for tortured hearts, and for flame-chastened souls." That's pretty much it in a nutshell. Likewise, Psalm 150 is a hallelujah in the grandest style. The Mass in E Minor is a more subtle, solemn affair but still blessed by Bruckner's divine muse. A world-renowned expert in choral music, particularly Bach, conductor Helmuth Rilling revels in the contrapuntal profundities here, and his choristers and soloists sing like. well, angels. The German Hänssler Classics is distributed in the U.S. by Collegium Records in Omaha, Neb.

GOSPEL

SALT OF THE EARTH

Happy Hour UCER: Gloster Williams

CGI 51416 1328

Veteran artist/producer/arranger Gloster Williams delivers the third album by his most recent brainchild, the 17-voice ensemble Salt Of The Earth. The songs are strong, the production tight, and the sound a thoroughly original amalgam of gospel, praise & wor-ship, pop, and R&B. Williams and his talented protégés turn that eclecticism to their favor, perfectly melding diversi-ty with continuity. Standouts run from more traditional fare like "O Give Thanx" to the totally convincing adult R&B touch of "I Feel A Praise Comin" On" and "Glad About It."

REISSUE PRODUCER: Gary Tanenbaum

FRANK ZAPPA

Cucamonga

Del-Fi 71261

Frank Zappa made a modest living in the early 1960s with his musician/engineer associate Paul Buff, running a small studio in the Southern Californian town of Cucamonga. Zappa and Buff combined their hizarre sensibilities and recording innovations on a series of singles for the Donna and Original Sound labels, including a campy novelty 45 from a local horror-movie TV host; a pair of period-piece Buff instrumentals; two awful love songs of the type that Zappa would forever lampoon; and two surf-rock instrumentals—a snippet of one would turn up on FZ's epochal "We're Only In It For The Money" album. Of further interest to Zappaphiles is the chugging boogie-rock of "World's Greatest Sinner" and "How's Your Bird?" (featuring Zappa and future Mother Ray Collins); two gorgeously arranged, deep-groove R&B tracks attributed to Mr. Clean (with FZ on all instruments); and the Zappa/Collins tune "Every Time I

See You," a soulful beauty with a tangled, crackling guitar solo that must have been by FZ himself.

DAVID AMRAM

VITAL REISSUES®

The Manchurian Candidate
PRODUCER: Robert W. Stern

Premier Recordings 1059 Composer/arranger/French horn player David Amram's soundtrack to the 1962 political thriller "The Manchurian Candidate" is a lost gem of the era's third-stream movement, which strove for a confluence of jazz and "serious" music. Featuring such soloists as Paul Horn and Harold Land, its jazz tributary surges with soulful smarts, recalling Charles Mingus (in whose band Amram had played). The wrenching, elegiac title theme reaches across to its "classical" side, which is haunted by dissonant, eerily twisting harpsichord and woodwind passages. Amram's score keeps pace with the film's brainwashed-assassin plot, its posthypnotic suggestions coming in the form of martial snare cues and manic military bands revved wildly out of control.

ALBUNS SPOTLIGHT: Releases deemed by the review editors to deserve special attention on the basis of musical merit and/or Billboard chart potential. VITAL REISSUES: Rereleased albums of special artistic, archival, and commercial interest, and outstanding collections of works by one or more artists. PICKS (>>): New releases predicted to hit the top half of the chart in the corresponding format. CRITICS 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 Chet Flippo, Billboard, 49 Mus.c Square W., Nashville, TN 37203. Send Latin albums to John Lannert, 1814 Fern Valley Road, Louisville, KY 40219. Other contributors: Irv Lichtman (Broadway/cabaret/N.Y.); Brad Bambarger (classical/N.Y.); Steve Graybow (jazz/N.Y.); Deborah Evans Price (contemporary Christian/Nashville); Gordon Ely (gospel); John Diliberto (new age).

BILLBOARD FEBRUARY 21 1998

Top Video Rentals...

-		125		C-102 100 - 300 - 100 -	
THIS WEEK	LAST WEEK	WKS. ON CHART	COMPILED FROM A NATIONAL TITLE (Rating)	SAMPLE OF RETAIL STORE RENTA Label Distributing Label, Catalog Number	Principal
	-		***	No. 1 * * *	
1	1	6	CONTACT (R)	Warner Home Video 15041	Jodie Foster Matthew McConaught
2	3	5	CONSPIRACY THEORY (R)	Warner Home Video 15091	Mel Gibson Julia Roberts
3	2	13	FACE/OFF (R)	Paramount Home Video 330553	John Travolta Nicolas Cage
4	10	3	THE GAME (R)	PolyGram Video 4400478353	Michael Douglas Sean Penn
5	6	3	SOUL FOOD (R)	FoxVideo 4493	Vanessa Williams Vivica Fox
6	4	9	CON AIR (R)	Touchstone Home Video Buena Vista Home Entertainment 10484	Nicolas Cage John Cusack
7	5	9	MY BEST FRIEND'S WEDDING (PG-13)	Columbia TriStar Home Video 82723	Julia Roberts Dermot Mulroney
8	8	3	MONEY TALKS (R)	New Line Home Video Warner Home Video N4608	Chris Tucker Charlie Sheen
9	17	2	NOTHING TO LOSE (R)	Touchstone Home Video Buena Vista Home Entertainment 10440	Tim Robbins Martin Lawrence
10	7	11	CHASING AMY (R)	Miramax Home Entertainment Buena Vista Home Entertainment 12581	Ben Affleck Joey Lauren Adams
11	36	2	EVENT HORIZON (R)	Paramount Home Video 334823	Laurence Fishburne Sam Neill
12	11	4	HOODLUM (R)	MGM/UA Home Video Warner Home Video 906282	Laurence Fishburne Tim Roth
13	9	16	AUSTIN POWERS (PG-13)	New Line Home Video Warner Home Video N3965	Michael Meyers Elizabeth Hurley
14	14	4	FIRE DOWN BELOW (R)	Warner Home Video 14914	Steven Seagal
15	16	3	PICTURE PERFECT (PG-13)	FoxVideo 4805	Jennifer Aniston Kevin Bacon
16	12	6	SPAWN (R)	New Line Home Video Warner Home Video N4610	Martin Sheen Michael Jai White
17	15	16	GROSSE POINT BLANK (R)	Hollywood Pictures Home Video Buena Vista Home Entertainment 10040	John Cusack Minnie Driver
18	13	11	MEN IN BLACK (PG-13)	Columbia TriStar Home Video 82453	Tommy Lee Jones Will Smith
19	22	5	OUT TO SEA (PG-13)	FoxVideo 6105	Jack Lemmon Walter Matthau
20	NE	NÞ	G.I. JANE (R)	Hollywood Pictures Home Video Buena Vista Home Entertainment 10441	Demi Moore
21	18	10	SPEED 2: CRUISE CONTROL (PG-13)	FoxVideo 6100	Sandra Bullock Jason Patric
22	19	15	THE FIFTH ELEMENT (PG-13)	Columbia TriStar Home Video 82403	Bruce Willis Gary Oldman
23	23	2	WES CRAVEN'S WISHMASTER (R)	Live Home Video 60456	Robert Englund
24	20	13	ROMY & MICHELE'S HIGH SCHOOL REUNION (R)	Touchstone Home Video Buena Vista Home Entertainment 10438	Mira Sorvino Lisa Kudrow
25	NE	NÞ	KULL THE CONQUEROR (PG-13)	Universal Studios Home Video 83357	Kevin Sorbo Tia Carrere
26	NE	NÞ	CITY OF INDUSTRY (R)	Orion Home Video 4060	Harvey Keitel Stephen Dorff
27	32	3	BUDDY (PG)	Columbia TriStar Home Video 61602	Rene Russo
28	24	10	GEORGE OF THE JUNGLE (PG)	Walt Disney Home Video Buena Vista Home Entertainment 11774	Brendan Fraser
29	37	3	LEAVE IT TO BEAVER (PG)	Universal Studios Home Video 83357	Christopher McDonald Janine Turner
30	28	10	OPERATION CONDOR (PG-13)	Miramax Home Entertainment Buena Vista Home Entertainment 12687	Jackie Chan
31	NE	NÞ	8 HEADS IN A DUFFEL BAG (R)	Orion Home Video 4317	Joe Pesci
32	31	29	SLING BLADE (R)	Miramax Home Entertainment Buena Vista Home Entertainment 10487	Billy Bob Thomton
33	21	6	187 (R)	Warner Home Video 15432	Samuel L. Jackson
34	25	19	LIAR LIAR (PG-13)	Universal Studios Home Video 83330	Jim Carrey
35	NE	NÞ	STAR MAPS (R)	FoxVideo 6104	Douglas Spain
36	38	2	THE PROPHECY II (R)	Dimension Home Video Buena Vista Home Entertainment 12870	Christopher Walken Jennifer Beals
37	27	14	ADDICTED TO LOVE (R)	Warner Home Video 15252	Meg Ryan Matthew Broderick
38	NE	NÞ	BRASSED OFF (R)	Miramax Home Entertainment Buena Vista Home Entertainment 10486	Ewan McGregor Tara Fitzgerald
39	35	18	ANACONDA (PG-13)	Columbia TriStar Home Video 81753	Jennifer Lopez Ice Cube
40	ΝE\	NÞ	GANG RELATED (R)	Orion Home Video 4318	James Belushi Tupac Shakur

♦ 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. © 1998, Billboard/BPI Communications.

Home Video

MERCHANIS & MARKETING

WarnerVision Says 'I Do' To Flintstones

STONE-AGE WEDDING BELLS: Cartoon icons the Flintstones star in a movie called "The Flintstones: I Yabba Dabba Do!," which hits home video April 7 via Warner Bros. Family Entertainment. The 92-minute, clamshell-packaged feature carries a suggested retail price of \$14.95.

Four other Flintstones titles are being repromoted and rereleased on the same date, at \$12.95 each. A number of promotions are on tap, including free on-pack stickers and "a surprise bit of newspaper publicity," says WarnerVision Family Entertainment director of marketing Dan Canone.

tor of marketing Dan Capone.

In "I Yabba Dabba Do!," Fred Flintstone and Barney Rubble get themselves in all kinds of trouble, as they concoct a series of moneymaking schemes to pay for the wedding of Pebbles and Bamm-Bamm. Fred and Barney try to get rich quick in "Rock Vegas," in which they become enmeshed with the criminal element.

The feature originally aired on ABC as a prime-time special in 1993. "Turner released it very minimally to home video while the Turner/Time Warner merger was taking place, between December 1996 and January 1997," says Capone. "There were only 3,000 units in the marketplace. But since the merger was completed, we've been going through the Warner Bros. cartoon catalog to figure out which had the most consumer demand and potential for success on video. We looked at their popularity, [recognition] ratings, and the possibility of merchandising tie-ins."

According to Capone, research indicated that the Flintstones "would be just the sort of clamshell-packaged video movie that we could make a big splash with." The franchise had already spawned a 1994 hit live-action movie, and Flintstones merchandise continues to sell briskly. Sales reportedly topped \$40 million in 1996—and that's not even taking into account licensed consumer products like Bayer Flintstones Chewable Vitamins and Pebbles Cereal.

A national advertising campaign targeting family publications will kick off in April, with full-page ads in issues of Family Fun, Disney Adventures, Nickelodeon, Parenting, and People. A marketing effort targeting kids ages 5-12 will include advertising on May school lunch menus, distributed in mid-April, which will reach more than 4 million school-age children in 35 states.

Capone, who says this is the first school-menu promotion he's done at Warner (he has worked at companies including Turner and Disney), notes that this approach, when partnered with consumer print ads, reaches both kids and parents directly. "We don't need to advertise to tell kids who Fred Flintstone is," he adds, "but we do need to let them know that the videos are available. For titles with this kind of kid appeal, reaching them right where they are is so effective."

Stickers for the four other animated titles are included with each "I Yabba Dabba Do!" package. The cassettes, in Cartoon Network packaging, run 50 minutes each, with two episodes per title. They are "The Flintstones: Bedrock 'N Roll," featuring "Girls' Night Out" and "The Twitch"; "The Flintstones: Dino's Two Tales," with "Dino Disappears" and "Dino Goes Hollywood"; "The Flintstones: Hooray For Hollyrock," with "The Return Of

by Moira McCormick

Stoney Curtis" and "Ann Margrock Presents"; and "The Flintstones: Rocky Bye Babies," with "Little Bamm-Bamm" and "The Most Beautiful Baby In Bedrock."

All five cassettes will be cross-trailered on other Warner Home Video kids' releases. Capone says the Cartoon Network will be running its own promos. "The Flintstones" continues to air on

the channel weekdays and on Saturdays and also runs on TNT and TBS.

KIDBITS: Here's another item sure to tickle the fancies of boomer parents and their children. Rhino Home Video is releasing a limited-edition collectors' item: a Monkees metal lunch box containing a 110-minute video compilation of four episodes from the '60s TV series. Each episode was picked by a different member of "the Prefab Four." They are "Hitting The High Seas," featuring "Daydream Believer"; "The Frodis Caper," with special guest Tim Buckley; "Monkees Vs. Machine," featuring "Last Train To Clarksville" and an appearance by Stan Freberg; and "Fairy Tale." The release date is March 17 at a suggested list of \$39.95.

Billboard_®

FEBRUARY 21, 1998

Top Kid Video...

THIS WEEK	2 WKS. AGO	WKS. ON CHAR	RETAIL STORE SALES REPORTS. TITLE Label, Distributing Label, Catalog Number	Year of Release	uggested
	14	_	* * * No. 1 * * *	> 02	<i>S</i> -
1	1	180	SLEEPING BEAUTY ◆ Walt Disney Home Video/Buena Vista Home Entertainment 9511	1959	26.9
2	3	149	THE JUNGLE BOOK: 30TH ANNIVERSARY Walt Disney Home Video/Buena Vista Home Entertainment 0602	1967	26.9
3	7	3	HERCULES & XENA: THE BATTLE FOR MT. OLYMPUS Universal Studios Home Video 83568	1997	19.9
4	11	3	BELLE'S MAGICAL WORLD Walt Disney Home Video/Buena Vista Home Entertainment 12546	1997	22.9
5	4	25	POOH'S GRAND ADVENTURE Walt Disney Home Video/Buena Vista Home Entertainment 16030	1997	24.9
6	2	7	THE LAND BEFORE TIME V: THE MYSTERIOUS ISLAND Universal Studios Home Video 83187	1997	19.9
7	8	21	MARY-KATE & ASHLEY'S BIRTHDAY PARTY Dualstar Video/WarnerVision Entertainment	1997	12.9
8	5	11	BEAUTY AND THE BEAST: THE ENCHANTED CHRISTMAS Walt Disney Home Video/Buena Vista Home Entertainment	1997	26.9
9	13	21	MARY-KATE & ASHLEY: OUR MUSIC VIDEO Dualstar Video/WarnerVision Entertainment 53357	1997	12.9
10	6	23	CATS DON'T DANCE Warner Home Video 96473	1997	19.9
11	9	49	THE HUNCHBACK OF NOTRE DAME Walt Disney Home Video/Buena Vista Home Entertainment 7955	1996	26.9
12	17	3	BARNEY: IT'S TIME FOR COUNTING Barney Home Video/The Lyons Group 2022	1997	14.9
13	10	211	BAMBI Walt Disney Home Video/Buena Vista Home Entertainment 942	1942	26.9
14	19	3	GOOSEBUMPS: NIGHT OF THE LIVING DUMMY III FoxVideo 4399	1997	14.9
15	12	29	FUN AND FANCY FREE Walt Disney Home Video/Buena Vista Home Entertainment 9875	1947	26.9
16	14	9	ANASTASIA SING ALONG FoxVideo 4804	1997	12.9
17	15	13	CREATURE COMFORTS BBC Video/FoxVideo 7012	1997	14.9
18	18	129	THE LION KING Walt Disney Home Video/Buena Vista Home Entertainment 2977	1994	26.9
19	16	21	SWAN PRINCESS: ESCAPE FROM CASTLE MOUNTAIN Warner Family Entertainment/Warner Home Video 98033	1997	19.9
20	23	3	WINNIE THE POOH: UN-VALENTINE'S DAY Walt Disney Home Video/Buena Vista Home Entertainment	1997	14.9
21	NE	N Þ	ARTHUR'S CHICKEN POX Random House Home Video/Sony Wonder 49429	1998	12.9
22	25	161	ALADDIN Walt Disney Home Video/Buena Vista Home Entertainment 1662	1992	24.9
23	21	3	RUGRATS: DR. TOMMY PICKLES Nickelodeon Video/Paramount Home Video 839013	1997	12.9
24	NE	NÞ	ARTHUR'S NEW PUPPY Random House Home Video/Sony Wonder 49427	1998	12.9
25	22	247	CINDERELLA Walt Disney Home Video/Buena Vista Home Entertainment 410	1950	26.9

COMPILED FROM A NATIONAL SAMPLE OF

♦ 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. © 1998, Billboard/BPI Communications.

MERCHANTS

Cable, Net Don't Reduce **Rentals, Report Says**

THE SURVEY SAYS: The consumer survey presented at the recent Video Software Dealers Assn. (VSDA) Regional Leaders Conference appears to have dispelled some myths that have been blamed for the slide in video rentals. The VSDA commissioned the survey, which was conducted by Yankelovich Partners of Norwalk, Conn.

For several years, the trade has complained that other leisure-time activities, including cable and the Internet, have siphoned off business. Yet the survey revealed that the best

renters are consumers who also watch a lot of TV, go to the movies, buy videos, and surf the Net. The exception is the group of consumers

with direct satellite systems.

by Eileen Fitzpatrick

The VSDA survey indicated that 38% of consumers who said they went to the movies more often in 1997 than in 1996 also rented more videos. Only 26% said they rented less. About one-third of heavy television viewers were heavy video consumers, as were four out of 10 tape purchasers. Even frequent users of the World Wide Web were as likely to frequent their local video store as surf the Net. Yankelovich concluded.

'The report was optimistic," says Mike Kelley, VSDA Washington state chapter president. "It's good to know that the entertainment universe is expanding, and that nothing is being sacrificed. That's a nice piece of news.

Others attending the VSDA meeting agreed the survey shattered commonly held perceptions. "It shows that expanding forms of entertainment don't have a detrimental impact on video," says Universal Studios Home Video VP of publicity Maria LaMagra. "That was not the case in previous studies."

The Yankelovich survey didn't cover price influences or what factors drive consumers; this omission didn't concern attendees. "It's a snapshot study, and you can't be too quick to judge the finding," says Kelley, "but it's a superb start."

"Start" is the operative word here; VSDA VP of communications and marketing Cathy Scott says the trade group is using Yankelovich Partners for another survey. "We're going out again next month to concentrate on [direct broadcast satellite]," she notes.

One question Yankelovich will be asking concerns consumers' home video usage before and after buying a direct broadcast satellite dish.

SELL-THROUGH DIP: After years of steady growth, sell-through dropped slightly in 1997, says a report from New York-based research firm Alexander & Associates.

U.S. purchase volume dropped to 657 million units in 1997, compared with 735 million in 1996 and 682 million in 1995. Alexander reports. It estimates total sell-through expenditures at \$9.3 billion in 1997, down from \$10.4 million in 1996 and \$9.7 billion in 1995.

The report attributes the decrease to the lack of a major children's/family title in the the fourth quarter, the high-volume period for mass merchants. In 1997, the holidays were loaded with adult releases, such as "Batman & Robin," "The Lost World: Jurassic Park," "Men In Black," "My Best Friend's Wedding," and "Liar

As a result. the big chains reported lower video sales from October to December. In 1996, by comparison, "Toy Story,"
"Oliver & Com-

pany," "The Nutty Professor," a "Wizard Of Oz" repromotion, and the reissue of Warner Home Video's "Willy Wonka And The Chocolate Factory" were better-suited to mass merchants.

TRIMARK ON DVD TRAIN: Trimark Home Video will enter the DVD market with the release of "Eve's Bayou" on March 24, simultaneous with the VHS release, "Eve's Bayou" will contain behind-thescenes footage and a short film, "Dr. Hugo," made by director Kasi Lem-

The company plans to release about 20 titles this year, all at \$24.98 list. Others scheduled include "Kama Sutra: A Tale Of Love" and "Another 91/2 Weeks," which will be released in April. Later this year, Trimark will ship "Sprung," "Star Kid," "Meet Wally Sparks," "Box Of Moonlight," "Cube," "Chairman Of The Board," and titles from the "Leprechaun" and 'Warlock" series.

Meanwhile, Trimark has signed a distribution deal for 12 titles from Nu Image, including "Redline" with Rutger Hauer; "The Peacekeeper" starring Dolph Lundgren; "Top Of The World" starring Dennis Hopper; and "Sante Fe" with Lolita Davidovich.

ITANIC TAPES ON RISE: National Geographic's "Secrets Of The Titanic: Collector's Edition" was the top-selling video at Borders Books & Music during December 1997, according to distributor Warner Home Video.

Meanwhile, Wal-Mart and its sister company, Sam's Club, have doubled their initial orders for the title, now National Geographic's best seller at those chains. The 70-minute documentary is priced at \$14.95 and features footage from the 1986 expedition to the sunken ship by Robert Ballard.

Last month, A&E Home Video dropped the price of its four-tape "Titanic" box set to \$39.95 to take advantage of the success of the film "Titanic."

Billboard_®

Ton Video Sales...

THIS WEEK	LAST WEEK	WKS. ON CHAR	TITLE	ATIONAL SAMPLE OF RETAIL STORE SALES RE Label Distributing Label, Catalog Number	Principal Performers	Year of Release	Rating	Suggested
				*** No. 1 ***		0		1
1	2	4	SOUL FOOD	FoxVideo 4493	Vanessa Williams Vivica Fox	1997	R	19.9
2	1	9	MY BEST FRIEND'S WEDDING	Columbia TriStar Home Video 82723	Julia Roberts Dermot Mulroney	1997	PG-13	14.5
3	3	11	MEN IN BLACK	Columbia TriStar Home Video 82453	Tommy Lee Jones Will Smith	1997	PG-13	15.
4	9	6	AIR BUD	Walt Disney Home Video Buena Vista Home Entertainment 12587	Kevin Zegers Michael Jeter	1997	PG	29.
5	7	14	THE LOST WORLD: JURASSIC PARK	Universal Studios Home Video 83098	Jeff Goldblum Richard Attenborough	1997	PG-13	22.
6	4	9	SCREAM	Dimension Home Video Buena Vista Home Entertainment 10499	Neve Campbell Drew Barrymore	1996	R	19
7	13	2	LEAVE IT TO BEAVER	Universal Studios Home Video 83357	Christopher McDonald Janine Turner	1997	PG	19
8	8	12	HANSON: TULSA, TOKYO AND THE MIDDLE OF NOWHERE	PolyGram Video 4400479233	Hanson	1997	NR	19
9	15	154	SLEEPING BEAUTY ◆	Walt Disney Home Video Buena Vista Home Entertainment 9511	Animated	1959	G	26
10	6	10	RAGE AGAINST THE MACHINE	Epic Music Video	Rage Against	1997	NR	19
	Ė		SPICE GIRLS: ONE HOUR OF	Sony Music Video 19V50160-3	The Machine			
11	11	14	GIRL POWER	Warner Home Video 363553	Spice Girls	1997	NR	14
12	29	2	GARTH LIVE FROM CENTRAL PARK	Orion Home Video 10119 Walt Disney Home Video	Garth Brooks	1997	NR	19
13	5	10	GEORGE OF THE JUNGLE	Buena Vista Home Entertainment 11774	Brendan Fraser	1997	PG	22
14	10	3	PLAYBOY'S GIRLS NEXT DOOR	Playboy Home Video Universal Music Video Dist. PBV0823	Various Artists	1997	NR	19
15	30	104	THE JUNGLE BOOK: 30TH ANNIVERSARY	Walt Disney Home Video Buena Vista Home Entertainment 0602	Animated	1967	⊸ G	26
16	NE	N Þ	HERCULES	Walt Disney Home Video Buena Vista Home Entertainment 9123	Animated	1997	G	26
17	19	6	ANDREA BOCELLI: TIME FOR ROMANZA	PolyGram Video 4400553973	Andrea Bočelli	1997	NR	24
18	27	3	BUDDY	Columbia TriStar Home Video 21602	Rene Russo	1997	PG	14
19	20	3	BELLE'S MAGICAL WORLD	Walt Disney Home Video Buena Vista Home Entertainment 12546	Animated	1997	NR	22
20	25	4	HERCULES & XENA: THE BATTLE FOR MT. OLYMPUS	Universal Studios Home Video 83568	Animated	1997	NR	19
21	14	4	PLAYBOY'S COMPLETE MASSAGE	Playboy Home Video Universal Music Video Dist, PBV0806	Various Artists	1998	NR	19
22	18	14	STAR TREK: FIRST CONTACT	Paramount Home Video 32797	Patrick Stewart Jonathan Frakes	1996	PG	14
 23	12	19	LIAR LIAR	Universal Studios Home Video 83330	Jim Carrey	1997	PG-13	22
24	24	23	FLEETWOOD MAC: THE DANCE ●	Warner Reprise Video 3-38486	Fleetwood Mac	1997	NR	19
25	17	10	NINE INCH NAILS: CLOSURE	Interscope Video Trimark Home Video 6734	Nine Inch Nails	1997	NR	24
26	28	11	YANNI: TRIBUTE	Virgin Music Video 77849	Yanni	1997	NR	24
27	16	4	SLING BLADE	Miramax Home Entertainment	Billy Bob Thornton	1996	R	19
28	26	25	WILLIAM SHAKESPEARE'S	Buena Vista Home Entertainment 10487 FoxVideo 8737	Leonardo Dicaprio	1996	PG-13	14
29	23	7	PLAYBOY'S SEX ON THE BEACH	Playboy Home Video	Claire Danes Various Artists	1997	NR	19
30	NE		SPICE GIRLS: GIRL POWER!-LIVE	Universal Music Video Dist. PBV0826 Virgin Music Video 92111	Spice Girls	1998	NR	19
			IN ISTANBUL STAR WARS TRILOGY-SPECIAL		Mark Hamill		-	H
31	21	99	EDITION	FoxVideo 0609	Harrison Ford John Travolta	1997	PG	49
32	-	NTRY	GREASE ▲ •	Paramount Home Video 1108 New Line Home Video	Olivia Newton-John Larenz Tate	1978	PG	14
33	33	3	LOVE JONES	Warner Home Video N4310	Nia Long	1997	R	19
34	31	7	THE LAND BEFORE TIME V: THE MYSTERIOUS ISLAND	Universal Studios Home Video 83187	Animated	1997	G	19
35	36	13	BEAUTY AND THE BEAST: THE ENCHANTED CHRISTMAS	Walt Disney Home Video Buena Vista Home Entertainment	Animated	1997	NR	26
36	22	16	BATMAN & ROBIN	Warner Home Video 16500	George Clooney Arnold Schwarzenegger	1997	PG-13	2
37	34	12	BEAVIS & BUTT-HEAD DO AMERICA	Paramount Home Video 332503	Animated	1996	PG-13	1.
38	39	12	PLAYBOY'S SORORITY GIRLS	Playboy Home Video Universal Music Video Dist. PBV0813	Various Artists	1997	NR	19
39	32	29	WEST SIDE STORY ◆	MGM/UA Home Video Warner Home Video M305295	Natalie Wood Richard Beymer	1961	NR	14
40	35	15	CREATURE COMFORTS	BBC Video	Animated	1997	NR	1,

RIAA gold cert, for sales of 50,000 units or \$1 million in sales at suggested retail. A RIAA platinum cert, for sales of 100,000 units or \$2 million in sales at suggested retail. • ITA gold certification for a minimum of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs, or of at least 25,000 units and \$1 million at suggested retail for nontheatrical titles. • ITA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, and of at least, 50,000 units and \$2 million at suggested retail for nontheatrical titles. • 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. • 1998, Billboard/BPI Communications.

61 BILLBOARD FEBRUARY 21, 1998

Home Video

MERCHANTS & MARKETING

Marketing Art Videos A Challenge

Category Gets Boost From Sister Wendy Series

■ BY ANNE SHERBER

NEW YORK—The eponymous star of "Sister Wendy's Story Of Painting" is short and heavy, has a decided overbite, and wears a nun's habit. She's certainly an unlikely figure to invigorate a video category that has always had to struggle to connect with its audience.

But Sister Wendy, who belongs to a silent order when she is not explicating the great paintings of the world, has gone a long way toward doing just that for cassettes about the arts. She's what any marketer prays for: a phenomenon capable of reinvigorating the market.

Burton Cromer, marketing senior VP for BBC Video, says sales of the \$99.98 five-volume boxed set, released by 20th Century Fox Home Entertainment in September, are on track to exceed in six months what "Sir Kenneth Clark's Civilisation" has sold in the last four years. Cromer declines to give exact figures but estimates volume at 25,000 units. Three of the programs are also available individually.

"This is one of our few forays into special interest," notes Cromer. "Sister Wendy is unique. The production of the program is just stunning. It has that extra element that made it a hybrid between a factual program and an entertainment program. Sister Wendy is a great storyteller."

Fox Home Entertainment veered into fine arts programming by virtue of its association with BBC Video. It wasn't always that singular an event. In home video's earliest days, virtually every vendor, many of the studios, tried the genre. Most dropped out for lack of sufficient consumer interest.

AN UPHILL BATTLE

PolyGram Video, though, through its corporate ties to music labels, remains active in the performing arts arena. The company has had success with "The 3 Tenors In Concert 1994," a significant crossover hit, and most recently the concert video of Andrea Bocelli, an Italian tenor widely touted as the successor to Luciano Pavarotti.

But, cautions Sal Scamardo, Poly-Gram's director of specialty programming, marketing classical product is an uphill battle, even with the help of sister companies Philips Music Group and Deutsche Grammophon. Timing, he says, is everything.

The Bocelli cassette, for instance, was mated to the singer's concert tour and PBS. Many public-TV stations broadcast a Bocelli appearance during their widely promoted pledge weeks. PolyGram was able to take advantage of the opportunity, determined in part by Bocelli's schedule.

Arts programming "is street-date sensitive in the sense that you're working toward an announcement or building toward an event," Scamardo notes. "It's sensitive only in the series of events that occur around the artist." Because of its relation-

ships with performers, PolyGram is able to re-promote titles when a concert tour or a new CD draws the public's attention.

PolyGram has a good deal more in its special interest catalog than the arts, so the supplier can concentrate marketing fire on a Bocelli title. For others—a diminishing number—the arts are their bread and butter.

Kultur in West Long Branch, N.J., has been releasing a wide assortment of arts titles since 1980. President Dennis Hedlund says the growth of sell-through has been a mixed blessing. Lower prices attract buyers, but increased volume hasn't aided revenue.

"Years ago we used to be able to get \$100 for an opera," Hedlund recalls. "Now it's \$29.99, and ballet is between \$19.95 and \$29.95." Sales average 5,000 pieces per release, he estimates.

RETAIL GROWTH

Hedlund says the business has changed in other ways as well. "Twenty years ago, we would do about 80% of sales by mail order. Now 65% comes through retail, mostly record shops," including the Musicland Group's Sam Goody and Suncoast Motion Picture Co. chains and Trans World Entertainment's Coconuts units.

Direct response, meanwhile, has shrunk to 20%, with schools and libraries accounting for most of the remainder. Kultur maintains a mailing list of some 200,000 customers.

Hedlund notes that "Sister Wendy" benefits the entire category. The real challenge is to find and release programming that garners similar attention. Hedlund thinks he's got a hot prospect in development.

Kultur, which in 1990 released 13 hours of lectures by conductor/composer Leonard Bernstein, is assembling a boxed set of the maestro's renowned "Young People's Concerts." The package, a compilation of the Bernstein Foundation's choices of the series' best concerts, will contain 10 cassettes at a suggested list price of \$349.95.

ACQUISITION PUSH

Hedlund is nothing if not determined. Last summer, he bought the performing arts library of Chicagobased Homevision, known for its video collection. Homevision senior VP of sales Jeff McGuire attributes the decision to divest to several factors. "The audience is not growing," he maintains, blaming the lack of classical music education on shrinking budgets in public schools. Moreover, acquiring quality product was proving increasingly difficult.

"The major international companies started to leverage their relationships with the top talent, like Pavarotti and Domingo," McGuire says. "Rather than relying simply on their music rights, they started constructing contracts to include video." PolyGram in particular exerted "a significant presence," he says.

Although Homevision has vacated the performing arts category, it does remain perhaps the biggest supplier of fine arts videos. Homevision recently released two additions to its "American Masters" photography series: "Richard Avedon: Darkness And Light" and "Horst P. Horst: 60 Years And Still In Vogue."

McGuire believes that still makes sense for Homevision. "Fine arts is a different situation for us," he says. "I don't have the kind of competition as performing art. And we have a more dominant position because we started earlier."

Spawning A Record. HBO Home Video celebrates a bestseller, "Todd McFarlane's Spawn." It won platinum certification from the International Recording Media Assn.. which awarded plaques to and Terry Fitzgerald, president of entertainment, publishing, and 'icensing of Todd McFarlane Productions. Shown, from left, are HBO's Preston Lewis, marketing director; Cynthia Rhea, marketing VP; McFarlane; Fitzgerald; and Bob Cowan, national director of sell-through.

Warner Negotiates For 11th-Hour 'Advocate' Fix; Remembering Brief

DEVILISHLY RISKY: Warner Home Video had accomplished what trade observers thought impossible in the current rental market.

The studio was ready to deliver an estimated 450,000 copies of "The Devil's Advocate," a middling theatrical release with domestic box-office sales of \$60 million. Now Warner must consider the improbable: postponing retail delivery for at least a month and re-jiggering its Profit Plus marketing campaign. Copyright is the culprit.

Sculptor Frederick Hart went to a Virginia court seeking an injunction to stop release of the movie. Hart claims

that his work in Washington, D.C.'s National Cathedral depicting God's creation of man has been re-created in "Advocate" as figures writhing erotically under demonic control. On Feb. 10, Judge T.S. Ellis agreed to give the parties 48 hours to settle the matter before enjoining release until a trial, set to begin March 16, is finished.

begin March 16, is finished.

Unless a deal is struck, Warner faces damages, a recall, and the unprecedented task of editing out the offending sculpture. The New York Times quotes the studio as stating the delay will cost \$16 million.

Worse, retailers would have to reorder, and sources doubt that the numbers for a less-erotic "Advocate" would be as high. One executive wonders why the studio took the risk, heightened when Hart suffered a stroke that moved the hearing to a week before street date. His answer: Warner doesn't have much choice except to play hardball.

Last year was a theatrical wasteland for Warner, and \$60 million titles are scarce. The fourth installment of Profit Plus includes "L.A. Confidential" and "Breaking Up," MGM Home Entertainment's "Red Corner," and HBO Home Video's "Don King: Only In America," made for pay TV. "L.A. Confidential," with nine Academy Award nominations and a \$40 million gross, has the best prospects; it ships April 14 on cassette and DVD.

Neither format is mentioned in the recap of Time Warner's fourth quarter and 1997, an "all-time record performance," says the company. It's an odd omission because, while Time Warner has never broken out sales figures, the home video business or the success of a particular title has always been worthy of a mention. Warner Bros. did register \$601 million in earnings before interest, taxes, depreciation, and amortization, 10% ahead of 1996, "despite lower domestic theatrical results,"

A GOOD MAN GONE: The home entertainment industry lost a piece of its soul and a lot of its sense of humor with the death of Henry Brief Feb. 9 at age 73. Brief's career spanned the 40 years, from stereo recordings to

DVD. We knew him for a portion of that time, the 15 years when he served as executive VP of the International Tape Assn. (The organization has since been renamed the International Recording Media Assn. to include the digital formats that burgeoned in the time after his retirement, but it's still known as the ITA.)

Taking over from founder Larry Finley, Brief saw the ITA through a tumultuous period when home video emerged as a multibillion-dollar business. Hollywood embraced the ITA as a trade forum before casting its lot with the Video Software Dealers Assn.

by Seth Goldstein

But ITA seminars, one during Thanksgiving week in New York, another in March in some posh Southwestern watering hole, were the places to learn the skinny about cassette activity from the tape manufacturers and duplicators gathered there for tennis, golf, and a lot of good talk. They gathered—and they still do.

Brief was the genial, knowledgeable, witty host of the best (in every sense of the word) party in the business. The gatherings have been a high-tech "heads up" since this reporter began attending in 1976.

And just in case your sources weren't talking, Brief had a quiver full of quips, one-liners, and bluish (maybe a little Jewish) jokes that filled the news void. Shaking hands with Brief was like getting zapped by one of those palm buzzers; a little shock, a lot of laughs. When the ITA Convention next convenes March 18-21 in Dana Point, Calif., the assembled will remember Brief and miss him deeply. Our condolences go to his wife, Rosalie, an ITA stalwart who ran the spouse programs, and his children, Andy and Judy.

UVDOINGS: It's show time. The DVD Video Group (DVG) sponsors a St. Patrick's Day breakfast during the National Assn. of Recording Merchandisers Convention March 14-17 in San Francisco, with a discussion to follow, DVG chairman Emiel Petrone delivers a state-of-the-industry report on DVD's first anniversary. Tower's Russ Solomon moderates a panel including Warren Lieberfarb of Warner Home Video, Paul Culberg of Columbia TriStar, Paul Brindze of Divx Entertainment, Mike Fidler of Sony. Steve Nickerson of Toshiba, Rusty Osterstock of Panasonic, Brad Anderson of Best Buy, and Jack Eugster of the Musicland Group. Remember to wear green ... Market researcher Infotech predicts sales of 10 million DVD players worldwide by the end of 2000. Based on a year's results, such extrapolations can be dangerous. Demand below that level translates as failure to corporate honchos who only know what they read. DVD spent all of 1997 living down spurious sales projections of 1 million units.

Update

CALENDAR

A weekly listing of trade shows, conventions, award shows, seminars, and other events. Send information to Calendar, Billboard, 5055 Wilshire Blvd., Los Angeles, Calif. 90036.

FEBRUARY

Feb. 12-15, 10th Anniversary Folk Alliance Conference, Cook Convention Center, Holiday Inn Crowne Plaza, Memphis, 202-835-3655.

Feb. 14-17, Exciting Talent And Entertainment For The Campus Market Convention, sponsored by the National Assn. for Campus Activities, Indianapolis. 803-732-6222.

Feb. 18, Entertainment Fellowship Dinner, CBS Studios, Los Angeles. 818-909-0841, exten-

Feb. 19, How To Sell Yourself To The Music Industry, seminar sponsored by Ann Johns Ruckert and the Learning Annex, Mechanics Institute, New York, 212-371-0280.

Feb. 19-22, Wintergrass, Sheraton Tacoma Convention Center and First Baptist Church, Tacoma, Wash. 206-926-4164.

Feb. 20-22, Infotainment '98: Los Angeles, Hilton Business Center, Loyola Marymount University, Los Angeles. 310-642-7658.

Feb. 21, Developing A Lucrative Music Career, Studio 122 at the Boston Center for Adult Education, Boston. 617-267-4430.

Feb. 25, 40th Annual Grammy Awards, Radio City Music Hall, New York. 310-392-3777.

Feb. 25, Real Stories: Video, ASCAP Bldg., New York, 914-354-4154

Feb. 25-28, Country Radio Seminar, Nashville Convention Center, Nashville. 615-327-4487.

Feb. 25-March 1, Noise Pop Festival, Bottom of the Hill, San Francisco. 213-845-1210.

Feb. 26, The Rhythm & Blues Foundation Ninth Annual Pioneer Awards Ceremony, Sheraton New York Hotel & Towers, New York. 212-222-9400

Feb. 27. 12th Annual Soul Train Music Awards, Shrine Auditorium, Los Angeles, 310-859-1633

Feb. 28. How To Start & Run Your Own Record Label, seminar sponsored by Revenge Productions, New Yorker Hotel, New York. 212-688-3504.

MARCH

March 5, Night For Hope Auction, sponsored by the Music and Entertainment Industry for the City of Hope, Christie's Los Angeles, Los Angeles. 213-626-4611, extension 6540.

March 5-7, Million Dollar Black College Radio And Music Conference '98, Sumner Suites Atlanta Airport Hotel, Atlanta. 404-766-1275

March 7-11, Winter Music Conference '98, Fontainebleau Hilton Resort & Towers, Fort Lauderdale, Fla. 954-563-4444

March 8, 10th Annual Tamika Awards, Avery Fisher Hall, Lincoln Center, New York, 718-978-

March 12. 14th Annual Communications Awards Dinner, Sheraton Washington Hotel, Washington, D.C. 202-463-8970.

March 14-16, Emerging Artists & Talent In Music Conference, Desert Inn Resort and Casino, Las Vegas, 702-837-3636, www.eat-m.com.

March 14-17, 40th Annual National Assn. Of Recording Merchandisers Convention, San Fran-

cisco Marriott & Moscone Center, San Francisco. 609-596-2221

March 18-22. International Recording Media Assn.'s 28th Annual Seminar, Ritz Carlton, Laguna Niguel, Calif. 609-279-1700.

March 23, Celebrity And Industry Professionals Golf Tournament, sponsored by the Los Angeles chapter of the National Academy of Recording Arts and Sciences for MusiCares. Valencia Country Club, Valencia, Calif. 310-293-3777. extensions 214/224

March 25, Real Stories: Groups, ASCAP Bldg., New York. 914-354-4154.

March 26, How To Sell Yourself To The Music Industry, seminar sponsored by Ann Johns Ruckert and the Learning Annex, New York. 212-371-

March 26-27, Bra!nCamp2, Coleman Center, New York. 516-593-5494.

MA: A winter semiformal to benefit the

Kristen Ann Carr Fund and Fight

Against Sarcoma will be held Feb. 28 at

the Supper Club in New York, This year's event, which includes dinner,

dancing, and a silent auction, is co-

chaired by Bruce Springsteen and

Patti Scialfa-Springsteen. Sponsors of

the event include Natalie Merchant,

Brick Wall Management, BMG Enter-

tainment International, and Automatic

Productions, Contact: Marilyn Laver-

ty or Seth Cohen at 718-522-7171.

LIFELINES

BIRTHS

Girl, Luca Alexandra, to Coeli and Ralph Jaccodine, Jan. 13 in Cambridge, Mass. Father manages the Push Stars and Ellis Paul and is president of Black Wolf Records.

MARRIAGES

Angie Turner to Oran Thornton, Dec. 26 in Springfield, Mo. Bride is a Myrrh Records artist. Groom is a producer/songwriter.

DEATHS

Roger Stevens, 87, of pneumonia, Feb. 2 in Washington, D.C. Stevens was founding chairman of the Kennedy Center and served as its chairman for 27 years. He was also founding chairman of the National Endowment for the Arts, which he helped establish. Before he moved to Washington, Stevens produced more than 250 Broadway plays and musicals. In an earlier career in real estate, he formed a syndicate in 1951 that purchased the Empire State Building.

Junior Hernandez, 34, of a heart attack, Feb. 4 in New York. Hernandez hosted a Spanish-language morning program for WSKQ (Mega 97.9) New York, the market's third-highest-rated station, according to Arbitron, where he worked since 1993.

His show, "El Vacilon De La Mañana," was second in ratings only to Howard Stern's morning program. Prior to WSKQ, he worked as a DJ and PD for Radio Tropica and WKAQ-FM, San Juan, Puerto Rico, and WSKQ-AM and WADO-AM New

Tim Kelly, 35, of injuries sustained in a car accident, Feb. 5 in Kingman, Ariz. Kelly was the guitarist for CMC recording act Slaughter. The group just finished a new live album that will now be dedicated in Kelly's memory. The band's first album, "Stick It To Ya," went double-plat-inum, while the follow-up, "Stick It Live," went platinum. Slaughter won an American Music Award in 1991 for best new metal band. Kelly is survived by his parents, Bill and Fran; sisters Nancy and Diane; and brother Brian.

Nick Webb, 43, of pancreatic cancer, Feb. 5 in London, Webb was a founding member of the Grammy-nominated smooth jazz group Acoustic Alchemy. At the time of his death, he was working on the act's 10th album, "Positive Thinking," which is scheduled for a May release on GRP Records. Webb is survived by his wife, Kay, and his daughter, Alexan-

GOOD WORKS

SWAP MEET: The Rock and Roll Swap Meet, sponsored by KGSR and KROX Austin, Texas, will be held Sunday (15) at the Austin Music Hall to benefit AIDS Services of Austin, Live music will be provided by Alana Davis, Fastball, Reckless Kelly, and Dexter Freebish, Contact: Jody Denberg or Jyl Tamar Hershman-Ross at 512-

SINGING GOD'S PRAISES: The Boys Choir Of Harlem will perform Saturday (21) at the Wiltern Theater in Los Angeles in a show that benefits the United Negro College Fund. Contact: Greg Johnson at 818-508-4519.

T'S GONNA TAKE A LOTTA LOVE: A memorial concert to raise funds for the UCLA Children's Hospital and a pediatric endowment established in the memory of Nicolette Larson will be held Friday (20) and Saturday (21) at the Santa Monica (Calif.) Civic Auditorium. Performers include Crosby, Stills & Nash; Linda Ronstadt; Carole King: and the Section, Contact: 310-

FIFTH YEAR TO FIGHT SARCO-

Your competitors have a secret sales weapon. Want to know where to get yours?

The answer is Muze for Music, the industry's most authoritative and comprehensive interactive catalog of recordings.

With nearly 200,000 popular and classical music titles at your fingertips, you'll never lose another sale to "...I don't know."

3,000 of your competitors use Muze daily to sell more music. Muze makes special orders soar — many report doubling, even tripling catalog sales.

Think you can't afford this powerful sales booster? You can now!

Purchase Muze before April 1 and pay only \$1998 — Save more than \$1,500!

With hardware at rock bottom, and software as low as \$1,500 annually, HOW CAN YOU AFFORD TO COMPETE WITHOUT IT?

Think of it as an investment, not an expense. With only three additional sales per day, it will pay for itself in only eight months.

CALL 1-800-701-7002 TODAY FOR DETAILS.

"Whenever I stumble across the rare store that does not have a Muze machine, I like to ask: Exactly what do you have against drastically increasing your special order business?" -Don VanCleave Managing Partner Coalition of Independent Music Stores

Offer subject to terms and conditions, Restrictions may apply, Offer may be withdrawn without notice.

salespromo@muze.com

2ND HAND TUNES

(Continued from page 54)

Media and Gotham, with cutouts from Scorpio, Off-Beat, Alpha, and Campus, T-shirts are big business for the chain, as are posters, which it buys primarily from Funky Enterprises.

While the chain advertises in telephone directory yellow pages, the most effective traffic-builder is word-ofmouth from customers, including a number of repeat clients from Europe and Asia. "One Japanese client came to the States twice a year," Jaras notes. "He increased his purchases from 1,000 vinyl soul LPs on his first visit back in 1989 to 3,000 or more vinyl and CD albums for his own expanded store and two other rock and jazz specialty shops on successive trips.

Promotions are offered several times a year, with "49 cents a pound" sales one of the most popular repeat deals, according to Jaras. "We've had movie companies buy hundreds of old albums for props, and an artist bought all our colored vinyl to melt for a creative artwork." she recalls.

Partners Daina Jaras and Jim Mayhercy own and operate eight 2nd Hand Tunes outlets in Chicago and Milwaukee. (Photo: Steve Traiman)

Both Mayhercy and Jaras see 2nd Hand Tunes moving into the 21st century despite increasing competition. As Jaras notes, "vinyl has the sound that CD only samples. When people want to

sell their collection, they call us."

Mayhercy adds, "We've probably been in every high-rise and many homes in Chicagoland over the years. As long as there's software, there will be used software, and we'll be there to buy it to supply the demand!'

Merchants & Marketing

RETAIL TRACK

(Continued from page 56)

realize an estimated \$70 million from that sale, then the revolver banks could force a liquidation sale of the one-stop inventory, which now consists largely of major-label product. Since many of the holders of the bank debt are probably distressed investors who bought in at a discount, the amount received from the label sales and inventory liquidation might satiate their appetite, I argued.

Weisman insisted that the banks would rather have equity in the company than hold a liquidation. In fact, he added, if any potential investors or buyers for Alliance come forward and the amount being tendered isn't large enough, the banks are prepared to forgo doing a deal and would instead back a stand-alone plan. Needless to say, I left that lunch skeptical of Weisman's assertions.

But I was wrong.

I have since had conversations with two key players in the bank group, and both insist that it is prepared to take equity in Alliance. In fact, one says, "I am very optimistic if no acceptable suitor comes along, then the banks will choose to back a stand-alone plan."

In fact, sources suggest, Ogilvie has come forward with an offer of \$100 million to buy the Alliance One-Stop Group, and one member of the creditors' committee calls that "a good starting place" but says that if that offer isn't improved or other offers aren't better, the standalone plan would be the way to go.

HAVE BEEN COVERING the music retail, sales, and distribution beat for eight years, and one thing I have learned is that there will always be a dichotomy between music merchants and label executives. Sometimes it is loud and ugly, but more often than not it is simply a matter of two groups of professionals just disagreeing on how business should be done, each coming at an issue from its own perspective.

Recently, the national staff at BMG Distribution did something that I wish

BMG Distribution president Peter Jones is put through the paces, taking inventory and upstocking, at Waterloo Records & Video in Austin, Texas. He worked at the store for a couple of days in an effort to get in touch with the retail front lines.

more label executives would do: They worked in record stores for a weekend.

In December, president Peter Jones, senior VP of sales Rick Cohen, senior

VP of marketing Rick Bleiweiss, and others hit the road, each working at a different store in the Coalition of Independent Music Stores (CIMS) network.

Barry LeVine, VP of marketing at BMG, reports that the experience worked out "unbelievably well." The CIMS network comprises 29 companies with 67 stores, and BMG staffers hit all but two of the coalition companies. "Our team of people did everything from checking in a shipment to filling in bins, interacting with customers, and ringing up sales," LeVine reports. "It was an eye-opener for us. We came back with a number of realizations."

The most important discovery for BMG was "the power of selling out of the bin, as opposed to endcaps and other positions," LeVine states. "But there were all kinds of observations brought back by staffers that will impact how BMG conducts business going forward, from the comments on our packing slip, to graphic presentation on packaging,

and other little things that make it easy for both retailers and consumers in dealing with the company's product."

Cohen says that based on his experience working in a record store, he wants to have buttons made that say "It's the bins, stupid."

LeVine notes that BMG staffers found themselves working in record stores thanks to a conversation that took place between John Kunz, owner of Waterloo Records & Video in Austin, Texas, and Jones, president of BMG, at the National Assn. of Recording Merchandisers fall conference. "Kunz and Jones got into a discussion where John felt the answers were obvious if you hung out in the retail environment for a little bit," LeVine says. "So he told Jones to get back to the street, and Pete being the person he is took him up on it right that second."

LeVine says that BMG plans to have staffers work in stores on an annual basis. In June, it hopes to place staffers in stores that are a part of urban coalitions and, after that, to have staffers spend a day or two at chain stores.

BUY CYCLES

(Continued from page 53)

Ryuichi Sakamoto album. And many labels are now providing links from their ECDs to various online sites.

For many record companies, the ECD is still in an experimental stage, promoted as a special product for an act's most enthusiastic fans rather than as mass-market software that can appeal to anyone interested in buying the album.

Strategic polled consumers in random phone calls about their computer access and their use of such services as E-mail and the Internet. They also asked about access to CD-ROM drives, which can give labels a look at the demographics of the market for enhanced CDs.

As for age, the highest percentage of

people with CD-ROM access is the 35-44 group—for both males and females, about 15%.

Those identified as white make up 85.8% of people with CD-ROM access. For blacks it's 7.8%, which gives some indication why the ECD hasn't made a big dent in the R&B market.

Of all those surveyed, 17.7% have a college degree, but of all the people with CD-ROM access, college grads are 23.7%.

Looking at income, you can see that the \$50,000-\$75,000 group has the highest CD-ROM rate (16.3%), while households making that much money are only 11.2% of the population.

The region that has the highest percentage of CD-ROM access is the Pacific, 18.9%; the lowest is the Northeast,

Suburbanites have the highest rate of CD-ROM access, at 54.9%. For city dwellers, it's 27.6%, and for rural folk, 17.5%.

Strategic also correlates CD-ROM access with the radio formats that people listen to the most. The highest category is rock, at 23.1%. Next is top 40, at 16.1%. Country comes in at 11.7%, and R&B at 5.2%. When rock is broken out into its subgenres, modern rock leads with 7.4% (classic is 5.6%; active, 3.2%).

What cable TV channels do those with CD-ROM access watch? USA is named by the most people (62.3%), and ESPN scores second (61.5%). When the

choices are narrowed to video channels, 17.2% are MTV watchers, 12.5% VH1.

Asked where they tend to shop for music, one out of four says large chains. Next, at 13.3%, is discount department stores

As for specific shopping locations, music purchasers who are CD-ROM-savvy are more likely to choose Wal-Mart/Sam's Club (8.4%) and Best Buy (8.3%) than other chains.

Some observers believe that the DVD will overshadow and eventually kill the market for enhanced CDs. With its ability to store much more data, the DVD could be the music format of the future, they say. Others maintain, however, that the DVD will be most effective as a movie format.

INDEPENDENTS

(Continued from preceding page)

old Tedeschi was reared in the Boston blues scene; such familiars as saxophonist Gordon Beadle and harp player Annie Raines augment her band on the album.

"Boston is a home for me," the vivacious performer says. "It's a great community. People really love the blues."

Tedeschi, who shares management with teen blues phenom Jonny Lang, has another guitar prodigy, 18-year-old Sean Costello, as her current partner. "We met down in Memphis in '94 for the National Blues Competition and played a lot of the same festivals," she says. "Sean is actually my favorite guitarist."

No slouch on guitar herself, Tedeschi immediately grabs the ear with her singing. While she definitely takes a page from such forerunners as Bonnie Raitt (who is bowed to with a version of "Angel From Montgomery," long an entry in Raitt's concert book) and Janis Joplin, the Massachusetts native can't be bagged simply as a blues vocalist

"Neither is Ray Charles," Tedeschi notes. "Didn't he do a country album? He's played saxophone, made jazz records... He's somebody who's always been an inspiration to me. He's the Michael Jordan of singing."

One track on the record, "You Need To Be With Me," makes apparent Tedeschi's reggae influences. "I wrote [that song] while going through my Bob Marley phase," she says. She has also recorded and worked live with Toots Hibbert of Toots & the Maytals. "He's like the Otis Redding of reggae," she enthuses. "He can really preach."

Tedeschi, who just finished a House of Blues date in her erstwhile hometown of Boston, plans a series of Midwestern dates in March.

The road has been hazardous for Tedeschi and her crew recently: She says that on a recent stop in Memphis, the band's van was stolen, along with the tapes for Costello's debut solo album. Anyone with information about the tapes should contact the band through Tone-Cool.

CHALLENGE

US

Go ahead-challenge us to solve your toughest compact disc packaging problem. We offer a full range of services

including custom package design, assembly and equipment.

And since we have a vast range of ready-made solutions, there's a good chance we've already solved the problem you're wrestling with.

SKY'S THE LIMIT. We'll get your package off the ground in a hurry, no matter how demanding your special requirements.

Take the package we helped Looking Glass Technologies launch. They wanted to grab attention at retail. Our solution provides strong visibility in retail environments. In addition, it's lighter, has multiple panels for graphic display and a pocket for a graphic booklet...plus Safety-sleeve protection.

Whether you want higher visual impact, soaring sophistication, or both, let Univenture lift your packaging...to a whole new plane.

Safety-sleave

P.O. Box 28388, Columbus
Ohio, 43228-0396 USA
(800) 992-8262 fax: (614) 529-2110
e-mail: sales@univenture.com
web: http://www.univenture.com

UNIVENTURE CD PACKAGING & SYSTEMS

Toomey, Thomson Hit 'Off' On Simple Machines

PULLING THE PLUG: Jenny Toomey and Kristin Thomson, guitarist/vocalists for the Washington, D.C., band Tsunami, are shutting off the juice on Simple Machines, the respected indie label they have been operating since the beginning of the decade.

The label partners have managed to accomplish quite a bit in the space of nine years. "The Trouser Press Guide To '90s Rock" put the label's achievement in a nice nutshell: "That a pair of young women could rise to the top of the straight-edge, terminally macho D.C.-area indie heap is nothing short of amazing."

Toomey says the label isn't folding because business is bad. "We had all kinds of exciting plans that got hijacked when the label got successful," she maintains.

Simple Machines has kept up a full complement of releases, by Tsunami and other regional punk and pop acts, since 1990. Its longevity is all the more remarkable when one considers that Tsunami's heavy touring schedule kept Toomey and Thomson out of the office for months at a stretch. Finally, the time came when the imprint had to be shuttered if the bandmates wanted to concentrate on other artistic avenues.

"We've planned to close the label for over a year now," Toomey says. "We knew we wouldn't be doing this label forever . . . I don't think there's that much more we can learn."

Simple Machines' acts aren't being left high and dry by the closure: According to Toomey, the groups own their masters, and "a lot of the records left over will be sold by [D.C. label] Dischord and [Chicago-based] Southern."

The label plans to go out with a bang

by Chris Morris

and certainly not whimpering. On March 27-29, Simple Machines will mount a farewell festival in D.C. that will feature performances by 21 bands, including Tsunami, the Grifters, Versus, Grenadine, and "a couple of huge ones we're keeping secret," Toomey says.

WEIRD AND WONDERFUL: New York-based Touchwood Records has made its entry into the reissue field with a couple of our favorite eccentric and elusive albums of the late '60s. Touchwood has licensed the self-titled 1968 debut by the Crazy World Of Arthur Brown and "Hollywood Dream" by Thunderclap Newman, from Track Records, the Who's original U.K. label.

Brown is best-known for his deranged "Fire," a No. 2 U.S. hit in 1968, and for his pyromaniacal stage act, in which the loony vocalist would leap about the stage in a flame-spouting headdress. His album is a psychedelic joy, thanks to the high-powered playing of organist Vincent Crane (later of Atomic Rooster) and such loopy performances as the original "New Spontaneous Apple Creation" and a crazed cover of Screamin' Jay Hawkins' "I Put A Spell On You." The reissue is well-timed: Brown just came out of a long retirement for a show in

England that evidently demonstrated that his madness is still in full effect.

Thunderclap Newman hit the U.S. top 40 in 1969 with "Something In The Air," perhaps the only song about armed revolution that may properly be described as wistful. The group's Pete Townshend-produced follow-up album offered some even more unusual material (like the unnerving nine-minute suite "Accidents"), which was sparked by the uncanny combination of drummer Speedy Keen's wobbly vocals, Andy Newman's dense barrelhouse piano, and the late Jimmy McCulloch's lyrical guitar work. Unique stuff indeed.

Touchwood will soon issue "Hard On Love," an album by glam god Marc Bolan that has never seen American release. A label spokeswoman says the reception for the Brown and Newman titles has the label looking seriously at other licensing agreements. Good show.

QUICK HITS: New York-based Select Records has made an exclusive distribution pact with M.S. Distributing in Hanover Park, Ill. The label, noted for its hip-hop hits by UTFO, the Real Roxanne, and Kid 'N Play and its releases by phone-insult aces the Jerky Boys, will begin the new arrangement with the April release of a single by rap act B.L.H.U.N.T.

(Brothers Looking Hard Upon Negative Thoughts)... DRG Records in New York has signed an exclusive marketing agreement with Collector's Choice Music. Collector's Choice, which specializes in upper-demo reissue product, will release titles by Doris Day, the Four Freshmen, Jane Froman, Walter Brennan, and Jaye P. Morgan in April. Koch International

in Port Washington, N.Y., will distribute.

LAG WAVING: Singer/guitarist Susan Tedeschi growls into action on her attention-getting Tone-Cool Records bow, "Just Won't Burn," which hit stores Feb. 10.

Now living in Atlanta, the 27-year-(Continued on next page)

FULL LINE OF

LASERDISCS • DVD • COMPACT DISCS • CASSETTES MUSIC VIDEOS • VINYL • ACCESSORIES

WE HAVE A TEAM OF EXTREMELY KNOWLEDGEABLE SALES REPS WHO CAN ANSWER ALL OF YOUR QUESTIONS, BOTH IN THE AUDIO INDUSTRY AND IN THE EVER-CHANGING LASERDISC AND DVD INDUSTRY. ADD TO THAT OUR EVERYDAY LOW PRICES, SAME-DAY SHIPPING AND WEEKLY SALES SPECIALS, AND THEN ASK YOURSELF.......

"Why Go Anywhere Else?"

"YOUR FULL-SERVICE ONE-STOP"

1193 Knollwood Circle • Anaheim, CA 92801 (800) 877-6021 • Fax (714) 995-0423

COMPACT DISCS • CD MAXI-SINGLES • CASSETTES • CASSETTE SINGLES CASSETTE MAXI-SINGLES • ALBUMS • 12" SINGLES • MUSIC VIDEOS MOVIE & MUSIC LASERDISCS • DVD • ACCESSORIES

- Lowest pricing structure in the U.S.
- 3,100 labels and 140,000 audio titles in stock
- 15,000 laserdisc titles in stock
- Free product database and updates available

Great Fill. Great Service.

GREAT PRICES!

TOLL (800) 736-3640

FAX (805) 583-3005 Website: www.pconestop.com

BILLBOARD FEBRUARY 21, 1998

Merchants & Marketing

Alliance's Fate May Not Hinge On Finding An Equity Investor

As THE SEARCH for equity sponsors in Alliance Entertainment Corp. (AEC) moves into high gear, sources say that the Blackstone Group, the company's financial adviser, which replaced Salomon Brothers, is waiting to see which of the interested parties steps forward with a proposal. Among the parties talking with Alliance, according to those sources, are Apollo Advisors and A.C. Israel, both of which were con-

sidering investing in the firm prior to its Chapter 11 filing last July, and Bain Capital, all based in New York (Billboard Bulletin, Feb. 11). Also said to be interested is a

Chicago-based investment firm known as Chilmark Partners, which once upon a time was sniffing around Camelot Music, and Bruce Ogilvie, a former AEC executive who sold the Abbey Road onestop to the company.

Eric Weisman, chairman/CEO for the company, declined to comment on the situation. A week earlier, Weisman had sat down with Retail Track to discuss that very topic, the search for equity sponsors. At a lunch in New York, he began the conversation by asking me what the industry was saying about the future of Alliance. I told him that some of Alliance's naysayers believe that the company would be liquidated if the company wasn't able to find both an equity sponsor and someone to purchase its labels, Castle Communications and Concord Jazz. I further said that

although I don't consider myself among those naysayers, I agreed with that assessment because the banks behind the company's revolving credit facility are secured. They are owed \$185 million and another \$50 million from the DIP loan.

(DIP loans are more formally known as debtor-in-possession loans, which is new credit supplied to a company that has just filed for Chapter 11. Such loans

are secured and get precedence in payment schemes of reorganized companies over prepetition debt, even secured amounts. So in this case, the first \$235 million

collected from Alliance would be earmarked for the banks that supplied the DIP loan and the revolver.)

Weisman argued that if the company didn't get an equity offer that the banks like, the banks could choose to convert their secured debt to equity and back a stand-alone plan for Alliance, which, he pointed out, is exactly what happened in the Camelot Music Chapter 11 proceedings. I retorted that Camelot's banks weren't secured.

If both the labels are sold and an equity sponsor is found, the banks would have to find a way to appease the music manufacturers if the new company is going to have access to trade credit. On the other hand, I argued, if only the labels are sold, but no satisfactory equity offer comes forward, Alliance could (Continued on page 58)

Merchants & Marketing

HI FREQUENCY USES LOCAL LEGWORK

(Continued from page 53)

radio station, KAZR, when station staffers spotted him handing out copies of the group's cassette sampler outside a Megadeth show. "It drew their attention and led to the station giving it a try," he says.

Establishing an artist's long-term credibility is also an essential part of the company's game plan. "Tonic already had a large core of fans before they hit it big on the radio," says Vos, adding that Hi Frequency's job was to reinforce the band's street presence. Without that solid street recognition, he says, record sales can drop quickly because radio will soon lose interest, and a group will not be able to develop without a core base of fans.

Another key service the company offers labels is its "eyes and ears" package. For instance, with the Squirrel Nut Zippers' album "Hot," field reps visited music stores to do stock checks and report any problems concerning sale pricing, product positioning, displays, or listening stations.

Vos states that one main reason he started the company is he recognized that as labels continued to downsize, they would turn more to independent marketers to break new bands and handle essential tasks. At the same time, he notes, competition within the marketplace was on the rise, which meant labels would require additional manpower to ensure that their artists are heard above the fray. In essence, he says, the stage was set for a company like Hi Frequency as labels started dedicating more resources than ever before to connect directly with consumers.

"As an outsource, we're a very cost-effective way of building a fol-lowing for a band," says Vos, adding that approximately 85% of the company's work comes from such major labels as A&M, Capitol, MCA, Polydor, Interscope, and Columbia. Barely in its second year, the company, according to Vos, has already played a role in helping to break eight gold or platinum acts-Seven Mary Three, Everclear, Radiohead, Tonic, Megadeth, Squirrel Nut Zippers, Colvin, and Blues Traveler. Hi Frequency's most recent projects include Sneaker Pimps and Limp Bizkit.

According to Vos, Hi Frequency's annual growth exceeds 50%, with revenue this year topping \$1 million. He says he expects the company to double its number of reps within the next year. "Since day one," says Vos, "our plan has been to stay focused on what we do best, and that's street

promotion." Further, he adds, focus, along with building a great team and offering labels a fresh perspective on marketing, has been the driving force of the company's success. "We'll hammer out ideas and offer strategies that blend in with the label's game plan."

"They take nothing for granted when it comes to their work," says Jordan Schur, president of Los Angeles-based Flip Records, who hired the company to help promote Limp Bizkit and Cold (signed both to A&M and the indie). While the label has its own street reps, Schur says that Hi Frequency complements its team. "As a company, they have cultivated a special relationship with us and have taken our street promotion to a lot of places it wouldn't otherwise go while making it feel as if we'd done it ourselves."

In addition, Schur continues, the company thoroughly documents all its work, providing photos, written comments, and detailed summaries. "One of the best parts of the promotional groundswell they helped build for Limp Bizkit and Cold is that it was natural, nothing was force-fed, and they really helped kids discover the music for themselves."

Bruce Henderson, senior director of artist development for Virgin Records, agrees, "It was a good experience using an outside company to help with our tour marketing." The label brought in Hi Frequency after the release of the Sneaker Pimps' first album, "Becoming X," and the start of their first U.S. tour.

"We had so many acts on tour at that time that I felt the Sneaker Pimps deserved the type of extra attention that Hi Frequency was able to provide," recalls Henderson. While other independent marketing reps, he observes, are often content to just put posters outside of concert venues, "their reps went strategically further, targeting the right restaurants, bars, and boutiques—anyplace they could get the word out on Sneaker Pimps."

Drawing a comparison between the start-up of Hi Frequency and the bands it helps break into the marketplace, Vos notes that his 2year-old company began with little more than a shoestring budget, a \$125 used computer, an old fax/ phone machine, and a one-room office.

"We feel a great love for the music we help promote," says Vos. "It's a great feeling to see it grow."

MUZIC.COM

(Continued from page 53)

Forrester Research, calls this vision premature, saying that the success of such artists as Ani DiFranco is an anomaly in a world dominated by necessary and entrenched business systems.

"Record companies are venture capitalists," says Hardie. "They roam the country looking for different things to invest in, and they have the big infrastructure, the sophisticated manufacturing and distribution systems, as well as the relationships with retailers, radio, and promoters, so that

when they do invest in an artist, they are best positioned to take them to a national or international level. Folks knock them for not knowing more about the Internet, but they do know their business.

"Businesses like this are going to remain on a small scale in the foresee-able future," he adds. "If they champion small, unknown artists, they aren't going to make money, and major labels are not ready to get involved [in digital downloading] for a whole host of legal and other issues."

Billboard

FEBRUARY 21, 1998

Top Pop. Catalog Albums...

WEEK	WEEK	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE AND RACK SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE) TITLE	TOTAL CHART WEEKS
		* * No. 1 * *	10.00
1	1	METALLICA ▲ 10 METALLICA ELEKTRA 61113*/EEG (10.98/16.98) 6 weeks at No. 1	339
2	5	SOUNDTRACK ▲ ® GREASE POLYDOR 825095/A&M (10.98/17.98)	246
3	6	BOB MARLEY AND THE WAILERS ▲ ** ** ** ** ** ** ** ** **	451
4	4	PINK FLOYD ▲ ¹³ DARK SIDE OF THE MOON CAPITOL 46001*/EMI-CAPITOL (9.98/15.98)	1090
5	2	FLEETWOOD MAC A GREATEST HITS WARNER BROS. 25801 (9.98/16.98)	287
6	3	BEASTIE BOYS ▲ 5 DEF JAM 527351/MERCURY (7.98 EQ/11.98)	332
7	18	CELINE DION ▲ 4 THE COLOUR OF MY LOVE 550 MUSIC 57555/EPIC (10.98 EQ/16.98)	200
8	8	BOB SEGER & THE SILVER BULLET BAND ▲ ³ GREATEST HITS CAPITOL 30334*/EMI-CAPITOL (10.98/15.98)	172
9	10	PINK FLOYD ▲ 22 THE WALL COLUMBIA 36183* (15.98 EQ/31.98)	462
10	9	ELTON JOHN ▲ ¹³ GREATEST HITS ROCKET 512532/A&M (7.98/11.98)	412
11	7	VARIOUS ARTISTS ▲² JOCK JAMS VOL. 1 TOMMY BOY 1137 (10.98/15.98)	133
12	12	METALLICA ▲ 5AND JUSTICE FOR ALL ELEKTRA 60812/EEG (10.98/16.98)	410
13	14	GUNS N' ROSES ▲ ¹⁴ APPETITE FOR DESTRUCTION GEFFEN 24148 (6.98/11.98)	350
14	11	SARAH MCLACHLAN & FUMBLING TOWARDS ECSTASY NETTWERK 18725/ARISTA (10.98/15.98)	176
15	_	MEAT LOAF ▲ 13 BAT OUT OF HELL CLEVELAND INT'L 34974*/EPIC (7.98 EQ/11.98)	218
16	15	ALAN JACKSON ▲ 3 ARISTA NASHVILLE 18801 (10.98/16.98) THE GREATEST HITS COLLECTION	120
17	17	LYNYRD SKYNYRD ▲ SKYNYRD'S INNYRDS/THEIR GREATEST HITS MCA 42293 (7.98/12.98)	147
18	13	FLEETWOOD MAC 🛦 17 RUMOURS WARNER BROS. 3010 (7.98/15.98)	162
19	16	JIMMY BUFFETT ▲ SONGS YOU KNOW BY HEART MCA 5633* (7.98/11.98)	364
20	20	ALANIS MORISSETTE ▲ 15 JAGGED LITTLE PILL MAYERICK 45901/WARNER BROS. (10.98/16.98) S JAGGED LITTLE PILL	137
21	19	EAGLES ▲ 6 GEFFEN 24725 (12.98/17.98) HELL FREEZES OVER	167
22	24	JIMI HENDRIX ▲³ THE ULTIMATE EXPERIENCE MCA 10829 (10.98/17.98)	213
23	21	SHANIA TWAIN ▲ ¹⁰ THE WOMAN IN ME MERCURY (NASHVILLE) 522886 (10.98 EQ/16.98)	154
24	22	VAN MORRISON ▲3 THE BEST OF VAN MORRISON POLYDOR 841970/A&M (10.98/17.98)	370
25		PEARL JAM ▲ ° EPIC 47857* (10.98 EQ/16.98) IIS	256
26	23	SUBLIME GASOLINE ALLEY 11474/MCA (7.98/12.98) GASOLINE ALLEY 11474/MCA (7.98/12.9	64
27		CELINE DION ▲ UNISON EPIC 46893 (7.98 EQ/11.98)	29
28	25	JAMES TAYLOR ▲¹¹ GREATEST HITS WARNER BROS. 3113* (7.98/11.98)	381
29	26	TOM PETTY AND THE HEARTBREAKERS ▲ GREATEST HITS MCA 10813 (10.98/17.98)	207
30	29	JOURNEY & 3 COLUMBIA 44493 (9.98 EQ/15.98) JOURNEY'S GREATEST HITS	434
31	27	METALLICA A RIDE THE LIGHTNING MEGAPORCE/ELEKTRA 60396/EEG (10.98/16.98)	362
32	34	AEROSMITH ▲ GEFFEN 24716 (12,98/17.98) BIG ONES	78
33	39	STEVIE RAY VAUGHAN AND DOUBLE TROUBLE A GREATEST HITS	41
34	28	EPIC 66217* (10.98 EQ/17.98) AC/DC A 16 BACK IN BLACK	203
35	30	ATLÂNTIC 92418/AG (10.98/16.98) METALLICA ▲* ELEKTRA 60439/EEG (10.98/16.98) MASTER OF PUPPETS	379
36	33	SOUNDTRACK A* COLUMBIA 40323 (7.98 Eq/11.98) TOP GUN	254
37	35	MASTER P NO LIMIT 50696*/PRIORITY (10.98/16.98) GHETTO'S TRYING TO KILL ME	11
	33	PINK FLOYD A COLLECTION OF GREAT DANCE SONGS	17
38	43	COLUMBIA 37680 (10.98 EQ/16.98) AEROSMITH & AEROSMITH'S GREATEST HITS COLUMBIA 57367 (7.98 FQ/11.98)	271
39		COLUMBIA 57367 (7.98 EQ/11.98) 2PAC ME AGAINST THE WORLD NTERPORTE FOR OR PRINCIPLY (10.09/16.98)	105
40	40	INTERSCOPE 50609*/PRIORITY (10.98/16.98) MILES DAVIS A KIND OF BLUE	13
41		COLUMBIA 64935 (7.98 EQ/11.98) STEVE MILLER BAND & GREATEST HITS 1974-78	336
42	36	CAPITOL 46101/EMI-CAPITOL (7.98/11.98) NO DOUBT TRAGIC KINGDOM	
43	32	TRAUMA 92580*/INTERSCOPE (10.98/16.98) ERIC CLAPTON TIME PIECES - THE BEST OF ERIC CLAPTON	201
44	41	POLYDOR 800014/A&M (7.98/11.98) SADE ▲³ BEST OF SADE	301
45	38	EPIC 66686* (10.98 EQ/17.98) BILLY JOEL ▲ 18 GREATEST HITS VOL. I & II	120
46	-	COLUMBIA 40121* (15.98 EQ/28.98) DEF LEPPARD ▲ VAULT — GREATEST HITS 1980-1995	218
47	42	MERCURY 528718 (10.98 EQ/16.98) SANTANA ▲ ² GREATEST HITS	72
48	37	COLUMBIA 33050 (7.98 EQ/11.98) CELINE DION ▲² CELINE DION	76
49	1	EPIC 52473 (10.98 EQ/16.98)	88

Catalog albums are 2-year-old titles that have fallen below No. 100 on The Billboard 200 or reissues of older albums. Total Chart Weeks column reflects combined weeks title has appeared on The Billboard 200 and Top Pop Catalog Albums. © Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. A RIAA certification for sales of 1 million units, with multimillion sellers indicated by a numeral following the symbol. *Asterisk indicates vinyl LP is available. Most tape prices, and CD prices for BMG and WEA, labels are suggested lists. Tape prices marked EQ, and all other CD prices, are equivalent prices, which are projected from wholesale prices. In indicates past or present Heatseeker title.

9

© 1998 EMI-Capitol Entertainment Properties

BILLBOARD FEBRUARY 21, 1998

newsline...

SEAGRAM reports that cash flow (earnings before interest, taxes, amortization, and depreciation) for its Universal Studios division increased 33% in the second quarter that ended Dec. 31, 1997, to \$199 million, compared with the previous year. The company cites the strong home video performance of "The Lost World: Jurassic Park" and improved results from its television and music units.

Revenue for Universal Music Group slipped to \$451 million in the quarter from \$465 million, while cash flow rose to \$47 million from \$45 million. For the filmed entertainment unit, cash flow increased to \$113 million from \$65 million as revenue rose to \$1.07 billion from \$999 million.

ROD STEWART has joined David Bowie as the latest Wall Street-backed rocker, securing a loan of more than \$10 million backed up by royalties from his catalog, sources say.

The 10-year loan, from Nomura Capital Entertainment Finance, is the first announcement of royalty-backed financing since the Bowie bond deal in early 1997. Nomura, which declined comment on the Stewart loan, plans to make other similar entertainment loans and sell them to securities firms, which will package them into asset-backed bonds for investors. One source says that Nomura has made other loans to entertainers but that these, unlike the Stewart deal, are not part of the bond program.

The \$55 million Bowie bonds were sold by Fahnestock & Co. to Prudential Insurance. It was also announced recently that Charles Koppelman has made a deal with Prudential to create CAK Universal Credit Corp., which says it may loan up to \$1 billion in its first year to copyright owners, with the rights as collateral.

NEWS CORP. reports that operating income from its 20th Century Fox film and video division fell 20% in the second quarter that ended Dec. 31, to \$60 million. But the company says results exceeded Wall Street estimates, in part because of the success of the low-budget film "The Full Monty." Profits from the blockbuster movie "Titanic" will show up in the second half of the fiscal year, the company says.

NATHAN MUCHNICK INC., a Philadelphia retailer, has filed another classaction suit against the major music distributors, charging CD price fixing. The suit was filed Jan. 28 in U.S. District Court for the Southern District of New York. In December 1997, former Philadelphia retailer Third Street Jazz and Rock Holding Corp. also filed a CD price-fixing suit against the majors.

K-TEL INTERNATIONAL reports net income of \$438,000 in the second fiscal quarter, which ended Dec. 31, compared with profit of \$1.75 million in the same period the year before. But \$850,000 of the previous-year income was due to recovery of legal expenses from a U.K. entertainment company. Quarterly net sales rose 36% to \$23.2 million. Operating income fell to \$578,000 in the quarter from \$1.79 million on account of "investments we have made in our direct response and online businesses," the company says.

NATIONAL RECORD MART (NRM) reports that sales from stores open at least a year rose 22.4% (to \$8.1 million) in January from the same month the year before. The big gain "reflects record sales" of the "Titanic" soundtrack, the company says, adding that NRM's national market share on that particular release was 4%.

NATIONAL ASSN. OF RECORDING MERCHANDISERS says that the artist

lineup for the 40th Anniversary Banquet March 17 at the 1998 annual convention in San Francisco will include Brian McKnight of Motown, Fiona Apple of the Work Group, Randy Travis of Dream-Works Nashville, and Bryan White of Asylum. Dick Clark will be the host. The

1997 merchandiser and supplier of the year awards will be given out during the banquet.

LIFT® Systems with future.

...the ultimate in Listening Systems.

...the ultimate in Multimedia Merchandising.

...the ultimate in Homesystems.

Visit our website at: www LIFTonline.com email us at: usa@LIFTonline.com or call us at: 1-800-543-8269 for free color brochures.

2nd Hand Wants To Be The 1st In Vinyl

Eight-Store Chicago Merchant Now Area's Oldest Chain

■ BY STEVE TRAIMAN

CHICAGO—Jim Mayhercy opened the first 2nd Hand Tunes in 1976 after working at a variety store and noticing that used records were among the best-selling items. Today he and partner Daina Jaras have seven outlets here and one in Milwaukee. Those stores include what he claims are the last two all-vinyl outlets in the metropolitan area, the first launched in December 1989 (Billboard, Jan. 6, 1990).

Used CDs, tapes, and vinyl albums and 45s still make up about two-thirds of annual volume. All the stores are active buyers of collections from a dedicated customer base that has expanded over 22 years with very little formal advertising. While each store has a computer for customer searches, the chain relies on a key cadre of managers with a variety of music knowledge. "They literally have their respective store inventories at their fingertips and in their heads." Mayberry says

heads," Mayhercy says.

A World Wide Web site, www.2nd. com, was launched last year by GM Scott Robinson, who also is manager of the flagship CD store in Chicago's Midnorth neighborhood. Plans for the site are likely to shake things up for the chain in a positive way this year, particularly with its eclectic customer base of area high school, college, and young adult sellers and buyers who are very much into the Internet.

Mayhercy got into the record store business after graduating from Antioch College in Yellow Springs, Ohio, where he participated in a five-year workstudy program and came out with one goal. "I always wanted to own my own business," he recalls. "After seeing how well used records sold at my first job, I took some savings and a good used record collection and opened my first 2nd Hand Tunes."

Jaras joined the company two years later, in 1978, straight out of college with a business degree and a lifelong love of music. "I was looking for a niche in the music business that would be interesting and profitable," she says. "Jim had run an ad for a manager for a new store in the newspaper. I answered it, got the job, thought the business was a great idea, and we've been partners ever since."

At one time, 2nd Hand Tunes had stores in Cleveland and Miami, which have since closed. But the chain is still the Chicago area's largest local chain with the demise of Rose Records, among others. "The peak of our business was from 1992 to 1994," Jaras observes. "Used CDs held up better than vinyl and were more marketable at that time. Hardly anyone sold used CDs, and new ones were more expensive—before the arrival of Best Buy and Circuit City.

Then, in 1995, the music business in general took a dive, and there was hardly any profit in selling new CDs, so a number of chains added used CDs to their inventory.

"In recent times, it has been harder to make a living in this business," Jaras continues. Among the reasons cited are the fact that most consumers have already converted their collections from vinyl to CD; there hasn't been much music that has really excited the buying public; increased competition from newly started used-CD stores, as well

as from major chains like Wal-Mart; and more direct selling by labels through mail order and the Internet.

Despite the increased competitive environment, Mayhercy and Jaras say they believe that they've managed to survive and prosper for some very simple reasons.

First, 2nd Hand Tunes is the oldest and most established chain left in Chicago, and, they say, very well-known. Second, if sales at one or two stores suffer, other locations can make up for the lost volume. Third, the chain has knowledgeable managers who know what to buy and what to sell and at what prices.

Meanwhile, management has played a role in sustaining the chain's viability. It ensured store managers kept inventories under control—the biggest challenge last year—as more people wanted to sell than buy. Also, the inventory in each outlet is tailored to its neighborhood location, giving 2nd Hand Tunes more variety than other area music retailers.

Currently, the product mix is approximately 75% CDs and 25% tapes, with Mayhercy noting that "cassettes are very much in demand but very hard to buy. It's another format that seems to be on the way out before its time. We were very glad to see some positive efforts by the industry last year and hope they continue." (He is referring to the International Recording Media Assn.-sponsored "Hey... Where'd You Hide The Cassettes?" promotion.)

Audiovisual product is carried in all outlets, but the chain's Mid-north store has the strongest inventory of the material. At that store, approximately 12,000 sale and rental VHS, laserdisc, and DVD movies are available, as well as platform (Sony, Nintendo, and Sega) and PC computer games.

In terms of genre, rock represents approximately 50% of the chain's business, soul 20%, classical and jazz each 10%, and other genres the remaining 10%. Pricing is competitive, with most used CDs going for \$7-\$8 and tapes \$2-\$3. New product is typically \$3 under suggested retail—\$12.98 or \$7.98 for a \$15.98 list CD or \$10.98 list tape, for example. For new products, key distributors include Abbey Road, Valley (Continued on page 59)

2nd Hand Tunes' CD location in suburban Evanston, III., caters to nearby Northwestern University. (Photo: Steve Traiman)

EXECUTIVE TURNTABLE

RETAIL. Camelot Music in North Canton, Ohio, promotes Jack K. Rogers to executive VP/COO and Lee Ann Thorn to CFO/treasurer. They were, respectively, executive VP/CFO and VP/treasurer.

Zany Brainy in Wynnewood, Pa., promotes Keith C. Spurgeon to chairman and Thomas G. Vellios to president. Spurgeon will continue his responsibilities as CEO. Vellios was executive VP.

MANUFACTURERS. Bang & Olufsen America Inc. in Mount Prospect, Ill., promotes Ole Bek to president. He was managing director of international distribution develop-

DISTRIBUTION. BMG Distribution in New York names **Amy Basler** director of alternative marketing. She was director of marketing and artist development at Freeworld.

Ingram Entertainment Inc. in La

ROGERS

Vergne, Tenn., promotes Donnie Daniel to senior VP of finance and administration/CFO. He was VP/

HOME VIDEO. Ron Lehman is promoted to director of special markets at Republic Pictures in Los Angeles. He was national account manager.

CHILDREN. Children's Television Workshop in New York names Sharon Lyew director of music publishing. She was president at PT Music Inc.

Merchants Marketina

Muzic.com Assembles Cyber-Tools

Site Offers Search Engine, Downloadable Songs

■ BY DOUG REECE

LOS ANGELES-San Franciscobased software and Internet technologies company muzic.com (www.muzic. com) is hoping that computer users can't get too much of a good thing, as it prepares to roll out its new music-specific site.

When the site bows Friday (20), it will feature a music-specific search engine that the company claims will be the most comprehensive of its kind, with live events, music news, audio and video streaming, merchandise such as band T-shirts and posters, and approximately 400 digitally downloadable tracks for sale.

"When we first started approaching people for money, we went though all the channels that every start-up, home-brew goes through," says company co-founder Brian Villanueva. "Everyone just shook their heads because they thought we were attempting to do too much, when as far as we were concerned, it was just everything we needed to do to survive. It's some things

LABELS ARE enthusiastically

looking for ways to get hip with the computer generation. Most of the

activity is on the Internet. But some

still see promise in the hybrid con-

figuration known as enhanced CD

The ECD, which is played on a

computer's CD-ROM drive, was, at

its introduction a few years ago, touted as the possible successor to the

audio CD. Îts added value was in pro-

viding video, graphics, and text, as

well as music. Besides hearing an

album's length of music, fans could watch videos, read about the band,

and listen to snippets of interviews

N2K does, some JamTV does, some Ultimate Band List does, and at the heart of it all, we think of ourselves as a software and Web publishing company."

The company also plans on rolling out various industry-specific software programs throughout the year. New World Wide Web publishing software developed for specifically for artists, for example, is in the works.

Still, the megalopolitan ambitions of the site will not be matched by its decidedly underground feel.

Partner Herbie Herbert, former manager of such acts as Journey and the Steve Miller Band, says the site will also target lesser-known artists as a service providing a one-stop forum for promoting, selling, and distributing their music and merchandise. It's somewhat similar to the tack taken by such sites as the Internet Underground Music Archive.

According to Bennett, his interest and eventual pairing with partners Villanueva and Steven Dax Lee developed after his experiences as a manager and, more important, a member of the Sy

Klopps Blues Band, on the group's Sy

"It was really the first time I had gone through all the machinations of being an indie artist and really lived that life," says Bennett. "It helped me appreciate the idea of giving the artist the ability to use all these tools and technologies that exist now."

This is for empowering anybody that wants access to cyberspace and the cybermarket," adds Bennett. "We want to put all the [software] tools together in one place and not necessarily be exclusive in what we provide."

Digital downloading from the site can be facilitated though Liquid Audio's MusicPlayer or AT&T's A2B player.

While most of the music industry has viewed the advent of digital downloading with varying measures of skepticism, speculation, and fear, muzic.com is optimistic about this arm of its busi-

As part of the promotion for the site, muzic.com paired with Liquid Audio to offer a free, exclusive digital downloading of Joan Jett & the Blackhearts single "Fetish," which will be up until the site's launch date (Billboard Bulletin,

Other material available at its start date will be a digital-download-only album by Mad Professor and interviews with artists such as Kurt Cobain, Smashing Pumpkins, and Jerry Garcia. The cost of each downloadable single will range from 50 cents to \$2.

Bennett estimates that artists will be able to establish a presence on the site with digital download capabilities, video and audio streaming, text information, and other functions for a few thousand dollars, in addition to a yetto-be-decided monthly hosting fee. Clients also have the option of fulfilling orders traditionally by themselves or with the help of muzic.com.

Bennett and Villanueva say they hope to work with more record labels in the future. They suggest that traditional retailers could benefit from instore CD-burning kiosks, which tap into such sites as muzic.com.

"I think there have been a lot of success stories over the last three or four years without major help from the record labels," says Villanueva. "Look at bands like Phish, which are supported by such a strong international community, or Moe, which doesn't really get radio play but always sells out venues. It's very possible in the next few years that barriers will fall and allow bands and artists to operate as an independent business.

"We're about the artists and taking some of the pomp and circumstance out of the industry," he adds. "We're trying to make this a more normal business and a business that anyone can get involved in.'

(Continued on page 55)

Hi Frequency Uses Local Legwork For Marketing

■ BY FRANK DICOSTANZO

NEW YORK—Bring Ron Vos a band that seeks exposure, an album waiting to be sold, or a concert hall that needs to be filled, and he'll take it straight to the people.

The 33-year-old founder of Hi Frequency, a music marketing company that takes a grass-roots approach to independent marketing and street promotion, tries to leave no stone unturned when it comes to spreading the word about the latest rock, alternative, or trip-hop music.

Launched in January 1996, the privately held company, which spearheads targeted promotions for labels, has a network of 61 parttime field representatives (most recruited from college campuses) who cover more than 50 markets across the U.S.

Based in Chapel Hill, N.C., Hi Frequency was founded by Vos with Jay Faires of Mammoth Records, who has an equity stake but is not involved in the company's day-today operations. Including Vos, Hi Frequency has a full-time staff of six: three field representatives/ event coordinators, a computer systems specialist, and an accountant.

"We get results because our field reps are not only dedicated to their work, but are also very knowledgeable about their local markets and know where to reach a band's potential fan base," says Vos.

Whether it is handing out promotional materials at a concert venue. getting album and cassette samplers into stores, or rubbing elbows with the hipster crowd and generating word-of-mouth, Vos emphasizes, "we never forget that everything we do must eventually lead to the sale of an album or ticket.

To that end, he explains, Hi Frequency's reps help build name

recognition and raise on-site exposure for artists by staying focused on their local area. "It's really the best way to connect with the consumer," says Vos. He adds that reps work with service and retail businesses, setting up displays, posting fliers to announce tour dates, and combing high-traffic locations to spread the word.

Non-music stores—such as skate, surf, and snowboard shops; clothing/ shoe stores; tattoo and piercing parlors; cafes, coffeehouses, bars, and restau-

rants; and tobac-co accessories/"head" shops—play a key role as vehicles to expose new music.

"Of course, the promotion has to match the musical style of the artist," says Vos, noting that these retailers are provided with signage and CDs for in-store play and giveaways. "We'll also set up enter-towin contests for premium items like T-shirts, autographed albums, and

"For artists like Sneaker Pimps and Shawn Colvin," explains Vos, "we visited upscale beauty salons and boutiques, whereas with Limp Bizkit, our reps sought out the young, harder-edged high school kids going directly to the places they hang out."

With developing A&M artists Fat and Cold, he adds, reps took to following radio vans and handing out cassette singles to kids at a radio station giveaway. In fact, he claims, Hi Frequency's rep in Des Moines, Iowa, was responsible for Cold's single, "Give," being added to a major

(Continued on page 55)

ANALYSIS OF CONSUMER PURCHASING TRENDS

BY DON JEFFREY

with the members. Price was the issue for a while. How much would the consumer be willing to pay for the extras? Most labels figured out pretty quickly that people didn't want to pay much more

than for the regular CD.

So now the price is right, and the content is, too. But the market still has not taken off. One problem may be that the message is not getting

Mike Lane, an executive with consumer polling firm Strategic Record Research, says, "ECDs are made, and people don't hear about them. The kids in the know, the hardcore

fans, do. But how is it spreading beyond that?

Labels have not given up on the configuration, but it seems as if they have scaled down their expectations for it. For some artists-in R&B, for example—labels say it doesn't make economic sense. Enhanced-CD projects are undertaken now on an actby-act basis. Sony Classical, for instance, is promoting a CD Extra (its name for the ECD) for the new (Continued on page 58)

Hi Frequency's full-time staff, from left, are Joel Wesley, events coordinator; Sherman Jordian, accounting; Kelly Watson, director of personnel; Ron Vos president/owner; Rich Robin, systems manager; and Joby Brown, field staff coordinator.

However, Mark Hardie, senior analyst for the Cambridge, Mass.-based

International Canada

REPORT PROLONGS JAPAN'S FIXED PRICES

(Continued from page 48)

minority-interest titles as well as million-sellers.

We are unhappy with the report, which concluded there is not an adequate basis for continuing the system and that the system should be studied with a view to its abolition." says Recording Industry Assn. of Japan chairman Hiroshi Takano in a statement.

Takano adds that the industry has been doing its part to introduce a more flexible pricing regime by limiting the fixed-price term to two years, introducing a diverse price range for releases, and holding discount sales of product returned by retailers.

Privately, however, many in the industry say the current trend toward deregulation means saihan will eventually be done away with Some, like Virgin Entertainment Japan managing director Mike

Inman, publicly say the system is doomed.

"Saihan is an unfair trade practice that's been abandoned in other markets a long time ago, and there will more pressure on Japan to abandon it in the future." Inman says, "But it's very comfortable for people to have fixed pricing because they can keep their nice fat margins.

"Î have to say that if saihan is abolished-and it will be abolished-it will probably affect us quite negatively, because it will wipe out a load of margin that we now comfortably have," Inman adds. "But I have to be realistic and say that in this day and age, saihan is prehistoric."

The FTC panel urges the parties involved to discuss the issue further, so exactly when the system will be abolished remains unclear.

Barenaked Ladies Close In On U.S.

'Brian Wilson' Boosts Reprise Band's Profile

BY LARRY LEBLANC

TORONTO—Support at U.S. modern rock and top 40 radio for a seven-yearold Barenaked Ladies song has provided a dramatic career turnaround for the Reprise Records act.

The Canadian act's single "Brian Wilson" is from its 14-month-old album "Rock Spectacle," an enhanced CD of live performances released worldwide Nov. 19, 1996, on Nettwerk/Reprise. The single has helped set up a strong foundation for the group's upcoming studio album, slated for worldwide release July 7.

According to SoundScan, "Rock Spectacle" has sold 346,000 units in the U.S. "Brian Wilson" is No. 68 on the Hot 100 Singles chart, No. 24 on the Modern Rock Tracks chart, and No. 40 on the Adult Top 40 chart.

The group's co-singer/guitarist Stephen Page says the album has given Barenaked Ladies—often referred to as BNL-a "second chance."

"We feel that we're on the verge of breaking this band big this year," says Rich Fitzgerald, executive VP/GM of Reprise Records U.S. "Radio and TV have never gotten them. They just thought it wasn't right for them. In the last 60 days, however, the band's image has changed. [Industry] people are now saying, 'We want to be involved.' "

The 13-track "Rock Spectacle" features sparkling live versions of tracks from the band's previous albums: "Gordon" (released worldwide in July 1992): 'Maybe You Should Drive" (1994); and "Born On A Pirate Ship" (1996). Among the gems on "Rock Spectacle" are "What A Good Boy," "If I Had \$1,000,000," "Jane," "When I Fall," "If I Had "The Old Apartment," and "Shoe Box."

According to Page, "Rock Spectacle" was intended as a stopgap for the U.S. market while the band prepared its next studio recording, originally due last year. "[The performances] captured a lot of the energy that the studio records haven't," Page says. "We've been on the road straight for the past year. Our tour was supposed to finish last May. We took three months off and went out for the entire summer and a good portion of the fall."

The band's manager, Vancouverbased Terry McBride of Nettwerk Management, says the strategy for the band's career is based on the template he used for Sarah McLachlan, whom he also manages. "'Rock Spectacle' is about [setting up] the band's next album," he says. He adds that promoting "Brian Wilson" will help set up the first single from the Barenaked Ladies' next album in the way that McLachlan's "Possession" single set up the single "Building A Mystery" from "Surfacing.'

Eric Fritschi, artist development manager for Reprise Records U.S., says the label approached "Rock Spectacle" as a greatest-hits record that would give the label a chance to revisit songs from "Gordon" and other previous releases. With the introduction of "Rock Spectacle," Fritschi says the label shipped a live version of "The Old Apartment," originally on "Born On A Pirate Ship," and "re-attacked modern rock [radio].

Bob Divney, VP of alternative promotion for Reprise Records U.S., says 'We ended up having 40 modern rock stations on 'The Old Apartment' throughout the life of the record, which was almost a year."

As Reprise executives pondered the next single from "Rock Spectacle," WDCG Raleigh, N.C., WPLT Detroit, and WKSE Buffalo, N.Y.—all of which had supported 'The Old Apartment"began to play "Brian Wilson." "We then saw huge sales moves in those markets.

and that helped us to decide on 'Brian Wilson,' savs Fritschi. The album track and a new studio version, recorded in Seattle, were serviced to top 40, AC, triple-A, modern rock, and roots music stations in September 1997.

During the second-to-last week of 1997, modern rock WKQX (Q101) Chicago added the record, and WNNX (99X) Atlanta had, as Divney says, "a phenomenal call-out research story."

"We then picked up 15 to 18 adds the

following week," Divney says, "including WPOY in Philadelphia and WHFS in Washington, D.C... Now we're at 65 modern rock stations on 'Brian Wilson' and closing in on 1,000 spins." Adds Fitzgerald, "After Q101 hit the record, and 99X went with it . . . sales blew up.

Says Alex Luke, PD at WKQX: "Around Christmastime, we started talking about bands that had a following and were generating interest in Chicago with little or no radio airplay. And Barenaked Ladies fell under that banner. They've always had a loyal following here, and [adding "Brian Wilson"] was more giving a nod to the band than to the song. Once we put it on, it started getting requests, and [the album] began to sell like crazy.'

The label plans to service a videoclip for the single in March. The single will be serviced to pop radio in March as well, according to Fritschi.

BNL, formed in the fall of 1988 by its prime songwriters, Page and co-vocalist/guitarist Ed Robertson, also includes drummer Tyler Stewart, bassist Jim Creeggan, and keyboardist Kevin Hearn. The group is recording its next album with Susan Rogers at Arlyn Studios in Austin, Texas, BNL, booked by Little Big Man, is set to participate in the 1998 H.O.R.D.E. tour, slated to start July 10. That lineup is also expected to include H.O.R.D.E.'s founding band, Blues Traveler, and artist Ben Harper.

AQUA DOMINATES DANSK GRAMMYS

(Continued from page 49)

tional album. Hanson (PolyGram) was the winner in the best new international act category.

EMI-Medley's Laubek took best female vocalist, and the prestigious best Danish album went to her "Ducks And Drakes" set; she also garnered best songwriter awards. 'I was delighted that she won," says EMI-Medley promotion exec Lisbeth Bruhn. "I've been working with Randi since the beginning. They were three of the best awards you can win, and I hope it will draw some attention to her.'

Laubek's album was recognized by the critics but sold less than 10,000 units. EMI-Medley says that Laubek is working on a follow-up, which will have some songs in Eng-

Sorten Muld, a Sony-Pladekompagniet group, was nominated in eight categories for its fusion of medieval folk songs and techno music. The act won in a new category, best techno album, as well as the awards for best album cover and best production. "It was great to win, especially the best production award," says Sorten Muld's Martin Ottosen, who describes his role in the band as "musical architect." "We're happy about that, because we made the whole album ourselves. Our music is a new way of exploiting the possibilities of technology. I think the renewal of music will come through the use of technology, which we use as instruments instead of simply [as] filler sound."

EMI-Medley's premier rock band, D:A:D, won best Danish rock album for "Simpatico." Anders Blichfeldt, vocalist for Mega Records act Big Fat Snake, took the best male vocalist award.

For the second year in a row, Jacob Haugaard, a member of the

Danish parliament who was elected on a quirk, won in the best entertainment album category, this time

for "Helt Kinesisk" (It's Greek To

Nominees and the winners in the 28 categories are chosen by a twopart Grammy committee jury of 2,500 musicians and 90 persons in the media or with a professional connection to Danish music. Each half of the jury has equal influence on the choices made.

BNL's Formula For Success: A Lot Of Work—And An Eyebrow-Raising Name

TORONTO—The Barenaked Ladies' single "Brian Wilson" was first released in August 1991 on a selftitled five-song cassette EP that also featured the tracks "Be My Yoko Ono" and "I'm In Love With A McDonald's Girl."

The project failed to attract much attention until the band, popularly known as BNL, was prohibited from performing here in a city-sponsored New Year's Eve concert because then-Mayor June Rowlands considered its name sexist. The resulting media coverage made the group a household name nationwide.

Boosted by airplay of its tracks on MuchMusic and at modern rock, album rock, top 40, and even country radio stations, the cassette made Canadian music history as the first indie release to reach gold status (50,000 units); it eventually sold 75,000 units (Billboard, Jan. 11, 1992).

Barenaked Ladies then entered a music contest at modern rock CFNY Toronto and won \$100,000 Canadian The group used the money to finance its first album, "Gordon," and subsequently signed a worldwide deal with Sire Records.

Some sources say the band's cartoonish image hindered its ability to develop a strong base of support for "Gordon" among skeptical American radio programmers. However, the band did moderately well at modern rock stations in markets close to the U.S.-Canadian border—such as Buffalo, N.Y., and Detroit-and in such pockets as Phoenix; Tucson, Ariz.;

Santa Fe, N.M.; and Denver.

The recent sales surge of "Rock Spectacle"—Barenaked Ladies' latest album, which includes a live version of "Brian Wilson"-has affected "Gordon" in the U.S.; the latter has sold 352,000 units to date.

Despite its tepid U.S. reception. "Gordon" topped the Canadian retail album chart in Canadian trade The Record within two weeks of its release and eventually sold 950,000 units, according to Ron Morse, marketing manager, Warner Music Cana-

The band's second album, "Maybe You Should Drive," was released worldwide in August 1994 on Sire Records. The album has sold 265,000 copies in Canada, according to Morse; in the U.S., it has sold 194,000 units, according to SoundScan.

In summer 1995, during sessions for the album "Born On A Pirate Ship," the group's original keyboardist, Andy Creeggan, left. Just afterward, the band fired its manager, and Terry McBride of Nettwerk Management came aboard. McBride immediately pulled back the release of "Born On A Pirate Ship" from October 1995 to spring 1996. He spent the next five months getting the band focused and setting up the album.

"Born On A Pirate Ship," the first Barenaked Ladies recording on Reprise, has sold 199,000 units in the U.S., according to SoundScan. In Canada, Morse says it has sold 125,000

LARRY LeBLANC

BILLBOARD FEBRUARY 21, 1998

HITS OF THE WORLD

<	=	ONT		r	4 U E D
EUI	ROC	HART 02/21/98 MUSIC & MEDIA	SP	AIN	(AFYVE/ALEF MB) 02/04/98
THIS	LAST			LAST	
NEEK	WEEK	SINGLES		WEEK	SINGLES
1	5	MY HEART WILL GO ON CELINE DION EPIC/COLUM	- 1	1	TORN NATALIE IMBRUGLIA RCA EVERYTHING'S GONNA BE ALRIGHT SWEETBOX
2	1	TOGETHER AGAIN JANET JACKSON VIRGIN	2	3	DANCE NET/BMG
3	2	TORN NATALIE IMBRUGLIA RCA	3	5	BARBIE GIRL AQUA UNIVERSAL
4	4	IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS	4	7	RESCUE ME BELL BOOK & CANDLE ARIOLA
		PROFILE	5	2	BREATHE MIDGE URE ARIOLA
5	3	DOCTOR JONES AQUA UNIVERSAL	6	4	CANDLE IN THE WIND 1997 ELTON JOHN MER-
6	NEW	ALL I HAVE TO GIVE BACKSTREET BOYS JIVE			CURY
7	6	NEVER EVER ALL SAINTS LONDON	7	8	COSAS DE VIDA/CAN'T STOP THINKING ABOUT
8	10 NEW	ANGELS ROBBIE WILLIAMS CHRYSALIS ALANE WES SAINT GEORGE/COLUMBIA		1	YOU EROS RAMAZZOTTI & TINA TURNER RCA
10	7	VIVO PER LEI ANDREA BOCELLI & HELENE	8	NEW	WHEN SUSANNAH CRIES ESPEN LIND UNIVERSAL
	'	SEGARA POLYDOR	9	6	GIVEN TO FLY PEARL JAM EPIC
		ALBUMS	10	NEW	MY OH MY AQUA UNIVERSAL
1	1	SOUNDTRACK TITANIC SONY CLASSICAL			ALBUMS
2	2	CELINE DION LET'S TALK ABOUT LOVE EPIC/COLU	_{M-} 1	3	SOUNDTRACK TITANIC SONY CLASSICAL
-	-	BIA	2	1	ALEJANDRO SANZ MAS WEA
3	NEW	PEARL JAM YIELD EPIC	3	4	MONICA NARANJO PALABRA DE MUJER EPIC
4	3	NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA	4 5	2	AQUA AQUARIUM UNIVERSAL
5	5	AQUA AQUARIUM UNIVERSAL	6	6 5	ETERNAL THE BEST OF EMI
6	4	THE VERVE URBAN HYMNS HUT/VIRGIN	7	7	BACKSTREET BOYS BACKSTREET'S BACK VIRGIN
7 8	NEW 6	ERA ERA MERCURY EROS RAMAZZOTTI EROS ODD	8	8	DEVIL CAME TO ME DOVER SUBTERFUGE RECORDS
9	7	JANET JACKSON THE VELVET ROPE VIRGIN	9	9	THE CORRS TALK ON CORNERS DRO
10	8	SPICE GIRLS SPICEWORLD VIRGIN	10	RE	JARABE DE PALO LA FLACA VIRGIN
ИΔ	ΙΔΥ	SIA (RIM) 02/10/98	PO	RTU	GAL (Portugal/AFP) 02/10/98
	LAST	ON 1 (MM) 02/10/30	_	LAST	(Torregardent) caracter
EEK	WEEK	ALBUMS	WEEK	WEEK	ALBUMS
1	1 1	SOUNDTRACK TITANIC SONY CLASSICAL	1	2	SOUNDTRACK TITANIC SONY CLASSICAL
2	2	CELINE DION LET'S TALK ABOUT LOVE SONY MUS		NEW	PEARL JAM YIELD EPIC
3	3	SITI NURHALIZA CINDAI SUWAH ENTERPRISE			. — .
4	6	ZIANA ZAIN BEST OF ZIANA ZAIN BMG	3	1	EXCESSO EU SOU AQUELE MERCURY
5	4	VARIOUS ARTISTS DOUBLE TROUBLE 2 BMG	4	9	PASSARO SONHADOR FAFA DE BELEM COLUMBIA
6	9	SAVAGE GARDEN SAVAGE GARDEN SONY	5	6	CELINE DION LET'S TALK ABOUT LOVE COLUMBIA
	*	RAIHAN SYUKUR WARNER MUSIC	6	3	NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA
7	5		7	7	THE VERVE URBAN HYMNS EMI
8	7	BACKSTREET BOYS BACKSTREET'S BACK FORM	8	4	DEMIS ROUSSOS 34 CANCOES GLOBOMERCURY
		RECORDS	1 -		
9	8	SPICE GIRLS SPICEWORLD EMI	9	5	ANDREA BOCELLI ROMANZA POLYDOR
10	10	VARIOUS ARTISTS ROMANCE: VOL. 2 EMI	10	8	DANIELA MERCURY FEIJAO COM ARROZ EPIC
SW	/EDE	N (GLF) 02/06/98	DE	NM/	ARK (IFPI/Nielsen Marketing Research) 02/06/98
	LAST	SINGLES		LAST	SINGLES
MEEN 1	WEEK	TORN NATALIE IMBRUGLIA RCA	1	1	TORN NATALIE IMBRUGLIA BMG
2	2	NOBODY'S WIFE ANOUK DINO MUSIC/BMG	2	2	PRINCE IGOR THE RAPSODY FEATURING WARRE
3	3	PRINCE IGOR THE RAPSODY FEATURING WARR	EN		G & SISSEL POLYGRAM
		G & SISSEL MERCURY	3	3	THIS IS HOW WE PARTY S.O.A.P SONY/PLADECOMPA
4 5	NEW	TURN BACK TIME AQUA UNIVERSAL IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS	4	4	IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS
3	INCAA	MNW ILR	7	4	PROFILE/MD
6	7	EVERYTHING'S GONNA BE ALRIGHT SWEETBOX	(5	5	NEVER EVER ALL SAINTS LONDON/POLYGRAM
		RCA	6	7	FORGIVEN SPACE BROTHERS POLYGRAM
7	4	I WILL COME TO YOU HANSON MERCURY	7	6	SORTI DE L'ENFER INFERNAL FLEX RECORDS/EMI
8 9	6	AMENO ERA MERCURY TOGETHER FOREVER (THE CYBER PET SONG)	8	RE 9	NOBODY'S WIFE ANOUK BMG DENMARK BABY CAN I HOLD YOU TONIGHT BOYZONE POLY
9	2	DAZE EPIC	•	"	DOR/POLYGRAM
10	NEW	NEVER EVER ALL SAINTS LONDON	10	8	CANDLE IN THE WIND 1997 ELTON JOHN POLY-
		ALBUMS	1		GRAM
1	1 1	ERIC GADD GREATEST HITS STRAWBERRY/WARNER			ALBUMS
2	2	NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA	. 1	1	VARIOUS ARTISTS DIANA, PRINCESS OF WALES-
3	8	CORNELIS VREESWIJK GULDKORN FRAN MAST	ER	_	A TRIBUTE SONY/PLADECOMPAGNIET
	,	CEES MEMOARER METRONOME/WARNER	2	NEW	D.A.D. SIMPATICO EMI-MEDLEY ERA ERA POLYGRAM
4 5	3	ERA ERA MERCURY SARAH BRIGHTMAN TIMELESS EASTWEST/WARNER		NEW 3	JANET JACKSON THE VELVET ROPE VIRGIN
6	5	ANOUK TOGETHER ALONE DINO MUSIC/BMG	5	4	BACKSTREET BOYS BACKSTREET'S BACK VIRGIN
7	9	MAGNUS UGGLA KARAOKE COLUMBIA	6	NEW	SOUNDTRACK TITANIC SONY CLASSICAL
8	NEW	SOUNDTRACK TITANIC SONY CLASSICAL	7	5	SPICE GIRLS SPICEWORLD VIRGIN CELINE DION LET'S TALK ABOUT LOVE SONY
9	RE	ENYA PAINT THE SKY WITH STARS—THE BEST	OF 8 9	8	DAZE SUPER HEROES SONY
10	7	AQUA AQUARIUM UNIVERSAL		7	AQUA AQUARIUM UNIVERSAL MUSIC
				NIP = 1	ND.
	RW/	(Verdens Gang Norway) 02/05/98	_	NLAI LAST	
	LAST	SINGLES		K WEEK	
1	1	PERFECT DAY VARIOUS ARTISTS EMI	1	1	POP-MUSIIKKIA NELJA BARITONIA POKO
2	3	NOBODY'S WIFE ANOUK BMG	2	3	MY HEART WILL GO ON CELINE DION
3	10	IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS	3	6	COLUMBIA/SONY IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS
		MNW	3	"	SMILE/SMD-MUSIKKI
4	2	SING UP FOR THE CHAMPIONS MANCHESTER	4	4	ALL AROUND THE WORLD OASIS HELTER
-	_	UNITED NORSKE GRAM	5	8	SKELTER/SONY TORN NATALIE IMBRUGLIA RCA/BMG
5 6	5 7	BURNIN' CUE UNIVERSAL NEVER EVER ALL SAINTS POLYGRAM	6	NEW	
7	4	SUPER HERO DAZE SONY	7	2	ICE RASMUS EVIDENCE/WARNER
8	6	TORN NATALIE IMBRUGLIA BMG	8	10	PRINCE IGOR THE RAPSODY FEATURING WARRI
9	9	DJ QUICKSILVER PLANET LOVE SONY	9	9	G & SISSEL DEF JAM/MERCURY/POLYGRAM GIVEN TO FLY PEARL JAM EPIC/SDNY
10	8	PRINCE IGOR THE RAPSODY FEATURING WARF	REN 9		TAVAROIDEN TAIKAMAAILMA YUP MERCURY/POLY-
		G & SISSEL POLYGRAM	10		GRAM
	1	ALBUMS			ALBUMS
	1			Ι.	APULANTA SINGLET 1993-1997 LEVYMHTIO
1	1	JANIS JOPLIN THE VERY BEST OF JANIS JOPLII	V 1	1	APULANTA SINGLET 1333-1337 LEVI/INDI
1	1	JANIS JOPLIN THE VERY BEST OF JANIS JOPLII SONY	2	2	SOUNDTRACK TITANIC SONY CLASSICAL/SONY
1 2	1 4	SONY ERA ERA POLYGRAM	2 3	2 5	SOUNDTRACK TITANIC SONY CLASSICAL/SONY CELINE DION LET'S TALK ABOUT LOVE SONY
2	4 6	SONY ERA ERA POLYGRAM DOORS BEST OF THE DOORS WARNER	2	2	SOUNDTRACK TITANIC SONY CLASSICAL/SONY CELINE DION LET'S TALK ABOUT LOVE SONY SCOOTER THE SINGLES—ROUGH AND TOUGH
2 3 4	4 6 2	SONY ERA ERA POLYGRAM DOORS BEST OF THE DOORS WARNER CELINE DION LET'S TALK ABOUT LOVE SONY	2 3	2 5	SOUNDTRACK TITANIC SONY CLASSICAL/SONY CELINE DION LET'S TALK ABOUT LOVE SONY
2	4 6	SONY ERA ERA POLYGRAM DOORS BEST OF THE DOORS WARNER	2 3 4	5 3	SOUNDTRACK TITANIC SONY CLASSICAL/SONY CELINE DION LET'S TALK ABOUT LOVE SONY SCOOTER THE SINGLES—ROUGH AND TOUGH AND DANGEROUS 94-98 CLUB TOOLS/K-TEL ERA ERA POLYGRAM

AARON CARTER AARON CARTER EDELPITCH ANOUK TOGETHER ALONE BMG

EROS RAMAZZOTTI EROS BMG

10

NATALIE IMBRUGLIA LEFT OF THE MIDDLE

ANOUK TOGETHER ALONE DINO/BMG
YUP OUTO ELAMA MERCURY/POLYGRAM

NEW

THE LATEST MUSIC NEWS FROM AROUND THE PLANET

EDITED BY DOMINIC PRIDE

INDIA: Cornershop's breakthrough single, "Brimful Of Asha," is expected to be a top five U.K. entry after its Monday (16) release (Billboard, Feb. 7). That song is a testament to the rich legacy of legendary Indian singer Asha Bhonsle, responsible for some of the Hindi film world's best songs. Now in her fourth decade in the music business, Bhonsle is reinventing herself with a crossover into the pop firmament. She has a current release on PolyGram India, "We Can Make It," a duet with teen popsters Code Red. The track showcases her versatility, previously seen in her collaboration five years ago with Boy George.

NYAY BHUSHAN

U.K.: Few bands have undergone such an acrimonious demise as the Stone Roses. But after gui-

tarist John Squire helmed his new group the Seahorses to platinum status (300,000 units) here with their debut album, "Do It Yourself" (Geffen), his former friend and Roses front man Ian Brown is also off to a strong start with his solo endeavors. "My Star," the first single from Brown's debut Polydor set, "Unfinished Monkey Business," has already enjoyed top five domestic success since its U.K. release Feb. 2. Signed to PolyGram worldwide, Brown is negotiating to secure a North American release. Brown tells Pulse: "I loved my time in the Roses . . . but life's about staying happy." He played guitar, keyboards, and drums

on the album and used all his former bandmates except Squire. "Corpses," the set's second U.K. single, will be released March 16.

PAUL SEXTON

FINLAND: The angular, melodic rock group Don Huonot continued its breakthrough at the Finnish music industry's annual Emma Awards, held Jan. 31 in Helsinki. Don Huonot's album "Hyvää Yötä Ja Huomenta" (Good Night And Good Morning), its first for BMG Finland's new Terrier label, has gone platinum (40,000 units). They won best band, best album, and best song for the hit "Riidankylväjä" (Fightstarter). Their producer, Kalle Chydenius, was named best producer. Terrier's good run continued with a new signing, the self-described "love metal" band H.I.M., which won best new band and best debut album (for "Greatest Lovesongs, Vol. 666"). Other winners at the televised show were more established and less rock-orientated names: Kaija Koo (best female vocalist), Jari Sillanpää (best male vocalist), Anna Eriksson (best new female vocalist), and Sami Saari (best new male vocalist).

GERMANY: Leading the German *chanson* revival is the young Berlin performer Tim Fischer. On

Feb. 1 he closed a sold-out two-week stint at Berlin's midsized Bar Jeder Vernunft. A charismatic performer with androgynous good looks, his repertoire includes 1920s art songs, some new material, and the occasional pop ballad. Fischer's meticulous interpretations are sometimes accompanied by extravagant facial and body gestures. He has already stamped his signature on prewar gems from the likes of Friedrich Hollaender and Georg Kreisler. The works of poet/playwright Bertolt Brecht also come into Fischer's repertoire, as do texts from the late film director R.W. Fassbinder with music from his longtime soundtrack collaborater, Peer Raben. Fischer was discovered in a small Hamburg theater in 1989; word spread quick-

ly, and Fischer was soon embraced by Berlin audiences. He has since toured France and North Africa. His latest album on EMI, "Aus Blauem Glass" (Out Of Blue Glass), was released last fall. Also on EMI are "Tim Fischer Live" and the double CD "Lieder Eines Armen" (Songs Of A Poor Man).

OWEN LEVY

SOUTH AFRICA: The sheer power and beauty of Gloria Bosman's voice has captured the attention of music buyers here. Over the past year, this Xhosa-speaking 24-year-old has enthralled audiences with her exhilarating live performances of soulful jazz standards, gospel classics, and even opera. Yet her devoted live audiences are in for a surprise with the work Bosman recorded last year in the small Chameleon Cowboy Studio in the heart of Johannesburg. Collaborating with Chameleon Cowboy's Adrian Levi and Dean Hart, Bosman crafted 12 songs that showcase her voice in a different style. She sings mostly in Zulu, and the tracks are both sophisticated and dreamy, incorporating elements of R&B, trip-hop, and South African traditional styles in a manner that stamps Bosman as one of the freshest, most progressive artists in Johannesburg. "I want people to listen to this work without any preconceived ideas about music genres." says Bosman. It's unconfirmed whether Chameleon Cowboy Records will release the tracks as a full-length album or as an EP.

DENMARK: Anni Ringgaard was one of two girls named Anni in her grammar school. To avoid confusion, her teachers called her "Anni One." AnniOne is now both her stage name and the title of her debut album for Sony-Pladecompagniet, which released Ringgaard's first single, "Heavenly Soundmachine," in October 1995. Two more singles and a few years later, "AnniOne" reached the shelves in mid-January. In the interim, two other singles, "Lovers For A While" and "Sweet Little Secrets," got extensive airplay and raised a question among listeners: "Who is she?" The album is a collection of personal musical vignettes; the rock singer/songwriter depicts a wide emotional range. "AnniOne" was produced by Finn Verwohlt and AnniOne's partner, Bjarne Nygaard Nielsen, who plays a variety of instruments on the album. Ringgaard composed most of the music and collaborated with Jakob Eriksen from the band Shirtsville on lyrics. Jesper Mattson, who backed the Danish duo One Two, plays bass, and Mokoto Sakamoto, who has played with Neneh Cherry and Bernard Butler, is on drums.

BILLBOARD FEBRUARY 21, 1998 51

HITS OF THE WORLD

01998 IAC	AN		^-	D=-	ANIV		V		-	- LI-	
JAF		(Dempa Publications Inc.) 02/16/98	_	_	ANY (Media Control) 02/10/98	_	_	art-Track) 02/09/98	_		E (SNEP/IFOP/Tite-Live) 02/07/98
THIS WEEK	Last Week	SINGLES		LAST			LAST K WEEK	SINGLES		LAST	SINGLES
1	2	YOZORA NO MUKOU SMAP VICTOR	1	1	MY HEART WILL GO ON CELINE DION COLUMBIA	1	1	DOCTOR JONES AQUA UNIVERSAL	1	2	THE REASON CELINE DION COLUMBIA
2	NEW 1	KYUKON THE YELLOW MONKEY FUN HOUSE WINTER FALL L'ARC-EN-CIEL KVOON/SONY	2	3	ALANE WES EPIC	3	NEW 5	ALL I HAVE TO GIVE BACKSTREET BOYS JIVE	2	3	TOGETHER AGAIN JANET JACKSON VIRGIN
4	NEW	SASURAI TAMIO OKUDA SONY	3	2	IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS	4	3	NEVER EVER ALL SAINTS LONDON GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA	3	1	VIVO PER LEI ANDREA BOCELLI & HELENE
5	3	ASHITA GA KIKOERU J-FRIENDS JHONNY'S ENTER-	4	4	TOGETHER AGAIN JANET JACKSON VIRGIN	5	NEW	MY HEART WILL GO ON CELINE DION COLUMBIA	4	7	SEGARA POLYDOR CASANOVA ULTIMATE KAOS DANCE POOL
6	5	ROMANCE PENICILLIN EASTWEST JAPAN	5	5	TORN NATALIE IMBRUGLIA RCA	6 7	2 NEW	YOU MAKE ME WANNA USHER ARISTA/LAFACE CLEOPATRA'S THEME CLEOPATRA WEA	5	4	SAVOIR AIMER FLORENT PAGNY MERCURY
7	NEW	KOHOJYO TO HATASHI NO JIJYO NANAOE AIKAWA	6	6 7	WALK ON BY YOUNG DEENAY WEA	8	8	ANGELS ROBBIE WILLIAMS CHRYSALIS	6	13	EMMENE MOI ALLAN THEO EMI
8	4	CUTTING EDGE ROCKET DIVE HIDE WITH SPREAD BEAVER UNI-	8	NÉW	DOCTOR JONES AQUA UNIVERSAL ALL I HAVE TO GIVE BACKSTREET BOYS JIVE/MOTOR	9	NEW	LE DISQUE JOCKEY ENCORE SUM	7	5	HASTA SIEMPRE NATHALIE CARDONE COLUMBIA
		VERSAL VICTOR			MUSIC	10		HIGH LIGHTHOUSE FAMILY WILD CARD/POLYDOR MULDER AND SCULLY CATATONIA BLANCO Y NEGRO	8	6	MEET HER AT THE LOVE PARADE DA HOOL DANG
9 10	6 NEW	FACE THE CHANGE EVERY LITTLE THING AVEX TRAX INOCHI NO BETSUMEI MIYUKI NAKAJIMA PONY	9	8 9	PUSHED AGAIN DIE TOTEN HOSEN EASTWEST ANGELS ROBBIE WILLIAMS FMI	12		MEET HER AT THE LOVE PARADE DA HOOL MANI	9	14	MON PAPA A MOI EST UN GANGSTER STOMY
		CANYON	11	12	WHEN SUSANNAH CRIES ESPEN LIND UNIVERSAL	13	NEW	FESTO			BUGSY COLUMBIA
11 12	8 NEW	1/3 NO JYUNJYO NA JYONETSO SIAM SHADE SDNY NAGAI AIDA KIRORO VICTOR	12	111	ONE MINUTE THE BOYZ EASTWEST	14		DESIRE B.B.E. POSITIVAVEMI TOGETHER AGAIN JANET JACKSON VIRGIN	10 11	17 NEW	TORN NATALIE IMBRUGLIA RCA
13	NEW	FINE COLORDAY MEGUMI HAYASHIBARA KING	13	10	TOO MUCH HEAVEN NANA MOTOR	15		BAMBOOGIE BAMBOO VC RECORDINGS	12	12	ALARMA 666 POLYGRAM JE T'AIME LARA FABIAN POLYDOR
14 15	10 7	PROMISE KOHMI HIROSE VICTOR MORNING COFFEE MORNING MUSUME ONE UP	14	20	AMENO ERA MERCURY IN MY BED DRU HILL MERCURY	16	NEW	WISHING ON A STAR JAY-Z FEATURING GWEN DICKEY NORTHWESTSIDE/BMG	13	9	PRINCE IGOR THE RAPSODY FEATURING WARREI
		MUSIC MORNING MOSOME ONE OF	16	15	TO THE MOON AND BACK SAVAGE GARDEN	17		ALL AROUND THE WORLD OASIS CREATION			G & SISSEL ISLAND
16 17	20 11	BAD LUCK ON LOVE TOHKO PONY CANYON HERON TATSURO YAMAHITA WARNER MUSIC JAPAN		١.,	COLUMBIA	18		IT STARTED WITH A KISS HOT CHOCOLATE EMI HIDEAWAY '98 DE'LACY DECONSTRUCTION	14 15	8 18	JE ZAPPE ET JE MATE PASSI V2 LA FIESTA PATRICK SEBASTIAN POLYDOR
18	12	NEGAIGOTO HITOTSU DAKE MIHO KOMATSU	17	16	DIE LAENGSTE SINGLE DER WELT WOLFGANG PETRY ARIOLA	20		SYLVIE SAINT ETIENNE HEAVENLY	16	NEW	JE SERAI LA WORLDS APART EMI
19	NEW	AMEMURA O-TOWN RECORD	18	18	YOU MAKE ME WANNA USHER ARIOLA			ALBUMS	17	10	CE QUE JE SAIS JOHNNY HALLYDAY MERCURY
20	NEW	CALOGONS NO THEMA CALOGONS KIJOON SONY TSUYOKU HAKANAI MONOTACHI COCCO VICTOR	19	NEW		1	12	SOUNDTRACK TITANIC SOUNDTRACK	18 19	15 11	BARBIE GIRL AQUA UNIVERSAL LAURA NON C'E NEK WEA
		ALBUMS	20	NEW	COSE DELLA VITA/CAN'T STOP THIS EROS RAMAZZOTT! & TINA TURNER ARIOLA	2	13	IAN BROWN UNFINISHED MONKEY BUSINESS	20	16	COME INTO MY LIFE GALA SCORPIO/POLYGRAM
1	1	NAMIE AMURO 181920 AVEX TRAX				3	4	POLYDOR PEARL JAM YIELD EPIC			ALBUMS
2	2	T.M. REVOLUTION TRIPLE JOKER ANTINOS RECORDS	Ι,	1	ALBUMS	4	1	THE VERVE URBAN HYMNS HUT/VIRGIN	1	1	SOUNDTRACK TITANIC SONY CLASSICAL
3 4	7	SOUNDTRACK TITANIC SONY CLASSICAL SHAZNA GOLD SUN AND SILVER MOON LIMITED	1 2	2	SOUNDTRACK TITANIC SONY CLASSICAL PUR MAECHTIG VIEL THEATER INTERCORD	5	3	ALL SAINTS ALL SAINTS LONDON	2	2	JOHNNY HALLYDAY CE QUE JE SAIS POLYGRAM
		EDITION BMG JAPAN	3	3	CELINE DION LET'S TALK ABOUT LOVE COLUMBIA	7	18	AQUA AQUARIUM UNIVERSAL CATATONIA INTERNATIONAL VELVET BLANCO Y	3	4	ANDREA BOCELLI ROMANZA POLYDOR
5 6	5 NEW	TRF WORKS—THE BEST OF TRF AVEX TRAX COMPLEX BEST COMPLEX TOSHIBA EMI	4	NEW		'		NEGRO	5	6	FLORENT PAGNY SAVOIR AIMER MERCURY ALAIN BASHUNG FANTAISIE MILITAIRE BARCLAY
7	4	TOSHINORI YONEKURA I PIONEER LOC	5	13	RA ERA MERCURY NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA	8	10	VARIOUS ARTISTS ULTIMATE CLUB MIX '98 POLY GRAM TV	6	NEW	PEARL JAM YIELD SONY
8	6 13	KOHMI HIROSE RHAPSODY VICTOR	۱ -	5	SOUNDTRACK COMEDIAN HARMONISTS EMI	9	5	ROBBIE WILLIAMS LIFE THRU A LENS CHRYSALIS	7	7	CELINE DION LET'S TALK ABOUT LOVE COLUMBIA
-		SHANZA GOLD SUN AND SILVER MOON ORDINARY EDITION BMG JAPAN	8	4	BELL BOOK & CANDLE READ MY SIGN ARIOLA	10		LIGHTHOUSE FAMILY POSTCARDS FROM HEAVEN	8	NEW	BUSTA FLEX BUSTA FLEX WEA
10	11	GLAY REVIEW—BEST OF GLAY PLATINUM	9	6 8	EROS RAMAZZOTTI EROS ARIOLA	11	NEW	WILD CARD/POLYDOR VARIOUS ARTISTS IN THE MIX '98 VIRGIN/EMI	9	5 8	ANDRE RIEU VALSES PHILIPS/POLYGRAM LARA FABIAN PURE POLYDOR
11	10	ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEAJAPAN	11	7	CHRIS REA THE BLUE CAFE EASTWEST JANET JACKSON THE VELVET ROPE VIRGIN	12	2	RADIOHEAD OK COMPUTER PARLOPHONE	11	15	JANET JACKSON THE VELVET ROPE VIRGIN
12	8	SIAM SHADE SIAM SHADE IV-ZERO SONY	12	15	AQUA AQUARIUM UNIVERSAL	13	17	LIONEL RICHIE TRULY—THE LOVE SONGS	12	17	POETIC LOVER AMANTS POETIQUES M6 INTER/SONY
13 14	12 14	X-JAPAN BALLAD COLLECTION POLYDOR CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY	13	12	WOLFGANG PETRY NIE GENUG ARIOLA	14	6	PROPELLERHEADS DECKSANDDRUMSAND-	13	13	ERA ERA MERCURY
15	9	HIDEKI KAJA TEA POLYSTAR	14 15	10 14	THE CORRS TALK ON CORNERS EASTWEST ANDRE RIEU STRAUSS & CO., POLYDOR			ROCKANDROLL WALL OF SOUND	14 15	9 10	EMMA SHAPPLIN CARMINE MEO EMI PASSI LES TENTATIONS V2
16	NEW	YNGWIE JOHANN MALMSTEEN CONCERTO SUITE FOR ELECTRIC GUITAR AND ORCHESTRA IN E FLAT	16	11	SPICE GIRLS SPICEWORLD VIRGIN	15 16	NEW 11	GOLDIE SATURNZ RETURN LONDON CELINE DION LET'S TALK ABOUT LOVE EPIC	16	16	LOUISE ATTAQUE LOUISE ATTAQUE ATMOS
		MINOR OP. 1-MILLENNIUM PONY CANYON	17	16	WOLFGANG PETRY ALLES ARIOLA	17	NEW	NINA SIMONE BLUE FOR YOUVERY BEST OF			PHERIQUE/SONY
17 18	NEW	HEKIRU SHIINA BABY BLUE EYES SONY	18 19	NEW 18	WES WELENGA EPIC THE ROLLING STONES BRIDGES TO BABYLON VIR-		11514	GLOBAL TV	17 18	14 12	BJORK HOMOGENIC VIRGIN
19	16 17	TOMOMI KAHALA STORYTELLING PIONEER LDC MAX MAXIMUM II AVEX TRAX	1 13	10	GIN	18 19	NEW 14	WILL SMITH BIG WILLIE STYLE COLUMBIA TEXAS WHITE ON BLONDE MERCURY	19	18	WILL SMITH BIG WILLIE STYLE COLUMBIA WORLDS APART DON'T CHANGE EMI
20	15	RYUICHI KAWAMURA LOVE VICTOR	20	17	JOHN LENNON LENNON LEGEND EMI		NEW		20	RE	PASCAL OBISPO SUPERFLU SONY
CAI	IAD		NIE	THE	DI ANDC	A	OTD	A118			
	_	A (SoundScan) 02/21/98	1		RLANDS (Stichting Mega Top 100) 02/14/98	1		ALIA (ARIA) 02/15/98	ITA		Musica e Dischi/FIMI) 02/09/98
	Last Week	SINGLES	THIS			THIS	LAST	SINGI FS		LAST	CINCLES
		CANDLE IN THE WIND 1997/SOMETHING ABOUT			SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN	THIS WEED	WEEK 2	SINGLES MY HEART WILL GO ON CELINE DION EPIC/SONY	WEEK	WEEK	SINGLES TAKE ME LIP RALPHI ROSARIO TIMESELE
		CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MER-	WEEK	WEEK	SINGLES	WEE	WEEK	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS			SINGLES TAKE ME UP RALPHI ROSARIO TIMESELI COME INTO MY LIFE GALA DO IT YOURSELI
		CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MER- CURY BEEN AROUND THE WORLD PUFF DADDY & THE	WEEK	WEEK 1	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS	1 2	2 3	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY	1 2 3	2 1 7	TAKE ME UP RALPHI ROSARIO TIMEJSELI COME INTO MY LIFE GALA DO 11 YOURSELI TORN NATALIE IMBRUGLIA RCABMG RICORDI
WEEK 1	WEEK 1	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE)	1 2 3	1 15 2	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS	1 2 3 4	2 3 7 1	MY HEART WILL GO ON CELINE DION EPIC/SONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL	1 2	2 1	TAKE ME UP RALPHI ROSARIO TIMESELI COME INTO MY LIFE GALA DO 11 YOURSELI TORN NATALIE IMBRUGLIA RCABMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA
1 2 3	1 2 5	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MER- CURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY	1 2	1 15	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS	1 2 3 4 5	2 3 7 1 5	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN	1 2 3 4	2 1 7	TAKE ME UP RALPHI ROSARIO TIME/SELF COME INTO MY LIFE GALA DO IT YOURSELF TORN NATALIE IMBRUGLIA RCA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF
1 2	1 2	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS	1 2 3	1 15 2	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA	1 2 3 4	2 3 7 1	MY HEART WILL GO ON CELINE DION EPIC/SONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL	1 2 3 4 5 6	2 1 7 10 6 NEW	TAKE ME UP RALPHI ROSARIO TIME/SELI COME INTO MY LIFE GALA DO 11 YOURSELI TORN NATALIE IMBRUGLIA RCA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY
2 3 4 5	2 5 3 8	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVE/ZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN	1 2 3 4 5 6	1 15 2 3 4 7	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG	1 2 3 4 5 6 7	2 3 7 1 5 6	MY HEART WILL GO ON CELINE DION EPIC/SONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPE/JUMA	1 2 3 4 5 6 7	2 1 7 10 6 NEW 5	TAKE ME UP RALPHI ROSARIO TIME/SELI COME INTO MY LIFE GALA DO 11 YOURSELI TORN NATALIE IMBRUGLIA RCA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN
2 3 4	2 5 3	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS	1 2 3 4 5	1 15 2 3 4	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE	1 2 3 4 5 6	2 3 7 1 5 6	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER:	1 2 3 4 5 6 7 8	2 1 7 10 6 NEW 5 3	TAKE ME UP RALPHI ROSARIO TIMESELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA ROJAMIG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMESELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL
2 3 4 5	2 5 3 8	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVE/ZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT. PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN	1 2 3 4 5 6	1 15 2 3 4 7	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG	1 2 3 4 5 6 7 8	2 3 7 1 5 6 10 8 4	MY HEART WILL GO ON CELINE DION EPIC/SONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAVARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPE/UMA IT'S LIKE THAT RUN-D.M.C. VS, JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI	1 2 3 4 5 6 7	2 1 7 10 6 NEW 5	TAKE ME UP RALPHI ROSARIO TIME/SELI COME INTO MY LIFE GALA DO 11 YOURSELI TORN NATALIE IMBRUGLIA RCA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN
2 3 4 5 6 7 8	2 5 3 8 4 6 19	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND	1 2 3 4 5 6 7 8	1 15 2 3 4 7 6 5 9	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BIMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BIMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA	1 2 3 4 5 6 7	2 3 7 1 5 6	MY HEART WILL GO ON CELINE DION EPIC/SONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALLE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPEJUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING	1 2 3 4 5 6 7 8 9	2 1 7 10 6 NEW 5 3 4 11	TAKE ME UP RALPHI ROSARIO TIME/SELI COME INTO MY LIFE GALA DO 11 YOURSELI TORN NATALIE IMBRUGLIA RCABMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE
2 3 4 5 6	1 2 5 3 8 4 6 19 16 7	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCUPY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC	1 2 3 4 5 6 7 8 9	1 15 2 3 4 7 6 5 9 8	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO	1 2 3 4 5 6 7 8 9 10 11	WEEK 2 3 7 1 5 6 10 8 4 9	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MOS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN	1 2 3 4 5 6 7 8 9	2 1 7 10 6 NEW 5 3 4	TAKE ME UP RALPHI ROSARIO TIME/SELF COME INTO MY LIFE GALA DO IT YOURSELF TORN NATALIE IMBRUGLIA RCA/BING RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD A&D/BING RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH
3 4 5 6 7 8 9 10 11	1 2 5 3 8 4 6 19 16 7 10	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO, DESTINY'S CHILD SONY	1 2 3 4 5 6 7 8	1 15 2 3 4 7 6 5 9	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BIMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BIMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA	3 4 5 6 7 8 9 10	2 3 7 1 5 6 10 8 4 9 12 20	MY HEART WILL GO ON CELINE DION EPIC/SONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAVARRIER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPE/JUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WILT WILL SMITH COLUMBIA/SONY	1 2 3 4 5 6 7 8 9 10 11	2 1 7 10 6 NEW 5 3 4 11	TAKE ME UP RALPHI ROSARIO TIME/SELI COME INTO MY LIFE GALA DO 11 YOURSELI TORN NATALIE IMBRUGLIA RCABMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE
3 4 5 6 7 8 9 10 11 12	1 2 5 3 8 4 6 19 16 7 10 13	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCUPY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC	#EE# 1 2 3 4 5 6 7 8 9 10 11 12	1 15 2 3 4 7 6 5 9 8 13 NEW	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA	#EED 1 2 3 4 5 6 7 7 8 9 10 11 12 13 14	WEEK 2 3 7 1 5 6 10 8 4 9 12 20 11 15	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MOS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA/SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY	1 2 3 4 5 6 7 8 9 10 11 12 13	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13	TAKE ME UP RALPHI ROSARIO TIME/SELF COME INTO MY LIFE GALA DO IT YOURSELF TORN NATALIE IMBRUGLIA RCA/BING RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ARD/BING RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE
2 3 4 5 6 7 8 9 10 11 12	1 2 5 3 8 4 6 19 16 7 10 13	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILLD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA	1 2 3 4 5 6 7 8 9 10 11	1 15 2 3 4 7 6 5 9 8 13	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION	3 4 5 6 7 8 9 10 11 12 13 14 15	WEEK 2 3 7 1 5 6 10 8 4 9 12 20 11 15 14	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAVARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS, JASON NEVINS MOS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIASONY COCO JAMBOO MR. PRESIDENT WEAVARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWEST WARNER	### No. 1	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13	TAKE ME UP RALPHI ROSARIO TIME/SELF COME INTO MY LIFE GALA DO IT YOURSELF TORN NATALIE IMBRUGLIA ROJAMM RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASHE FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSALINITERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME
3 4 5 6 7 8 9 10 111 12 13 14	2 5 3 8 4 6 19 16 7 10 13	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY	######################################	1 15 2 3 4 7 6 5 9 8 13 NEW 10	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	8 4 9 12 20 11 15 14 17 16	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MOS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA/SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY	1 2 3 4 5 6 7 8 9 10 11 12 13	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13	TAKE ME UP RALPHI ROSARIO TIME/SELF COME INTO MY LIFE GALA DO IT YOURSELF TORN NATALIE IMBRUGLIA RCA/BING RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ARD/BING RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE
2 3 4 5 6 7 8 9 10 11 12	1 2 5 3 8 4 6 19 16 7 10 13	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVE/ZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT. PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA-	#EE# 1 2 3 4 5 6 7 8 9 10 11 12	1 15 2 3 4 7 6 5 9 8 13 NEW	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MOS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA-SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK	### NEEK 1 2 3 4 4 5 6 7 8 9 10 11 12 13 14 15 16 17	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW 9	TAKE ME UP RALPHI ROSARIO TIME/SELF COME INTO MY LIFE GALA DO IT YOURSELF TORN NATALLE IMBRUGLIA RCA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD A&D/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COL- ORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT
3 4 5 6 7 8 9 10 111 12 13 14	2 5 3 8 4 6 19 16 7 10 13	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCUPY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS.	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO!/ GOT LIFE NINA SIMONE BMG ALANE WES EPIC	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	8 4 9 12 20 11 15 14 17 16	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEJUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA-SONY COCO JAMBOO MR. PRESIDENT WEAVWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON	5 6 7 8 9 10 11 12 13 14 15 16 17 18	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW 9 16	TAKE ME UP RALPHI ROSARIO TIME/SELF COME INTO MY LIFE GALA DO IT YOURSELF TORN NATALIE IMBRUGLIA REA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASHE FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSALINITERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF
2 3 4 5 6 7 8 9 10 11 12 13 14	2 5 3 8 4 6 19 16 7 10 13 9 11	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT. PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHANIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEATURING 112) ARISTA ANGEL JOSE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK-	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MOS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIASONY COCO JAMBOO MR. PRESIDENT WEAVWARNER ALL CRIED OUT ALLURE EPICSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOMSONY	### NEEK 1 2 3 4 4 5 6 7 8 9 10 11 12 13 14 15 16 17	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW 9	TAKE ME UP RALPHI ROSARIO TIME/SELF COME INTO MY LIFE GALA DO IT YOURSELF TORN NATALIE IMBRUGLIA REA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD AAD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGINITIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR-
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	2 5 3 8 4 6 19 16 7 10 13 9 11 15	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MOS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA-SONY COCO JAMBOO MR. PRESIDENT WEAVWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOMSONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW 9 16	TAKE ME UP RALPHI ROSARIO TIME/SELF COME INTO MY LIFE GALA DO IT YOURSELF TORN NATALIE IMBRUGLIA REA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASHE FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSALINITERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF
3 4 5 6 7 8 9 10 111 122 13 14 15 16 17 18	2 5 3 8 4 6 19 16 7 10 13 9 11 15 12 17	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT. PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHANIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEATURING 112) ARISTA ANGEL JOSE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC	1 2 3 4 5 6 7 7 8 9 10 11 12 13 14 15 16 17 18 19 20	8 4 9 12 20 11 15 14 17 16 18 19 13	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEJUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MOS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIASONY COCO JAMBOO MR. PRESIDENT WEAVWARNER ALL CRIED OUT ALLURE EP CSONY USH MATCHBOX 20 CESTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOMSONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM ALBUMS	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW 9 16 NEW	TAKE ME UP RALPHI ROSARIO TIME/SELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA ROZBIMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELIF PEACE BLACKWOOD AAD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORD/SIDIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDI/JSELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND
3 4 5 6 7 8 8 9 10 11 11 12 13 14 15 16 17 18 19	5 3 8 4 6 6 19 16 7 10 13 9 11 15 12 17 14 NEW	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALLANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALLE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMIDA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA/SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWEST/WARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWEST/WARNER AGAIN KYLLE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCA/UMA SOMETHING ABOUT THE WAY YOU LOOK TONICHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM ALBUMS	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW 9 16 NEW	TAKE ME UP RALPHI ROSARIO TIME/SELF COME INTO MY LIFE GALA DO IT YOURSELF TORN NATALIE IMBRUGLIA REA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD AAD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDI/ASELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC
3 4 5 6 7 8 9 10 111 122 13 14 15 16 17 18	2 5 3 8 4 6 19 16 7 10 13 9 11 15 12 17	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING I 12) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING I 12) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART UZ ISLAND	1 2 3 4 5 6 6 7 8 8 9 10 11 12 13 14 15 16 17 18 19	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO	1 2 3 4 5 6 7 7 8 9 10 11 12 13 14 15 16 17 18 19 20	8 4 9 12 20 11 15 14 17 16 18 19 13	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MOS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA-SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EPICSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOMSONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PEARL JAM YIELD EPIC/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU	## WEEK 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW 9 16 NEW 1 NEW 1 NEW	TAKE ME UP RALPHI ROSARIO TIME/SELF COME INTO MY LIFE GALA DO IT YOURSELF TORN NATALIE IMBRUGLIA REA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/MITERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC
3 4 5 6 7 8 8 9 10 11 11 12 13 14 15 16 17 18 19	5 3 8 4 6 6 19 16 7 10 13 9 11 15 12 17 14 NEW	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA	1 2 3 4 5 6 6 7 8 8 9 10 11 12 13 14 15 16 17 18 19	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEJUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMIDA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA-SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUJMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOMSONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM ALBUMS PEARL JAM YIELD EPICSONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWESTWARNER	## WEEK 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW 9 16 NEW NEW 1 NEW 1 NEW 3	TAKE ME UP RALPHI ROSARIO TIMESELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REAMME RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMESELF PEACE BLACKWOOD AAD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGINTIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2	5 3 8 4 6 6 19 16 7 10 13 9 11 15 12 17 14 NEW 18 1 NEW	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHANIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEATURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MOS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA-SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EPICSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOMSONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PEARL JAM YIELD EPIC/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3 4 4	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW 9 16 NEW NEW 1 NEW 1 NEW 2 1 NEW 3 2 2	TAKE ME UP RALPHI ROSARIO TIME/SELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELIF PEACE BLACKWOOD AAD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	5 5 3 8 4 4 6 19 16 7 10 13 9 11 15 12 17 14 NEW 18 1	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCUPY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT. PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHANIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEATURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART UZ ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 6 2	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3 3 4 5 5	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 166 18 19 13 NEW 1 2 5 4	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEJUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMIDA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA/SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLLE MINOGUE MUSHROOM/SONY HOW DO I LIVE TRISHA YEARWOOD MCAUJMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWESTWARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY BACKSTREET BOYS BACKSTREET'S BACK LIBERATION/SONY	## WEEK 1 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	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW NEW 1 NEW 1 NEW 1 NEW 5 5	TAKE ME UP RALPHI ROSARIO TIME/SELF COME INTO MY LIFE GALA DO IT YOURSELF TORN NATALIE IMBRUGLIA RCA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGINTIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUARIUM UNIVERSAL
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3 4	5 3 8 4 6 19 16 7 10 13 9 11 15 12 17 14 NEW 18 1 NEW 2 3	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHANIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEATURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWARN-ER CELINE DION LET'S TALK ABOUT LOVE EPIC	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG	1 2 3 4 5 6 6 7 8 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3 3 4 4	8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2 5	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MOS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA/SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURP/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWEST/WARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY BACKSTREET BOYS BACKSTREET'S BACK LIBERA-	## WEEK 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3 4 5	2 1 7 10 6 NEW 5 3 4 11 1 8 NEW 13 14 12 NEW 9 16 NEW NEW 1 NEW 2 NEW 2 NEW 2 NEW NEW 1 NEW 3 2 NEW NEW NEW NEW NEW NEW 1 NEW 3 2 NEW	TAKE ME UP RALPHI ROSARIO TIME/SELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGINTIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SEXT OF
2 3 4 5 6 7 8 9 10 111 12 13 14 15 16 17 18 19 20	2 5 3 8 4 6 19 16 7 10 13 9 11 15 12 17 14 NEW 2	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCUPY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWWARN- ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN	1 2 3 4 5 6 6 7 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3 4 4 5 6	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 6 2 7 7 5 3	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3 4 5 6	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2 5 4 3	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPEJUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA-SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURYPOLYGRAM PASH KATE CEBERANO MUSHROOMSONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM ALBUMS PEARL JAM YIELD EPICSONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWESTWARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY BACKSTREET BOYS BACKSTREET'S BACK LIBERA- TION/SONY SPICE GIRLS SPICEWORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN	## WEEK 1 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	2 1 7 10 6 NEW 5 3 4 111 8 NEW 13 14 12 NEW 9 16 NEW NEW 1 NEW 5 4	TAKE ME UP RALPHI ROSARIO TIME/SELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ABO/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEA
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	5 3 8 4 6 6 19 16 7 10 13 9 11 15 12 17 14 NEW 18 1 NEW 2 3 4 5 6 6	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHANIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEATURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWARN-ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 1 2 3 3 4 4 5 6 7	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 6 2 7 5 3 1	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO RENE FROGER HOME AGAIN DINO MUSIC	1 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 8	WEEK 2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2 5 4 3 6 7	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALLE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER. SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA/SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWEST/WARNER ALL CRIED OUT ALLURE EP CSONY HOW DO I LIVE TRISHA YEARWOOD MCA/UMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM ALBUMS PEARL JAM YIELD EPIC/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWEST/WARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY BACKSTREET BOYS BACKSTREET'S BACK LIBERA- TION/SONY SPICE GIRLS SPICEWORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN	## WEEK 1 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	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW NEW 1 NEW 1 NEW 1 NEW 5 5	TAKE ME UP RALPHI ROSARIO TIME/SELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REA/BMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIME/SELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGINTIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SEXT OF
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3 4 4 5 6	5 3 8 4 6 19 16 7 10 13 9 11 15 12 17 14 NEW 18 1 NEW 2 3 4 5 5 6 9	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCUPY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWWARN- ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN COLUMBIA	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3 4 4 5 6 6 7 8	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 6 2 7 7 5 3 1 NEW NEW	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO RENE FROGER HOME AGAIN DINO MUSIC SOUNDTRACK TITANIC SONY CLASSICAL	1 2 3 4 5 6 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	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2 5 4 3 6 7 13 11	MY HEART WILL GO ON CELINE DION EPIC/SONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER- SCOPE-JUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA-SONY COCO JAMBOO MR. PRESIDENT WEAVARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOMSONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM ALBUMS PEARL JAM YIELD EPIC/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWEST/WARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY BACKSTREET BOYS BACKSTREET'S BACK LIBERA- TION/SONY SPICE GIRLS SPICEWORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN ROADSHOW/WARNER	## WEEK 1 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	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW 9 16 NEW 1 NEW 1 NEW 2 NEW 5 5 4 7 NEW 6 6	TAKE ME UP RALPHI ROSARIO TIMESELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REAMME RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMESELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGINTIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORD/S/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEA POOH THE BEST OF POOH CGD ALMAMEGRETTA LINGO RCA THE VERVE URBAN HYMNS VIRGIN
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 3 4 5 6 7 8 9	2 5 3 8 4 6 6 19 16 7 10 13 9 11 15 12 17 14 NEW 18 1 NEW 2 3 4 5 6 6 9 8	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHANIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEATURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWARN-ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWARN-ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN COLUMBIA BACKSTREET BOYS BACKSTREET'S BACK JIVEZOMBA	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 1 2 3 3 4 4 5 6 7	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 6 2 7 5 3 1	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO RENE FROGER HOME AGAIN DINO MUSIC SOUNDTRACK TITANIC SONY CLASSICAL PAUL DE LEEUW LIFF EPIC	1 2 3 4 5 6 7 8 9 10 11 22 3 4 4 5 6 6 7 8 9 10 11 2 13 14 15 16 17 18 19 20 1 2 3 3 4 5 6 7 8 9 10 11 11 11 11 11 11 11 11 11 11 11 11	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 166 18 19 13 NEW 1 2 5 4 3 6 7 7 13 11 9	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALLE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER. SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA-SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWEST/WARNER DID IT AGAIN KYLLE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCA/UMA SOMETHING ABOUT THE WAY YOU LOOK TONICHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM ALBUMS PEARL JAM YIELD EPIC/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU BACKSTREET BOYS BACKSTREET'S BACK LIBERA- TION/SONY SPICE GIRLS SPICEWORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN ROADSHOW/WARNER REGURGITATOR UNIT EASTWEST/WARNER JEWEL PIECES OF YOU EASTWEST/WARNER JEWEL PIECES OF YOU EASTWEST/WARNER	## WEEK 1 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	2 1 7 10 6 NEW 5 3 4 4 11 8 NEW 13 14 12 NEW 9 16 NEW 1 NEW 1 NEW 5 4 7 NEW 6 8 8	TAKE ME UP RALPHI ROSARIO TIMESELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REAMME RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMESELF PEACE BLACKWOOD AAD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEA POOH THE BEST OF POOH CGD ALMAMEGRETTA LINGO RCA THE VERVE URBAN HYMN'S VIRGIN EROS RAMAZZOTTI EROS DOD/BMG RICORDI
3 4 5 6 7 8 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3 4 5 6 6 7 7 8 9 10 10	5 3 8 4 6 6 19 16 6 7 10 13 9 11 15 12 17 14 NEW 18 1 NEW 2 3 3 4 5 6 6 9 8 7	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING I 12) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING I 12) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWWARN- ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN COLUMBIA BACKSTREET BOYS BACKSTREET'S BACK JIVEZOMBA VARIOUS ARTISTS MUCH DANCE 1997 POLYGRAM	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 1 2 3 4 4 5 6 7 7 8 9 10 11	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 2 7 5 3 1 NEW 8 15 NEW	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO RENE FROGER HOME AGAIN DINO MUSIC SOUNDTRACK TITANIC SONY CLASSICAL PAUL DE LEEUW LIEF EPIC ALL SAINTS ALL SAINTS MERCURY	1 2 3 4 5 6 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	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2 5 4 3 6 7 13 11	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALLE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMIDA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIASONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EPICSONY PUSH MATCHBOX 20 EASTWEST/WARNER ALL CRIED OUT ALLURE EPICSONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM ALBUMS PEARL JAM YIELD EPIC/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWEST/WARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY BACKSTREET BOYS BACKSTREET'S BACK LIBERATION/SONY SPICE GIRLS SPICEWORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN ROADSHOWWARNER REGURGITATOR UNIT EASTWEST/WARNER PEGURGITATOR UNIT EASTWEST/WARNER PICE GIRLS SPICE VIRGIN MIDNIGHT OIL 20,000 WATT RSL—THE MID-	## WEEK 1 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	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW 9 16 NEW 1 NEW 1 NEW 2 NEW 5 5 4 7 NEW 6 6	TAKE ME UP RALPHI ROSARIO TIMESELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REAMING RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMESELF PEACE BLACKWOOD AAD/BING RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMAND COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMAND COL- ORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEA POOH THE BEST OF POOH CGD ALMAMEGRETTA LINGO RCA THE VERVE URBAN HYMNS VIRGIN EROS RAMAZZOTT! EROS DOD/FMG RICORDI ROBBERTO VECCHIONI ROBERTO VECCHIONI
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 8 19 20 10 11 12 2 3 4 5 6 6 7 7 8 9 9 10 11 12 12 13 14 15 16 17 18 19 19 10 11 12 12 13 14 15 16 17 18 19 19 10 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 10 10 11 11 11 11 11 11 11 11 11 11 11	5 3 8 4 6 6 19 16 7 10 13 9 11 15 12 17 14 NEW 18 1 NEW 2 3 4 4 5 6 6 9 8 8 7 10 12	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINN'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWARN- ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN COLUMBIA BACKSTREET BOYS BACKSTREET'S BACK JIVEZOMBA VARIOUS ARTISTS MUCH DANCE 1997 POLYGRAM ANDREA BOCCELLI ROMANZA PHILIPS/POLYGRAM SHANIA TWAIN COME ON OVER MERCURY	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 2 3 4 4 5 6 7 7 8 9 10	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 6 2 7 7 5 3 1 NEW 8 15	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO RENE FROGER HOME AGAIN DINO MUSIC SOUNDTRACK TITANIC SONY CLASSICAL PAUL DE LEEUW LIEF EPIC ALL SAINTS MERCURY PEARL JAM YIELD EPIC BUENA VISTA SOCIAL CLUB FEATURING RY COOD-	1 2 3 4 5 6 7 8 9 10 11 22 3 4 4 5 6 6 7 8 9 10 11 2 13 14 15 16 17 18 19 20 1 2 3 3 4 5 6 7 8 9 10 11 11 11 11 11 11 11 11 11 11 11 11	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 166 18 19 13 NEW 1 2 5 4 3 6 7 7 13 11 9	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEJUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA/SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOM/SONY HOW DO I LIVE TRISHA YEARWOOD MCAUJMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWEST/WARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY BACKSTREET BOYS BACKSTREET'S BACK LIBERATION/SONY SPICE GIRLS SPICE WORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN ROADSHOW/WARNER REGURGINATOR UNIT EASTWEST/WARNER SPICE GIRLS SPICE VIRGIN MIDDIGHT OIL 20,000 WATT RSL—THE MIDNIGHT OIL COLLECTION COLJMBIA/SONY KYLIE MINOGUE IMPOSSIBLE PRINCESS MUSH-	## WEEK 1 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	2 1 7 10 6 NEW 5 3 4 4 11 8 NEW 13 14 12 NEW 9 16 NEW 1 NEW 1 NEW 5 4 7 NEW 6 8 8	TAKE ME UP RALPHI ROSARIO TIMESELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REAMME RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMESELF PEACE BLACKWOOD AAD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEA POOH THE BEST OF POOH CGD ALMAMEGRETTA LINGO RCA THE VERVE URBAN HYMN'S VIRGIN EROS RAMAZZOTTI EROS DOD/BMG RICORDI
3 4 5 6 7 8 8 9 10 11 12 13 14 15 16 17 18 19 20 11 2 3 4 5 6 6 7 7 8 9 10 11 12 13 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 13 14 15 16 17 18 19 19 10 11 12 13 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 11 12 13 15 16 17 18 19 19 10 11 12 13 15 16 17 18 19 19 10 11 12 13 15 16 17 18 19 19 10 11 12 13 11 12 13 15 16 17 18 19 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 10 11 12 13 15 16 17 18 19 10 10 11 12 13 15 16 17 18 19 10 10 11 12 13 15 16 17 18 19 10 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 16 17 18 19 10 10 11 12 13 15 16 16 17 18 19 10 10 11 12 13 15 16 16 17 18 18 19 10 11 12 13 15 16 16 17 18 18 19 10 11 12 13 15 16 16 17 18 18 19 10 11 12 13 15 16 17 18 18 19 10 11 12 13 15 16 17 18 18 19 10 11 12 13 15 16 17 18 18 19 10 11 12 13 15 16 17 18 18 19 10 11 12 13 15 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18	5 3 8 4 6 6 19 16 7 10 13 9 11 15 12 17 14 NEW 18 1 NEW 2 3 4 4 5 6 6 9 8 7 10 12 13 13	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCUPY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINN'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHANIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEATURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWWARN-ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN COLUMBIA BACKSTREET BOYS BACKSTREET'S BACK JIVEZOMBA VARIOUS ARTISTS MUCH DANCE 1997 POLYGRAM ANDREA BOCELLI ROMANZA PHILIPS/POLYGRAM SHANIA TWAIN COME ON OVER MERCURY BRYAN ADAMS UNPLUGGED ABM	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 1 2 3 3 4 5 6 6 7 8 9 10 11 12 13	1 15 2 3 4 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 6 2 7 5 3 1 NEW 8 15 NEW 10	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO RENE FROGER HOME AGAIN DINO MUSIC SOUNDTRACK TITANIC SONY CLASSICAL PAUL DE LEEUW LIEF EPIC BUENA VISTA SOCIAL CLUB FEATURING RY COOD- ER BUENA VISTA SOCIAL CLUB MUNICH	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 6 7 7 8 8 9 10 11 12 13 14 15 16 6 7 8 8 9 10 11 12 13 13	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2 5 4 3 6 7 13 11 9 10 8	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALLE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTER. SCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA/SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 2D EASTWEST/WARNER ALL CRIED OUT ALLURE EP CSONY HOW DO I LIVE TRISHA YEARWOOD MCA/UMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM ALBUMS PEARL JAM YIELD EPIC/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWEST/WARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY BACKSTREET BOYS BACKSTREET'S BACK LIBERA- TION/SONY SPICE GIRLS SPICEWORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN ROADSHOW/WARNER REGURGITATOR UNIT EASTWEST/WARNER SPICE GIRLS SPICE VIRGIN MIDNIGHT OIL 20,000 WATT RSL—THE MID- NIGHT OIL COLLECTION COLJMBIA/SONY KYLIE MINOGUE IMPOSSIBLE PRINCESS MUSH- ROOM/SONY	## WEEK 1 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 19 20 11 20 11 21 31 45 56 7 89 10 11 12 13	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW NEW 1 NEW 1 NEW 5 4 7 NEW 6 8 9	TAKE ME UP RALPHI ROSARIO TIMESELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REAMME RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMESELF PEACE BLACKWOOD AAD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEA POOH THE BEST OF POOH CGD ALMAMEGRETTA LINGO RCA THE VERVE URBAN HYMNS VIRGIN EROS RAMAZZOTTI EROS DOD/BMG RICORDI ROBBERTO VECCHIONI ROBERTO VECCHIONI STUDIO COLLECTION EMI PROZAC + ACIDOACIDA EMI C.S.I. LA TERRA LA GUERRA UNA QUESTIONE PRI-
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 8 19 20 10 11 12 2 3 4 5 6 6 7 7 8 9 9 10 11 12 12 13 14 15 16 17 18 19 19 10 11 12 12 13 14 15 16 17 18 19 19 10 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 19 10 11 11 12 12 13 14 15 16 17 18 19 10 10 11 11 11 11 11 11 11 11 11 11 11	5 3 8 4 6 6 19 16 7 10 13 9 11 15 12 17 14 NEW 18 1 NEW 2 3 4 4 5 6 6 9 8 8 7 10 12	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINN'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWARN- ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN COLUMBIA BACKSTREET BOYS BACKSTREET'S BACK JIVEZOMBA VARIOUS ARTISTS MUCH DANCE 1997 POLYGRAM ANDREA BOCCELLI ROMANZA PHILIPS/POLYGRAM SHANIA TWAIN COME ON OVER MERCURY	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 11 2 13 14 15 16 17 18 19 20 11 2 13 14 15 16 17 18 19 20 11 2 13 14 15 16 17 18 19 20 10 11 12 13	1 15 2 3 4 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 6 2 7 5 3 1 NEW 8 15 NEW 10 9	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO RENE FROGER HOME AGAIN DINO MUSIC SOUNDTRACK TITANIC SONY CLASSICAL PAUL DE LEEUW LIFE PPIC ALL SAINTS ALL SAINTS MERCURY PEARL JAM YIELD EPIC BUENA VISTA SOCIAL CLUB FEATURING RY COOD- ER BUENA VISTA SOCIAL CLUB MUNICH ANDREA BOCELLI ROMANZA POLYDOR	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 4 5 16 17 18 19 20 1 2 3 4 5 6 7 8 9 10 11 12 12	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2 5 4 3 6 7 13 11 9 10	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEJUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA/SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOM/SONY HOW DO I LIVE TRISHA YEARWOOD MCAUJMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWEST/WARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY BACKSTREET BOYS BACKSTREET'S BACK LIBERATION/SONY SPICE GIRLS SPICE WORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN ROADSHOW/WARNER REGURGINATOR UNIT EASTWEST/WARNER SPICE GIRLS SPICE VIRGIN MIDDIGHT OIL 20,000 WATT RSL—THE MIDNIGHT OIL COLLECTION COLJMBIA/SONY KYLIE MINOGUE IMPOSSIBLE PRINCESS MUSH-	## WEEK 1 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 19 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14	2 1 7 10 6 NEW 5 3 4 11 1 8 NEW 13 14 12 NEW 9 16 NEW NEW 1 NEW 5 4 7 NEW 6 8 9 20 NEW 5 10 NEW NEW 1	TAKE ME UP RALPHI ROSARIO TIMEJELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REAMING RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMEJELF PEACE BLACKWOOD AAD/BING RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMAIND COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMAIND COL- ORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEA POOH THE BEST OF POOH CGD ALMAMEGRETTA LINGO RCA THE VERVE URBAN HYMNS VIRGIN EROS RAMAZZOTTI EROS DOD/BMG RICORDI ROBBERTO VECCHIONI ROBERTO VECCHIONI STUDIO COLLECTION EMI PROZAC + ACIDOACIDA EMI CS.I. LA TERRA LA GUERRA UNA QUESTIONE PRI-
3 4 5 6 7 8 8 9 10 11 12 13 14 15 16 17 18 19 20 11 2 3 4 5 6 6 7 7 8 9 10 11 12 13 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 13 14 15 16 17 18 19 19 10 11 12 13 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 11 12 13 15 16 17 18 19 19 10 11 12 13 15 16 17 18 19 19 10 11 12 13 15 16 17 18 19 19 10 11 12 13 11 12 13 15 16 17 18 19 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 17 18 19 10 10 11 12 13 15 16 17 18 19 10 10 11 12 13 15 16 17 18 19 10 10 11 12 13 15 16 17 18 19 10 10 11 12 13 15 16 17 18 19 10 11 12 13 15 16 16 17 18 19 10 10 11 12 13 15 16 16 17 18 19 10 10 11 12 13 15 16 16 17 18 18 19 10 11 12 13 15 16 16 17 18 18 19 10 11 12 13 15 16 16 17 18 18 19 10 11 12 13 15 16 17 18 18 19 10 11 12 13 15 16 17 18 18 19 10 11 12 13 15 16 17 18 18 19 10 11 12 13 15 16 17 18 18 19 10 11 12 13 15 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18	5 3 8 4 6 6 19 16 7 10 13 9 11 15 12 17 14 NEW 18 1 NEW 2 3 4 4 5 6 6 9 8 7 10 12 13 13	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING I 12) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING I 12) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWARN-ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN COLUMBIA BACKSTREET BOYS BACKSTREET'S BACK JIVEZOMBA VARIOUS ARTISTS MUCH DANCE 1997 POLYGRAM ANDREA BOCELLI ROMANZA PHILIPS/POLYGRAM SHANIA TWAIN COME ON OVER MERCURY BRYAN ADAMS UNPLUGGED ABM MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU LAVA/ATLANTIC VARIOUS ARTISTS MASSIVE DANCE HITS 3	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 6 6 7 8 8 9 10 11 12 13 14 15 16 17 18 19 20 11 12 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14 15 15 16 17 18 18 19 10 11 12 13 14 15 15 16 17 18 18 19 10 11 12 13 14 15 15 16 17 18 18 19 10 11 12 13 14 15 15 16 17 18 18 19 10 11 12 13 14 15 15 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 6 2 7 5 3 1 NEW 8 15 NEW 10 9 12 18	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO RENE FROGER HOME AGAIN DINO MUSIC SOUNDTRACK TITANIC SONY CLASSICAL PAUL DE LEEUW LIEF EPIC ALL SAINTS MERCURY PEARL JAM VIELD EPIC BUENA VISTA SOCIAL CLUB MUNICH ANDREA BOCELLI ROMANZA POLYDOR JEWEL PIECES OF YOU WARNER GOLDEN EARRING NAKED 11 CNR	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 6 7 7 8 9 10 1 1 2 13 14 15 16 17 18 19 20 11 12 13 14 15 16 16 17 18 19 19 19 19 19 19 19 19 19 19 19 19 19	WEEK 2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2 5 4 3 6 7 13 11 9 10 8 18 15 14	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALLE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMIDA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA/SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWEST/WARNER ALL CRIED OUT ALLURE EP CSONY POWN DO I LIVE TRISHA YEARWOOD MCA/UMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM ALBUMS PEARL JAM YIELD EPICSONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWEST/WARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY BACKSTREET BOYS BACKSTREET'S BACK LIBERATION/SONY SPICE GIRLS SPICE WORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN SAVAGE GARDEN SAVAGE GARDEN SAVAGE GARDEN ROADSHOW/WARNER REQURGITATOR UNIT EASTWEST/WARNER PEWEL PIECES OF YOU EASTWEST/WARNER PEWEL PIECES OF YOU EASTWEST/WARNER REQURGITATOR UNIT EASTWEST/WARNER PIECE GIRLS SPICE VIRGIN MIDNIGHT OIL 20,000 WATT RSL—THE MIDNIGHT OIL COLLECTION COLJMBIA/SONY THE WHITLAMS ETERNAL NIGHTCAP MDS THE CORRS TALK ON CORNERS EASTWEST/WARNER JANET JACKSON THE VELVET ROPE VIRGIN THE WHITLAMS ETERNAL NIGHTCAP MDS THE CORRS TALK ON CORNERS EASTWEST/WARNER JANET JACKSON THE VELVET ROPE VIRGIN THE UNTIL ACKSON THE VELVET ROPE VIRGIN JANET JACKSON THE VELVET ROPE VIRGIN JANET JACKSON THE VELVET ROPE VIRGIN	## WEEK 1 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 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19 19 10 11 11 12 13 14 15 16 17 18 19 19 10 11 11 11 11 11 11 11 11 11 11 11 11	2 1 7 10 6 NEW 5 3 4 11 8 NEW 13 14 12 NEW 9 16 NEW NEW 1 NEW 1 NEW 3 2 NEW 5 4 7 NEW 6 8 8 9 20	TAKE ME UP RALPHI ROSARIO TIMESELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REARMS RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMESELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGINITIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEA POOH THE BEST OF POOH CGD ALMAMEGRETTA LINGO RCA THE VERVE URBAN HYMNS VIRGIN EROS RAMAZZOTTI EROS DOD/BMG RICORDI STUDIO COLLECTION EMI PROZAC + ACIDOACIDA EMI C.S.I. LA TERRA LA GUERRA UNA QUESTIONE PRI- VATA BLACKOUT/POLYCRAM MICHELE ZARRILLO L'AMORE VUOLE L'AMORE RI
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 8 19 20 11 12 13 14 15 16 7 8 9 10 11 12 13 14 15 16 17 8 9 10 11 12 13 14 15 16 17 8 19 20 11 12 13 14 15 16 16 17 8 19 20 11 12 13 14 15 16 16 17 8 19 20 11 12 13 14 15 16 16 17 8 19 20 11 12 13 14 15 16 16 17 8 19 20 11 12 13 14 15 16 16 17 8 19 20 11 12 13 14 15 16 16 17 8 19 20 11 12 13 14 15 16 16 17 8 19 20 11 12 13 14 15 16 16 17 8 18 19 20 11 12 13 14 15 16 16 17 8 18 19 10 11 12 13 14 15 16 16 17 8 18 19 10 10 11 12 13 14 15 16 16 17 8 18 19 10 11 12 13 14 15 16 16 17 8 18 19 10 11 12 13 14 15 16 16 17 8 18 19 10 11 12 13 14 15 16 16 17 8 18 18 18 18 19 10 11 12 13 14 15 16 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18	5 3 8 4 6 6 19 16 7 10 13 9 11 15 12 17 14 NEW 2 3 4 5 6 6 9 9 8 7 10 12 13 11 NEW 17	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWARN- ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWARN- ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN COLUMBIA BACKSTREET BOYS BACKSTREET'S BACK JIVEZOMBA VARIOUS ARTISTS MUCH DANCE 1997 POLYGRAM ANDREA BOCELLI ROMANZA PHILIPS/POLYGRAM SHANIA TWAIN COME ON OVER MERCURY BRYAN ADAMS UNPLUGGED AAM MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU LAWAATLANTIC VARIOUS ARTISTS MASSIVE DANCE HITS 3 POPWEA SARAH MCLACHLAN SURFACING NETWERK	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 7 8 9 10 11 12 13 14 15 16 17 18 19 20 11 12 13 14 15 16 17 18 19 10 11 12 13 14 15 16	1 15 2 3 4 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 2 7 5 3 1 NEW 8 15 NEW 10 9 12 18 11	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO RENE FROGER HOME AGAIN DINO MUSIC SOUNDTRACK TITANIC SONY CLASSICAL PAUL DE LEEUW LIFE EPIC ALL SAINTS ALL SAINTS MERCURY PEARL JAM YIELD EPIC BUENA VISTA SOCIAL CLUB FEATURING RY COOD- ER BUENA VISTA SOCIAL CLUB MUNICH ANDREA BOCELLI ROMANZA POLYDOR JEWEL PIECES OF YOU WARNER GOLDEN EARRING NAKED 11 CNR SPICE GIRLS SPICEWORLD VIRGIN	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 6 6 7 7 8 9 10 11 12 13 14 15 16 6 7 8 9 10 11 12 13 14 15	WEEK 2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2 5 4 3 6 7 13 11 9 10 8 18 15	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEJUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA-SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUJMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOMSONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOMSONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOMSONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWEST/WARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY BACKSTREET BOYS BACKSTREET'S BACK LIBERATION/SONY SPICE GIRLS SPICE WORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN ROADSHOWWARNER REGURGITATOR UNIT EASTWEST/WARNER SPICE GIRLS SPICE VIRGIN MIDDIGHT OIL 20,000 WATT RSL—THE MIDNIGHT OIL 20,000 WATT RSL—T	## WEEK 1 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 19 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14	2 1 7 7 10 6 NEW 5 3 4 4 11 8 NEW 13 14 12 NEW NEW 1 NEW 5 4 7 NEW 6 8 8 9 20 NEW 14	TAKE ME UP RALPHI ROSARIO TIMEJELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REAMING RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMEJELF PEACE BLACKWOOD AAD/BING RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMAIND COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMAIND COL- ORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEA POOH THE BEST OF POOH CGD ALMAMEGRETTA LINGO RCA THE VERVE URBAN HYMNS VIRGIN EROS RAMAZZOTTI EROS DOD/BMG RICORDI ROBBERTO VECCHIONI ROBERTO VECCHIONI STUDIO COLLECTION EMI PROZAC + ACIDOACIDA EMI CS.I. LA TERRA LA GUERRA UNA QUESTIONE PRI-
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 1 2 3 4 5 6 7 1 8 1 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	**************************************	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINN'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWWARN- ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN COLUMBIA BACKSTREET BOYS BACKSTREET'S BACK JIVEZOMBA VARIOUS ARTISTS MUCH DANCE 1997 POLYGRAM ANDREA BOCELLI ROMANZA PHILIPS/POLYGRAM SHANIA TWAIN COME ON OVER MERCURY BRYAN ADAMS UNPLUGGED ABM MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU LAWATLANTIC VARIOUS ARTISTS MOCH ON OVER MERCURY BRYAN ADAMS UNPLUGGED ABM MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU LAWATLANTIC VARIOUS ARTISTS MASSIVE DANCE HITS 3 POPWEA SARAH MCLACHLAN SURFACING NETTWERK WILL SMITH BIG WILLIE STYLE COLUMBIA	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 6 6 7 8 9 10 11 12 13 14 15 16 17 18 11 12 13 14 15 16 17	1 15 2 3 4 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 6 2 7 5 3 1 NEW 8 15 NEW 10 9 12 18 11 13	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO RENE FROGER HOME AGAIN DINO MUSIC SOUNDTRACK TITANIC SONY CLASSICAL PAUL DE LEEUW LIFE PPIC BLENA VISTA SOCIAL CLUB FEATURING RY COOD- ER BUENA VISTA SOCIAL CLUB MUNICH ANDREA BOCELLI ROMANZA POLYDOR JEWEL PIECES OF YOU WARNER GOLDEN EARRING NAKED 11 CNR SPICE GIRLS SPICEWORLD VIRGIN AQUA AQUARIUM UNIVERSAL	1 2 3 4 5 6 6 7 8 8 9 10 11 12 13 14 15 16 6 7 8 8 9 10 11 12 13 14 15 16 17 18 19 20 10 11 12 13 14 15 16 17	WEEK 2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2 5 4 3 6 7 13 11 9 10 8 18 15 14 NEW	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALLE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMIDA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA/SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWEST/WARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWEST/WARNER AND THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM ALBUMS PEARL JAM YIELD EPIC/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU BACKSTREET BOYS BACKSTREET'S BACK LIBERATION/SONY SPICE GIRLS SPICE WORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN ROADSHOW/WARNER REQURGITATOR UNIT EASTWEST/WARNER SPICE GIRLS SPICE VIRGIN MIDDIGHT OIL 20,000 WATT RSL—THE MIDNIGHT OIL COLLECTION COLLMBIA/SONY THE WHITLAMS ETERNAL NIGHTCAP MOS THE CORRS TALK ON CORNERS EASTWEST/WARNER JACKSON THE VELVET ROPE VIRGIN RADIOHEAD OK COMPUTER EMITHE WHITLAMS ETERNAL NIGHTCAP MOS THE CORRS TALK ON CORNERS EASTWEST/WARNER JACKSON THE VELVET ROPE VIRGIN RADIOHEAD OK COMPUTER EMITHE WHITLAMS ETERNAL NIGHTCAP MOS THE CORRS TALK ON CORNERS EASTWEST/WARNER JACKSON THE VELVET ROPE VIRGIN RADIOHEAD OK COMPUTER EMITHE VERVE URBAN HYMNS VIRGIN JOHN MELLENCAMP THE BEST THAT I COULD DO HANDLAND VIRGIN JOHN MELLENCAMP THE BEST THAT I COULD DO	## WEEK 1 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 19 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14 15 16 17	2 1 7 7 10 6 NEW 5 3 4 4 11 1 8 NEW 13 144 12 NEW NEW 1 NEW 5 4 7 NEW 6 8 9 20 NEW 14 11 10 0	TAKE ME UP RALPHI ROSARIO TIMEJELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REJAMME RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMEJELF PEACE BLACKWOOD AAD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGIN/TIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEA POOH THE BEST OF POOH CGD ALMAMEGRETTA LINGO RCA THE VERYE URBAN HYMNS VIRGIN EROS RAMAZZOTTI EROS DOD/BMG RICORDI ROBBERTO VECCHIONI ROBERTO VECCHIONI STUDIO COLLECTION EMI CS.J. LA TERRA LA GUERRA UNA QUESTIONE PRI- VATA BLACKOUT/POLYGRAM MICHELE ZARRILLO L'AMORE VUOLE L'AMORE RII ELISA PIPES & FLOWERS SUGAR/UNIVERSAL BLACKOUT/POLYGRAM MICHELE ZARRILLO L'AMORE VUOLE L'AMORE RII ELISA PIPES & FLOWERS SUGAR/UNIVERSAL BLACKOUT/POLYGRAM MICHELE ZARRILLO L'AMORE VUOLE L'AMORE RII ELISA PIPES & FLOWERS SUGAR/UNIVERSAL BLACKOUT/POLYGRAM MICHELE ZARRILLO L'AMORE VUOLE L'AMORE RII ELISA PIPES & FLOWERS SUGAR/UNIVERSAL BACKSTREET BOYS BACKSTREET'S BACK JIVE/VIR-
## 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 8 9 10 11 12 13 14 15 16 17 18 19 20 11 12 13 14 15 16 17 18 19 10 10 11 12 13 14 15 16 17 18 19 19	5 3 8 4 6 6 19 16 7 10 13 9 11 15 12 17 14 NEW 2 3 4 5 6 6 9 8 7 10 12 13 11 NEW 2 13 11 NEW 17 15 16 16 14	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDON/ISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINN'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART U2 ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCUWARN- ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN COLUMBIA BACKSTREET BOYS BACKSTREET'S BACK JIVEZOMBA VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN COLUMBIA BACKSTREET BOYS BACKSTREET'S BACK JIVEZOMBA VARIOUS ARTISTS MUCH DANCE 1997 POLYGRAM ANDREA BOCELLI ROMANZA PHILIPS/POLYGRAM SHANIA TWAIN COME ON OVER MERCURY BYAN ADAMS UNPLUGGED AAM MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU LAWAATLANTIC VARIOUS ARTISTS MASSIVE DANCE HITS 3 POPWEA SARAH MCLACHLAN SURFACING NETWERK WILL SMITH BIG WILLIE STYLE COLUMBIA JANET JACKSON THE VELVET ROPE VIRGIN SPICE GIRLS SPICE VIRGIN	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 6 7 8 9 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14 15 16 17 18 19 10 11 12 15 16 17 18 19	1 15 2 3 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 2 7 5 3 1 NEW 10 9 12 18 11 13 20 14	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO RENE FROGER HOME AGAIN DINO MUSIC SOUNDTRACK TITANIC SONY CLASSICAL PAUL DE LEEUW LIFE EPIC ALL SAINTS ALL SAINTS MERCURY PEARL JAM YIELD EPIC BUENA VISTA SOCIAL CLUB FEATURING RY COOD- ER BUENA VISTA SOCIAL CLUB MUNICH ANDREA BOCELLI ROMANZA POLYDOR JEWEL PIECES OF YOU WARNER GOLDEN EARRING NAKED 11 CNR SPICE GIRLS SPICEWORLD VIRGIN	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 7 7 8 9 10 11 12 13 14 15 16 17 18 19 20 11 12 13 14 15 16 17 18 19 19 19 19 19 19 19 19 19 19 19 19 19	WEEK 2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2 5 4 3 6 7 13 11 9 10 8 18 15 14 NEW 19	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEJUMA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MDS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIA/SONY COCO JAMBOO MR. PRESIDENT WEAWARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 EASTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOM/SONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOM/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWEST/WARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWEST/WARNER CELINE DION LET'S TALK ABOUT LOVE EPIC/SONY SPICE GIRLS SPICE WORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN ROASHOW/WARNER REGURGITATOR UNIT EASTWEST/WARNER PICE GIRLS SPICE VIRGIN MIDDIGHT OIL 20,000 WATT RSL—THE MIDNIGHT OIL COLLECTION COLJMBIA/SONY KYLIE MINOGUE IMPOSSIBLE PRINCESS MUSH-ROM/SONY THE WHITLAMS ETERNAL NIGHTCAP MDS THE CORRS TALK ON CORNERS EASTWEST/WARNER JANET JACKSON THE VELVET ROPE VIRGIN TABLOCKSON THE VELVET ROPE V	## WEEK 1 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 19 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 16	2 1 7 7 10 6 NEW 5 3 4 11 8 8 NEW 13 14 12 NEW 9 16 NEW 1 NEW 1 NEW 2 20 NEW 5 4 7 NEW 6 8 8 9 20 NEW 14 11	TAKE ME UP RALPHI ROSARIO TIMEJSELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REAMME RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMEJSELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FMA/NO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSAL/INTERSCOPE HABLAME LUNA BASIC CONNECTION FMA/NO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGINTIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONE/SONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIA/SELF HISTORY REPEATING PROPELLERHEADS FEATUR- ING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEA POOH THE BEST OF POOH CGD ALMAMEGRETTA LINGO RCA THE VERVE URBAN HYMNS VIRGIN EROS RAMAZZOTTI EROS DOD/BMG RICORDI ROBBERTO VECCHIONI ROBERTO VECCHIONI STUDIO COLLECTION EMI PROZAC+ ACIDOACIDA EMI C.S.J. LA TERRA LA GUERRA UNA QUESTIONE PRI- VATA BLACKOUT/POLYGRAM MICHELE ZARRILLO L'AMORE VUOLE L'AMORE RII ELISA PIPES & FLOWERS SUGAR/UNIVERSAL BACKSTREET BOYS BACKSTREET'S BACK JIVE/VIR-
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 1 1 2 3 4 5 6 7 8 9 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	5 3 8 4 6 6 19 16 7 10 13 9 11 15 12 17 14 NEW 2 3 4 5 6 6 9 8 7 10 12 13 11 NEW 17 15 16 16	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN MERCURY BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (FEAT, THE NOTORIOUS B.I.G. & MASE) ARISTA I WILL COME TO YOU HANSON MERCURY AS LONG AS YOU LOVE ME BACKSTREET BOYS JIVEZOMBA SPICE UP YOUR LIFE SPICE GIRLS VIRGIN MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) ARISTA TOGETHER AGAIN JANET JACKSON VIRGIN I KNOW WHERE IT'S AT ALL SAINTS LONDONISLAND TOO MUCH SPICE GIRLS VIRGIN GIVEN TO FLY PEARL JAM EPIC NO, NO, NO DESTINY'S CHILD SONY DON'T BE STUPID (YOU KNOW I LOVE YOU) SHA- NIA TWAIN MERCURY FEEL SO GOOD MASE ARISTA AN HOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BROS. SKY'S THE LIMIT THE NOTORIOUS B.I.G. (FEA- TURING 112) ARISTA ANGEL JOEE POPULAR QUIT PLAYING GAMES (WITH MY HEART) BACK- STREET BOYS JIVEZOMBA I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEATURING 112) ARISTA GONE TILL NOVEMBER WYCLEF JEAN COLUMBIA POPHEART UZ ISLAND ALBUMS SOUNDTRACK TITANIC SONY CLASSICAL PEARL JAM YIELD EPIC VARIOUS ARTISTS BIG SHINY TUNES 2 WCU/WARN- ER CELINE DION LET'S TALK ABOUT LOVE EPIC SPICE GIRLS SPICEWORLD VIRGIN VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN COLUMBIA BACKSTREET BOYS BACKSTREET'S BACK JIVEZOMBA VARIOUS ARTISTS WOMEN & SONG WEA AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN SAVAGE GARDEN COLUMBIA BACKSTREET BOYS BACKSTREET'S BACK JIVEZOMBA VARIOUS ARTISTS MUCH DANCE 1997 POLYGRAM ANDREA BOCELLI ROMANZA PHILIPS/POLYGRAM SHANIA TWAIN COME ON OVER MERCURY BRYAN ADAMS UNPLUGGED AAM MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU LAWAATLANTIC VARIOUS ARTISTS MASSIVE DANCE HITS 3 POPPWEA SARAH MCLACHLAN SURFACING NETWERK WILL SMITH BIG WILLIE STYLE COLUMBIA JANET JACKSON THE VELVET ROPE VIRGIN	1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 11 12 13 14 15 16 17 18	1 15 2 3 4 4 7 6 5 9 8 13 NEW 10 12 18 11 14 16 17 20 4 6 6 2 7 7 5 3 1 NEW 10 9 12 18 11 13 20	SINGLES TOGETHER AGAIN JANET JACKSON VIRGIN MY HEART WILL GO ON CELINE DION COLUMBIA IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS PIAS TORN NATALIE IMBRUGLIA BMG NEVER EVER ALL SAINTS MERCURY COSE DELLA VITA EROS RAMAZZOTTI & TINA TURNER BMG MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE WARNER BABY DON'T GO CLOSE II YOU EPIC I'LL BE THERE FOR YOU SOLID HARMONIE ZOMBA AYOHEE ANDRE VAN DUIN DINO WOORDEN ZONDER WOORDEN DE KAST CNR MUSIC ALL I HAVE TO GIVE BACKSTREET BOYS ZOMBA TELL HIM BARBRA STREISAND & CELINE DION COLUMBIA FOOLISH GAMES JEWEL WARNER AIN'T GOT NO/I GOT LIFE NINA SIMONE BMG ALANE WES EPIC ALL CRIED OUT ALLURE EPIC EVERYTHING'S GONNA BE ALRIGHT SWEETBOX BMG NOBODY'S WIFE ANOUK DINO ANGELS ROBBIE WILLIAMS EMI ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA EROS RAMAZZOTTI EROS BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG ERA ERA MERCURY JANET JACKSON THE VELVET ROPE VIRGIN ANOUK TOGETHER ALONE DINO RENE FROGER HOME AGAIN DINO MUSIC SOUNDTRACK TITANIC SONY CLASSICAL PAUL DE LEEUW LIFE EPIC ALL SAINTS ALL SAINTS MERCURY PEARL JAM YIELD EPIC BUENA VISTA SOCIAL CLUB FEATURING RY COOD- ER BUENA VISTA SOCIAL CLUB FEATURING RY COOD- ER BUENA VISTA SOCIAL CLUB BEATURING RY COOD- ER BUENA VISTA SOCIAL CLUB FEATURING RY COOD-	1 2 3 4 5 6 6 7 8 8 9 10 11 12 13 14 15 16 6 7 7 8 8 9 10 11 12 13 14 15 16 6 7 18 19 20 10 11 12 13 14 15 16 17 18 19 19 10 11 12 13 14 15 16 17 18 19	2 3 7 1 5 6 10 8 4 9 12 20 11 15 14 17 16 18 19 13 NEW 1 2 5 4 3 6 7 13 11 9 10 8 18 15 14 NEW 19 12	MY HEART WILL GO ON CELINE DION EPICSONY AS LONG AS YOU LOVE ME BACKSTREET BOYS LIBERATION/SONY TORN NATALIE IMBRUGLIA BMG DOCTOR JONES AQUA UNIVERSAL TOGETHER AGAIN JANET JACKSON VIRGIN YOU SEXY THING T. SHIRT WEAWARNER WALKIN' ON THE SUN SMASH MOUTH INTERSCOPEJUMA TI'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS MOS TUBTHUMPING CHUMBAWAMBA EMI DA YA THINK I'M SEXY? N-TRANCE FEATURING ROD STEWART FESTIVAL TOO MUCH SPICE GIRLS VIRGIN GETTIN' JIGGY WIT IT WILL SMITH COLUMBIASONY COCO JAMBOO MR. PRESIDENT WEAVARNER ALL CRIED OUT ALLURE EP CSONY PUSH MATCHBOX 20 CESTWESTWARNER DID IT AGAIN KYLIE MINOGUE MUSHROOMSONY HOW DO I LIVE TRISHA YEARWOOD MCAUMA SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997 ELTON JOHN MERCURY/POLYGRAM PASH KATE CEBERANO MUSHROOMSONY I WILL COME TO YOU HANSON MERCURY/POLYGRAM ALBUMS PEARL JAM YIELD EPICSONY SOUNDTRACK TITANIC SONY CLASSICAL MATCHBOX 20 YOURSELF OR SOMEONE LIKE YOU EASTWESTWARNER CELINE DION LET'S TALK ABOUT LOVE EPICSONY SACKSTREET BOYS BACKSTREET'S BACK LIBERATION/SONY SPICE GIRLS SPICE WORLD VIRGIN AQUA AQUARIUM UNIVERSAL SAVAGE GARDEN ROADSHOWWARNER REGURGITATOR UNIT EASTWESTWARNER JEWEL PIECES OF YOU EASTWESTWARNER SPICE GIRLS SPICE WIRGIN MIDNIGHT OIL 20,000 WATT RSL—THE MIDNIGHT OIL 20,000 WATT RSL—THE MIDNIGHT OIL COLLECTION COLJMBIA/SONY KYLLE MINOGUE IMPOSSIBLE PRINCESS MUSHROOMSONY THE WHITLAMS ETERNAL NIGHTCAP MDS THE CORREST THALK ON CORNERS EASTWESTWARNER JANET JACKSON THE VELVET ROPE VIRGIN RADIOHEAD OK COMPUTER EMI THE VERVE URBAN HYMNS VIRGIN JOHN MELLENCAMP THE BEST THAT I COULD DO MERCURY/POLYGRAM	## WEEK 1 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 13 14 15 16 17 18 19 10 11 12 13 14 15 16 17 18 19 10 11 12 13 14 15 16 17 18 18 19 19 10 11 12 13 14 15 16 17 18	2 1 7 7 10 6 NEW 5 3 4 4 11 18 NEW 13 14 12 NEW NEW 1 NEW 5 4 7 NEW 6 8 8 9 20 NEW 14 11 10 12	TAKE ME UP RALPHI ROSARIO TIMEJSELI COME INTO MY LIFE GALA DO IT YOURSELI TORN NATALIE IMBRUGLIA REAJEMG RICORDI FEEL IT THE TAMPERER FEATURING MAYA TIMEJSELF PEACE BLACKWOOD ASD/BMG RICORDI MY HEART WILL GO ON CELINE DION SONY TOGETHER AGAIN JANET JACKSON VIRGIN DOCTOR JONES AQUA UNIVERSAL STAY SASH! FIMAJNO COLORS WALKIN' ON THE SUN SMASH MOUTH UNIVERSALINTERSCOPE HABLAME LUNA BASIC CONNECTION FIMAJNO COLORS CLOSE THE DOOR REGINA DO IT YOURSELF DEEPER SERIOUS DANGER RESHAPE BAMBOOGIE BAMBOO VIRGINITIME AMNESIA CHUMBAWAMBA EMI STELLAR FUNK JESTOFUNK LEVEL ONEJSONY MUSIC SINGIN' IN MY MIND BOYS R US 24 RECORDS/DIG IT MORE GIN LEMON GIGI D'AGOSTINO MEDIJA/SELF HISTORY REPEATING PROPELLERHEADS FEATURING SHIRLEY BASSEY WALL OF SOUND ALL AROUND THE WORLD OASIS EPIC ALBUMS CELINE DION LET'S TALK ABOUT LOVE COLUMBIA PEARL JAM YIELD EPIC SOUNDTRACK TITANIC SONY CLASSICAL NATALIE IMBRUGLIA LEFT OF THE MIDDLE RCA GRIGNANI G CAMPI DI POPCORN POLYGRAM AQUA AQUARIUM UNIVERSAL ENYA PAINT THE SKY WITH STARS—THE BEST OF ENYA WEA POOH THE BEST OF POOH CGD ALMAMEGRETTA LINGO RCA THE VERVE URBAN HYMNS VIRGIN EROS RAMAZZOTTI EROS DODJBMG RICORDI STUDIO COLLECTION EMI PROZAC+ ACIDOACIDA EMI C.S.I. LA TERRA LA GUERRA UNA QUESTIONE PRI VATA BLACKOUT/POLYGRAM MICHELE ZARRILLO L'AMORE VUOLE L'AMORE RII ELISA PIPES & FLOWERS SUGARJUNIVERSAL BACKSTREET BOYS BACKSTREET'S BACK JIVE/VIR-GIN JANET JACKSON THE VELVET ROPE VIRGIN

Hits Of The World is compiled at Billboard/London by Raúl Cairo, Alison Smith and Menno Visser. Contact 44-171-323-6686, fax 44-171-323-2314/2316.

NEW = New Entry RE = Re-Entry

Aqua Dominates Dansk Grammys

■ BY CHARLES FERRO

COPENHAGEN-A heroes' welcome for Aqua at the Dansk Grammy Awards has closed the first chapter in the group's globe-conquering history.

The $\bar{2}$,500-strong crowd at the KB Hallen here gave Aqua an unprecedented standing ovation as the four members of the band approached the stage for the first of their five awards at the show, Feb. 7.

While it was without a doubt Aqua's homecoming, new acts such as Sorten Muld also registered in the public's consciousness, garnering three wins for its classical/techno mélange. Danish-language singer/ songwriter Randi Laubek also rose in status thanks to her three awards.

Aqua's nonstop promo touring will soon come to an end, freeing up the group to work on a new record and do some long-overdue domestic

Tears streamed down vocalist Lene Nystrøm's cheeks as she tried to express her thanks when she and her bandmates accepted the first

award.
"This tops anything we have ever accomplished," said co-front man Rene Dif. "We had never anticipated what would happen to us. We've

SORTEN MULD

been around the world two or three times, but it's a fantastic sign of recognition to be accepted in our home country.'

Aqua nabbed statuettes for best video, for "Barbie Girl"; best new Danish act; best Danish band; best pop album, for "Aquarium"; and best single, for "Barbie Girl," not sur-

The awards were Universal Music Denmark's first. Besides bolstering the bottom line of that company and Universal Music International, sales of the band's records appear to have caused a significant upturn in the country's balance of payments.

"We've received awards from a lot of countries, but this is something that we can really put into perspective," Nystrom said after the show. Aqua also grabbed the Tuborg Green Award and Danmarks Radio's P3 Listeners Award, both based upon popular vote.

The break should also free up Universal's resources to concentrate on the label's first local signing, YouKnowWho, which was pushed onto the back burner when Aqua's career began boiling. The band is currently repolishing material on its debut album for an international release.

The Grammy show was the biggest to date, at a larger venue with more live acts, increased TV coverage, and extravagant stage settings. The event featured live performances by Aqua, Doky Brothers, Eros Ramazzotti, Eternal, Eric Gadd, Ibens, Juice, Lois, Nikolaj Koppel, Michael Learns To Rock, and Sorten Muld.

These performances should allow EMI-Medley to exploit the exposure for Ibens and Juice, as both acts are young and have logged successes with their debut albums. It was a surprise for many to see Bjork and Gadd on hand to receive their best international vocalist awards.

Best international single went to No Doubt's "Don't Speak" (Universal), and "OK Computer" by Radiohead (EMI) won for best interna-

(Continued on page 52)

newsline...

BMG ENTERTAINMENT INTERNATIONAL has bought Danish indie Replay Records and named Replay co-owner/manager Henrik Bødtcher managing direc-

tor of BMG Denmark. Bødtcher replaces Lars Toft, who last year became managing director of new company unit BMG Classics Europe (Billboard, Dec. 6, 1997). Since 1993, Replay has been part of media group Metronome; BMG intends to continue ties by

creating a new joint-venture label with Metronome.

MTV ASIA is bolstering its operations in the region with the creation of several posts. Sandra Fairclough, previously director of advertising sales at MTV, becomes VP of advertising sales for MTV Networks Asia; Yvonne Kao is leaving her post as director of UFO Radio in Taipei, Taiwan, to become director of advertising sales for MTV Taiwan; and Kenny Kwok, formerly a member of the founding committee of European/Chinese entertainment channel CNE, is joining MTV as its Hong Kong-based account director. Meanwhile, Janet Eng has been appointed director of marketing for MTV Asia. She joins from Singapore terrestrial broadcaster STV12.

GEOFF BURPEE

SONY MUSIC ENTERTAINMENT (JAPAN) (SMEJ) will in early March set up a subsidiary to operate a music TV channel, the company announced Feb. 6. Tentatively named SME TV Inc., it will broadcast via the digital platform operated by PerfecTV Corp. and Japan Sky Broadcasting Co. (JSkyB). Sony Corp. has a 25% stake in JSkyB, which is set to merge with PerfecTV in

BRITISH MUSIC RIGHTS, the umbrella entity representing the Alliance of Composer Organisations, the Music Publishers Assn., the Mechanical Copyright Protection Society, and the Performing Right Society (PRS), has appointed Sir Alastair Hunter to the new post of chairman, effective Feb. 9. Hunter, the U.K.'s former consul general in New York and Dusseldorf, Germany, is already an external director of PRS.

POLYGRAM RUSSIA'S Boris Zosimov has stepped down as GM after four years in the post. His successor is Gedrus Kimkevikus, head/co-owner of Lithuania-based Bomba-M, which distributes PolyGram product. He assumed the post Feb. 10. Zosimov will remain chairman of the board of PolyGram Russia but will divest some of his 49% stake in the company. He tells Billboard that the move is to allow him to pursue other projects, including the launch of a Russian service for MTV, a project with which he has been asso-ERKIN TOUZMOHAMMED ciated for several years.

NATIONAL U.K. ROCK STATION Virgin Radio increased its reach by 23% in the fourth quarter of last year, according to Radio Joint Audience Research figures released Feb. 6. The growth followed Virgin's hiring in October of DJ Chris Evans, whose Ginger Media Group bought the station from Richard Branson in December (Billboard Bulletin, Dec. 9, 1997). Virgin's overall market share rose from 2.9% to 3.3% in the quarter. Market share for public national pop station BBC Radio 1 continued to fall, dropping from 10.1% to 9.9%. Improved listening figures at its local stations helped the BBC's overall market share rise, however, from 47.5% to 47.9%.

JONATHAN HEASMAN

SONY MUSIC INDEPENDENT NETWORK EUROPE (SINE) says it has signed a

deal with Julian Palmer, former head of the U.K. office of Island imprint 4th & B'way. The pact will be with Palmer's new label, tentatively named Disco Volante. SINE is also "having active conversations with several European labels" to join its distribu-

SONY

tion network, according to a spokesman. The company recently inked pacts with Belgium's Double T and German dance indie Yo Mama,

MEDIA SONGS, the publishing arm of Brescia, Italy-based dance/pop indie Media Records, has signed a four-year subpublishing deal with Warner/Chappell Music Italiana. The pact is for exploitation of Media repertoire in the U.S., Latin America, and the Far East outside Japan. Media GM Gianfranco Bortolotti says that the deal will cover new songs and part of the company's back catalog, which includes hits from pop/dance acts Capella, 49ers, and Clock. Media Songs will continue to manage its own publishing interests in Europe and Japan. MARK DEZZANI

U.K. DRUM'N'BASS STAR Goldie will lend his production skills to David Bowie's next album and will co-star with him in the forthcoming movie "Everybody Loves Sunshine," which is based on street culture in Goldie's hometown of Manchester, England. Bowie guests on Goldie's second album, "Saturnz Return" (London), which entered the U.K.'s official Chart Information Network chart at No. 15 on its release in the territory Feb. 2. Goldie also reveals that a collaboration with jazz guitarist Pat Metheny is in the pipeline and that he is teaming with Val Kilmer and Josh Evans for a film project called "Blessed." SALLY STRATTON

Wings Completes Its Takeoff In Asia

LONDON-This time last year, Paul Ewing was raising money in Asia to launch an independent music company there. He's glad he's not doing it this

The region's financial turmoil has forced Asian entrepreneurs in every business to postpone or scrap start-up or expansion plans. Ewing, former VP and regional director for Warner Music Southeast Asia, says he is able to proceed with his fledgling Wings Music Entertainment because the groundwork-including financing-had already been completed. (The identity of Wings' backers is a point of interest and speculation in industry circles in Hong Kong, partly because Ewing declines to reveal them.)

"The Asian situation has certainly affected us," Ewing says. "Has it frightened us? No." The company, with offices in Hong Kong and a payroll of seven, has issued its first album and

signed its first artists.

That debut release was a Christmas album, "Gloria," by American guitarist Frederick Clarke, recorded in the U.S. and licensed by Ewing directly from the musician. "It sold quite well, from what I understand," says Anders Nelsson, managing director of Media Bank, a competing independent.

Next up from Wings is an album by Canadian jazz/AC combo Monsoon, obtained from Attic Music Group in Toronto. Attic president Al Mair has been touting the trio since 1996, and Ewing-who likens its style to that of Kenny G, who enjoys widespread popularity in Asia-says his label will promote the release in Hong Kong and Taiwan during March and April.

New to the Wings roster are songwriter Ah Tong, who has written material for Chinese pop icon Faye Wong, and Lulu, a Tokyo-based Chinese singer. Also signed are Cry, a

teenage quartet from Hong Kong that Ewing says combines a "boy band" flavor with a dash of Radiohead, and Thumb, an Australian trio in the Soundgarden mold whose lineup includes Ewing's two sons.

Wings handles its own distribution and marketing in Hong Kong; its operations there are under the direction of GM McVicar Wong. Elsewhere in Asia, releases go through a network of independents: Forward Music in Taiwan, Singapore, and Malaysia; P.T. Aquarius Musikindo in Indonesia; and Seoul Records in South Korea.

In Thailand, Ewing expects to link with the new venture being formed by Wasana Silipikul, formerly managing director of Warner Music's affiliate there, (Silipikul sold her D-Day and Muser companies to Warner while Ewing was regional chief.) In the Philippines, Wings is working on firming up a licensee.

'We're concentrating on developing newer acts," says Ewing, "although the money would be there if major acts were to become available. Obviously, we aim to keep operating costs to a sensible level [in the current business climate| and try to be as smart as we can. And because we're an indie, we don't have to get permission from 101 people to do something."

Ewing is pragmatic about conditions in Asia, calling on his 24 years of experience in the region. "I've seen it go from no music market, when there was 100% piracy, to the size of business today. What we're going through now is what the U.K. was going through in the '80s. Life goes on, and people still like music. The problems are quite serious, but Asia will come back with a vengeance. People here are resilient.'

ADAM WHITE

Classical Platinum. Austrian Prime Minister Viktor Klima presents Al Bano Carrisi with a platinum award marking 60,000 sales of his "Concerto Classico" album. Pictured, from left, are Warner Music Eastern Europe president Manfred Lappe; Klima's wife, Sonja Klima; Carrisi; Klima; and Warner Music Austria deputy managing director Manfred Wodara.

BILLBOARD FEBRUARY 21, 1998

nternationa

Australia's Brashs Crashes

Music Chain In Receivership; Sale Possible

■ BY CHRISTIE ELIEZER

MELBOURNE, Australia—Brashs, Australia's biggest music retail chain, is in the hands of receivers for the second time in four years, with debts of \$80 million Australian (\$53.6 million).

Trading will continue, with no immediate job losses expected for the 2,000person staff in the national chain's 105 outlets. By March 7, its administrators, accountancy firm KPMG, will recom-

mend an overhaul or sale

Brashs

KPMG is keen not to split up the company, which

began trading 90 years ago. Already one prospective buyer, CD/consumer electronics chain JB Hi-Fi, has indicated its interest. The company's joint managing director, Richard Bourous. indicates that if JB buys Brashs, it will retain staff but ax unprofitable outlets-a process current management has been engaged in during the last 12

The Asian currency crisis, already blamed for a 6% drop in job advertisements in Australia in January, is also attributed to Brashs' woes. Brashs' majority shareholder, Singapore-based businessman Ong Beng Seng, has been divesting some of his many Australian investments in recent weeks-including fashion stores and hotels-due to rising interest rates in Singapore.

Ong bought a 51% stake in the music retailer in July 1994 for \$40 million; Brashs had gone into voluntary administration two months before with

debts of \$150 million. At the time, the chain had 170 stores and a reported 20% market share.

In early 1996, Japanese consumer electrical company Daiichi Corp. bought a 49% stake for \$7.5 million. Ong and Daiichi Corp. injected a further \$40 mil-

The last reported result showed a loss of \$15.7 million in the fiscal year that ended in September 1996. The chain had forecast sales of \$360 million for the same year.

Says KPMG representative Lindsay Maxsted, "Brashs unfortunately has incurred significant trading losses over the last 12 months, and the shareholders' equity has been exhausted.'

A creditors' meeting before the end

of the month will determine if credit lines are to be extended. "It'd be a tragedy if Brashs crumbles, because they've played a large role in Australian music culture," says Denis Handlin, chairman/CEO of Sony Music here. "But some astute person can see that Brashs have some outstanding locations, and it just needs some significant changes and [a return to] their core business to turn it around again.'

The immediate effect of Brashs decline will be reflected in the charts. Says an executive at another label, "Chains like Sanity and JB aren't online, so they're not part of the electronic chart collation process. Brashs make all the difference in charting music that is new and different.'

Gov't Report Prolongs Japan's Fixed Prices

■ BY STEVE McCLURE

TOKYO-Japan's controversial resale price-maintenance system has been given a reprieve by an advisory panel to the government's Fair Trade Commission (FTC).

A recent report by the FTC's Committee on Government Regulations and Competition Policy found that while there are compelling reasons to put an end to the system, immediate abolition would cause problems.

The resale price-maintenance (RPM) system, known as saihan in Japanese, enables Japanese labels to set the retail prices of domestically pressed product, including nonimport foreign repertoire, for two years after the release date (Billboard, Dec. 20, 1997).

"The idea that there is a need to restrain price competition between record stores by means of the RPM system lacks persuasive power," the report states. "It's hard to imagine that retailers would introduce cutthroat price competition that would take them below the break-even

"Japan is the only country in the world with an RPM system for music, and it is unlikely there will be serious problems if the system is abolished," the report says.

But the panel says the system should not be done away with overnight, because manufacturers and retailers need more time to prepare for the post-saihan era.

"And we must not ignore the role the system has played in terms of protecting and introducing valuable cultural works," the report continues, echoing one of the main arguments of the pro-saihan lobby.

The saihan system, which the FTC had originally hoped would be abolished this year, will thus remain in place for the foreseeable future. as the FTC is likely to accept the panel's conclusions.

Officially, Japanese record companies, publishers, and retailers support saihan, saying that it nurtures music culture by making it economical for labels to release

(Continued on page 52)

South Koreans Make Copyright 'Contact'

New Film First To Acquire Permission For Foreign Tracks

BY CHO HYUN-JIN

SEOUL, South Korea-The South Korean movie "The Contact" has made history by becoming the first domestic film in which foreign music is used with the permission of the original rights

Before the Copyright Protection Act was revised in July 1996, South Korean movie companies were virtually free to use all international repertoire without permission; they also didn't have to pay royalties for material recorded before

So far, the soundtrack album, released here by PolyGram Korea Ltd. Sept. 10, 1997, has sold close to 600,000 copies, an impressive figure considering soundtrack albums for domestic

PolyGram

films usually sell less than 10,000 units. In fact, soundtrack albums are something of a

rarity in the South Korean market.

The movie "The Contact," directed by Chang Yoon-Hyun, has enjoyed both critical and commercial success since it premiered Sept. 13, 1997. The soundtrack album's six international tracks are "The Look of Love" by Dusty Springfield, "With A Girl Like You" by the Troggs, "Pale Blue Eyes" by the Velvet Underground, "Yesterday Is Here" by Tom Waits, "A Lover's Concerto" by Sarah Vaughan, and Bach's Minuets in G major and G minor (BWV 114 and 115), performed by Gustav Leonhardt.

PolyGram Korea manager Chi Soon-Hwan says PolyGram helped the movie's producers contact the relevant music publishers after the film executives approached the label for permission to use the six foreign tracks.

"More domestic movies will be using international repertoire on soundtracks from now on," Chi predicts.

"It is common to have songs performed by international artists in Korean movies, but 'The Contact' is the first movie to use such songs in a soundtrack under authorization," says the album's producer, Cho Young-Wook. To promote the album, Cho and the movie company Myung Film distributed sample singles to music retailers. They also responded to requests from music television viewers by producing a video for "A Lover's Concerto," which is used as the movie's main theme.

"Perfect planning is the core of the success of 'The Contact,' " says movie critic Oh Dong-Jin. "The movie's producers spent some 18 months on planning marketing strategies for the movie.

"The timing of the movie's release was also perfect," adds Oh. "The characters depicted in the movie were earnest and down-to-earth, at a time when society was depressed and confused due to the economic slowdown and the upcoming presidential election. And the music used in the movie was the kind that fans might have heard, but they didn't know who composed or performed the songs.'

Parliament Targets U.K. Predatory Pricing

LONDON—The upper chamber of the U.K.'s Parliament, the House of Lords, has backed a move to outlaw so-called predatory pricing.

The Lords' approval of an amendment to the U.K.'s Competition Bill has been precipitated by concern over a price war in the newspaper industry. Members of both houses of Parliament are concerned that News Corp. is using its dominant position in the British market to squeeze out less profitable rival titles by selling its own papers at rock-bottom prices.

However, if the amendment to the Competition Bill passes through Parliament, the concept of predatory pricing in all fields would be outlawed. An indie record retailer would then be able to take legal action if its business was being adversely affected by cheaper prices in nearby megastores.

The Competition Bill will now go back to the House of Commons for final approval, and it is thought unlikely that the Lords' amendment will sur-

JEFF CLARK-MEADS

Boosted By Virgin, EMI Passes Warner Music In 1997 Italian Market Share

■ BY MARK DEZZANI

MILAN-EMI Music overtook Warner Music as the record company with the biggest share of the Italian charts in 1997.

The upward move was mainly due to an impressive performance from EMI's Virgin Music Italy, which more than doubled its 1996 market share.

The figures, supplied by Italy's major labels' body, FIMI, are based on the top 25 positions on the weekly FIMI/ Nielsen album chart during 1997. The statistics exclude compilations and are considered a reference rather than an actual comparison of revenue for each

EMI Music Italy's share rose from 15.84% in 1996 to a table-topping 23.25% in 1997. Virgin Music Italy scored an 11.01% share, up from 4.92%

Virgin Music Italy managing director Riccardo Clary attributes his label's success to a slate of strong international releases backed by a growing roster of successful local signings.

"Although Virgin is regarded as a 'trend' label, we are really a quality label with a very strong roster of mainstream pop signings," says Clary. "Amongst our best sellers in 1997 were Janet Jackson, George Michael, Spice Girls, and the Backstreet Boys.

'The trend artists, such as the Verve, Skunk Anansie, Massive Attack, and Chem-

ical Brothers, also sell well here in Italy, and our local signings registered excellent results, with Marina Rei going double-platinum [200,000 units] for her second album, 'Donna,' and Nicolo Fabi also scoring double-platinum for his debut album, 'Il Giardiniere.' '

According to Clary, Virgin Italy has doubled its revenue each year since he became managing director three years ago and last year registered a turnover of 70 billion lira (\$40 million). "We will have a big push on signing more new local acts this year," Clary promises. "The new album from Italian electrorock band Ustmamo, 'Stard-Ust,' has already gone gold [50,000 copies] after just two weeks of release.

The 1996 market leader, Warner Music Italy, lost 2.68% of its share, accounting for 19.01% of the charts in 1997. PolyGram Italy overtook Sony Music Italy to move into third place, taking a 15.40% share; Sony garnered 14.93%. BMG registered a slight drop to 13.39%, although its 1996 figure included Universal Music, which set up its own distribution last year.

In its first year handling its own distribution, Universal took a 7.08% share of the charts. In addition to its own labels. Universal distributes Sugar Music, one of Italy's largest independents.

GETTING THE BLUES ALL OVER AGAIN

(Continued from preceding page)

5789," he says. "We really tried to pull the tempo on that one back in the sessions from where we play it onstage. But what happens with a lot of those songs is, they breathe. They may end up at the same tempo that they started at, but during the song the pulse moves in and out. 'Midnight Hour' was always a good example of that: the 1 and 3 beats are always dead-on, but the 2 and 4 are a little delayed. You can't do that with a drum machine."

The film's coup de grace was a battle of the bands between the Blues Brothers Band and the Louisiana 'Gator Boys—an act that included B.B. King, Dr. John, Steve Winwood, Eric Clapton, Wilson Pickett, Charlie Musselwhite, the late Junior Wells, Isaac Hayes, and Bo Diddley. Both the 'Gators and the

Blues Brothers Band joined for the movie's finale on "New Orleans."

For that piece, engineer Jeff Wolpert first tracked the Blues Brothers' version of "New Orleans" at McClear-Pathé in Toronto. Then he played the tapes back at a nearby film soundstage and had the 'Gator Boys play along to the Blues Brothers' tracks; the live sound was handled by Westbury Sound and recorded on 48 tracks each of analog and digital by Torontobased LiveWire Recording. Sixteen Audix microphones were set up on stage for vocals alone; the instrument mics seemed innumerable. "There were so many open mics on stage it was ridiculous,' Wolpert recalls.

Shaffer, who was onstage in a dual role as the band leader for the 'Gator Boys and the house MC, says he could see how Wolpert could view the situation as overwhelming. "It was like a mass overdub," he says. "But onstage I wasn't worried about it a bit. Being there gave me the chance to conduct right and do terrific cues. I knew that as long as we got to tape, we could sort everything out later."

The recording was taken from the two analog multitracks and transferred to 24 tracks in a 24-bit Digidesign Pro Tools system. From there, a pre-mix was made

for film-editing purposes. The final mixes-a stereo mix for the soundtrack release and a multichannel mix for the film on DA-88—were as peripatetic as the Blues Brothers themselves: "Love Light" was done at McClear-Pathé; "How Blue Can You Get" was finished at Sound On Sound. The finale, "New Orleans," was done at New York's Hit Factory; with 32 vocalists, it was the most complex mix of all.

"Every line had a different singer, and we had to have the

right EQ for each one," Goldberg says. "Jeff came up with a method he called 'checkerboarding'—we did a composite reel to two-track from all the vocal slave reels, with each successive line on [alternate] tracks. Then I patched it to between 10 and 12 faders, which let us put separate EQ on the vocals that needed it. And then we muted all the others as each line was sung. It was an amazing project from the beginning right through the end."

PRODUCTION CREDITS

CATEGORY	HOT 100	R&B	COUNTRY	MODERN ROCK	MAINSTREAM ROC
TITLE Artist/ Producer (Label)	NICE & SLOW Usher/ Jermaine Dupri (LaFace/Arista)	NICE & SLOW Usher/ Jermaine Dupri (LaFace/Arista)	JUST TO SEE YOU SMILE Tim McGraw B. Gallimore, T. McGraw (Curb)	SEX AND CANDY Marcy Playground/ Jared Kotler, John Woz- niak (Capitol)	GIVEN TO FLY Pearl Jam/ Brendan O'Brien (Epic)
RECORDING STUDIO(S) Engineer(s)	KROSSWIRE STUDIO (Atlanta, GA) Phil Tan	KROSSWIRE STUDIO (Atlanta, GA) Phil Tan	LOUD RECORDING (Nashville, TN) Chris Lord-Alge	SABELLA RECORDING STUDIOS (Roslyn, NY) Jim Sabella, Ken Gioia	Studio X (Seattle, WA) Nick DiDia
RECORDING CONSOLE(S)	DDA AMR 12	DDA AMR 12	SSL 4000E/G	Neve 8068 MKIII	SSL 6000G
RECORDER(S)	Sony APR 24	Sony APR 24	Mitsubishi X850	Studer A80	Studer A27
MASTER TAPE	Ampex 499	Ampex 499	Ampex 467	Ampex 456	Ampex 456
MIX DOWN STUDIO(S) Engineer(s)	STUDIO LA CO CO (Atlanta, GA) Phil Tan, Jermaine Dupri	STUDIO LA CO CO (Atlanta, GA) Phil Tan, Jermaine Dupri	LOUD RECORDING (Nashville, TN) Chris Lord-Alge	SABELLA RECORDING STUDIOS (Roslyn, NY) Ken Gioia, Jim Sabella	SOUTHERN TRACKS (Atlanta, GA) Brendan O'Brien
CONSOLE(S)	SSL 4064+ w/Ultimation	SSL 4064+ w/Ultimation	SSL 4000E/G	Neve 8068 MKIII	SSL 4064G+
RECORDER(S)	Studer A827	Studer A827	Mitsubishi X850	Studer A80	Studer 827
MASTER TAPE	Ampex 499	Ampex 499	Ampex 467	Ampex 456	Ampex 456
MASTERING Engineer	POWERS HOUSE OF SOUND Herb Powers	POWERS HOUSE OF SOUND Herb Powers	MASTERING LAB Doug Sax	MASTERDISK Greg Calbi	RODNEY MILLS' MASTERHOUSE Rodney Mills
CD/CASSETTE MANUFACTURER	BMG	BMG	UNI	EMI-LTD	Sony

© 1998, Billboard/BPI Communications, Hot 100, R&B & Country appear in this feature each time; Mainstream Rock, Modern Rock, Rap, Adult Contemporary, Club Play, and Dance Sales rotate weekly.

AUDIO TRACK

(Continued from preceding page)

NASHVILLE

POINT OF GRACE overdubbed a Word Records project at Sound Emporium with Brown Banister producing and Steve Bishin and Hank Nirider engineering. Also at Sound Emporium, Miranda Jackson cut a Royalty Records album with producer R. Harken Smith and engineers Clark Schleicher and John Skinner; Dan Tyler and Charlie Craig both worked on self-produced projects, with Matt Andrews engineering; and Waylon Jennings overdubbed for Ark 21 with producer Greg Brown and engineers Peter Coleman and Andrews.

At the Sound Kitchen, Buddy Guy mixed a Jive Records album with producer/engineer David Z and assistant Todd Gunnerson; Larry Stewart worked on a Windham Hill project with producer Michael Omartian, engineer Terry Christian, and assistant Gunnerson: Peter Frampton mixed a self-produced project with Eric Stuart engineering and Gunnerson assisting; Rebecca Lynn Howard mixed a Rising Tide project with producer Steve Fishell, engineer Greg Droman, and assistant Tim Coyle; and Gary Alan mixed a Decca album with Mark Wright producing, Droman engineering, and Coyle assisting.

OTHER LOCATIONS

Sound techniques inc. (STI) in Boston hosted Jerry Nelson, aka the Count from "Sesame Street," for Sony Music's "Elmopalooza!" project; Brian Dunton engineered with Shawn Bradley assisting. Also at STI, Stefano Capobianco finished a 10-song indie project with producer/engineers Ted Paduck and Tom Richards . . . At Coast Recording in San Francisco, ubiquitous producer/engineer Joe Chiccarelli produced Capricorn/Mercury act Box Set's label debut, with John Paterno engineering and Ann Marie

Scott assisting.

At Music Lab Recording Studio in Jacksonville Beach, Fla., Athens, Ga.-based modern rock quintet Trinket worked on tracks for its RCA Records debut; local pop-rock duo Swirl-featuring twin siblings Kenny and Denny Scott-worked on an upcoming Mercury Records project; and local acts Slack Season and 60 Grit, as well as Huntsville, Ala., quartet Fluid, worked on recording projects.

Please send material for Audio Track to Paul Verna, Pro Audio/Technology Editor, Billboard, 1515 Broadway New York, N.Y. 10036; fax: 212-536-5358; E-mail: PVerna@billboard.com.

Metal Revolution. Revolution recording act Kilgore Smudge worked at Castle Oaks Studios on its sophomore album, "A Search For Reason." Shown at the sessions in the back row, from left, are producer Ed Stasium, Kilgore drummer Bill Southerland, and bassist Steve Johnson. In front, from left, are vocalist Jay Berndt and guitarist Mile Pelletier.

BILLBOARD FEBRUARY 21, 1998

Studio Action

ARTISTS & MUSIC

Getting The Blues All Over Again

The Challenge of Re-Creating 22 R&B Classics

■ BY DAN DALEY

For "Blues Brothers 2000," the long-awaited sequel to the classic film "The Blues Brothers," sound-track producer Paul Shaffer and recording engineer Harvey Goldberg sought to recapture the raw simplicity of the classic music that drives the movie.

However, to achieve that, they had to use every technological and strategic advantage available, from running 96 tracks of analog and digital audio to reassembling the original Blues Brothers Band, which recorded in the late '70s and early '80s. Many of that band's members also made the original R&B records on which both films are based.

"We had one other thing that was like [classic R&B] sessions, too," Goldberg says. "We wound up recording 22 songs in eight days—two and a half records' worth of

material in about a week. That's about the same rate they did it in [the recording studio] Muscle Shoals back then."

Shaffer left it to Goldberg to choose a facility in which they could emulate the original records'

GOLDBERG

sounds. "The sound of the records that make up this movie comes from Muscle Shoals, which was a very tight-sounding, midsized room," explains Gold-

berg. "Finding that and recreating that sound is something of a lost art these days, even in a place like New York. You have to use a lot of baffling and muting of the room ambience, yet still let the instruments have some ring and be able to breathe. In fact, it's the overtones

of the drums that contribute a lot to the overall sound of those records. They get covered up by other instruments in the mix, but they're still there, and they definitely have an effect on the way the final record sounds.

"People try so hard now to separate sounds, by either taking everything direct, like with drum machines and synths, or by doing every part as an overdub," Goldberg says. "But I tell you, there's nothing like having everyone playing together in the same room at the same time."

Goldberg chose Manhattan's Sound On Sound Recording for its ambient but compact main recording room and large glassed-in isolation booth. Meanwhile, Shaffer once again assembled the Blues Brothers Band, including Steve Cropper on guitar, bassist Donald "Duck" Dunn, and Matt "Guitar" Murphy. The ensemble was augmented by Blues Brothers Band and "Saturday Night Live" alumnus Leon Pendarvis, Blues Brothers Band road drummer Steve Potts, "Late Show With David Letterman" drummer Anton Fig, sax player Lou Marini, trombonist Tom "Bones" Malone, and trumpeter Alan "Mr. Fabulous" Rubin.

"Some of these musicians were the same guys who played on those [original] records, so that took care of a lot of the sound," Goldberg says. "So I wanted to record the tracks as close to the way they were originally done as possible, which meant recording the band playing together. I put the horn section into the large iso booth and set up everyone else in the studio. There was some bleed-there had to be with everyone playing that close together. I put as many blankets as possible on top of the piano and baffles around the guitar amps, but bleed was part of the original sound. But we were also making a contemporary record that would be played on THX film sound systems and put onto CDs, so [the bottom] had to be tight as well. The trick was to add fidelity, but not at the expense of feel and spontaneity."

The tracks went down quickly. Shaffer had the band play each rehearsal pass at a very low volume, getting them to save their energy for the takes to Quantegy 456 analog tape at 30 inches per second on a Studer A800. "The challenge to me was that I never had a chance to get the level exactly set before recording," says Goldberg. "But there was no way I was going to ask them to do another pass for my benefit—this stuff is all about feel. If there was a level problem, I'd find a way to deal with it leter."

Tempo was a key ingredient for these songs both then and now, stresses guitarist Cropper. "A good example is [Eddie Floyd's] '634-(Continued on next page)

Semisonic Gets Mixed Up With Clearmountain. MCA recording act Semisonic worked with renowned mixing engineer Bob Clearmountain on its upcoming album for the label. Shown at Clearmountain's Mix This! Studio in Pacific Palisades, Calif., standing from left, are bassist/vocalist John Munson, vocalist/guitarist Dan Wilson, and drummer/keyboardist Jacob Slichter. Seated is Clearmountain.

newsline...

NEW YORK HAUNT THE CHINA CLUB has reopened in a new location at 268 W. 47th St. with a state-of-the-art JBL sound-reinforcement system, according to a statement from JBL. The system features two four-cabinet stacks of JBL Sound Power 225-9 double cabinets—each with a pair of 15-inch speakers and a 4-inch compression driver—on either side of the 18-foot-radius stage, which is a larger version of the original club's stage. Above the dancefloor, four more Sound Power SP225 cabinets are hung in a 90-degree coverage configuration, and four JBL 212-A Single-12 are used for rear fill. The speakers are powered by 12 JBL MPX 1200 amplifiers; a 48-input Soundcraft Series 5 console handles both front-of-house and monitor mixes.

ATLANTA POSTPRODUCTION HOUSE SYNCHRONIZED SOUND has gone all Fairlight with the installation of two MFX3 digital audio workstations and one FAME digital audio production system. The purchase marks the latest expansion of the studio, which opened in 1992 with a single 350-square-foot suite and 4 tracks of digital audio recording and has since grown to three audio suites that occupy a 6,000-square-foot space. "This massive physical expansion required a comparable upgrading of the post facility's technological capabilities," says a Fairlight statement.

NRG RECORDING IN NORTH HOLLYWOOD, CALIF., has purchased a Solid State Logic SL 9000 J series console in a new room, Studio C, that is being designed to accommodate music mixing, music recording, and sound-to-picture mixing. The customized console will have 72 inputs in an 80-frame configuration; furthermore, the board is custom-painted black to complement the studio's Gothic decor. NRG owner Jay Baumgardner says that he has been so busy lately he has been forced to turn away clients. "We are so busy," he says. "We know having the SL 9000 in our third studio will help us meet these growing demands."

Studio C is being designed by Grace Gayman with architectural acoustics by George Newborn of Studio 440. NRG's other rooms also have distinctive motifs: A is art deco, and B is Moroccan. "We try to make all the studios different," says Baumgardner. "Our clients really love working in a creative atmosphere." Among NRG's clientele is Sean "Puffy" Combs, Green Day, Aaron Neville, Sheryl Crow, Johnny Cash, Joe Cocker, the Fugees, No Doubt, Tracy Chapman, and White Zombie.

LOS ANGELES-BASED GEORGE MASSENBURG LABS (GML) has appointed HHB Communications as its exclusive U.K. distributor for GML's line of high-end equalizers, dynamics processors, and peripherals. Audio Intervisual Design president Jim Pace, who oversees GML distribution internationally, says, "HHB has an excellent reputation, and we are particularly impressed by the company's professionalism and commitment to technical excellence." HHB sales director Steve Angel adds, "GML and HHB are companies with similarly high standards, and we are naturally delighted to represent the GML range here in the U.K. We look forward to servicing existing GML customers and to introducing new customers to GML designs."

The GML product line includes the 8200 Parametric EQ, the 9500 Mastering EQ, the 8202/8204 Mic Preamp, and the 8900 Limiter/Compressor. Besides those products, HHB will be introducing the 9550 Digital Dynamic Noise Filter, which is designed for the restoration of old and damaged recordings.

A multiple Granmy and TEC Award winner, Massenburg has produced and engineered albums for Linda Ronstadt, Little Feat, Lyle Lovett, 10,000 Maniacs, Aaron Neville, Toto, and Earth, Wind & Fire, among others. As an equipment designer, Massenburg is credited with originating the parametric equalizer.

AUDIO TRACK

NEW YORK

AT M.A.W.—the studio formerly known as Bass Hit-DJ Spooky cut tracks for an Outpost/Geffen project with engineer Dan Yashiv: Luther Vandross worked on a Virgin project with the Masters at Work production team, engineer Dave Darlington, and assistants Oscar Monsalve and Paul Nasser; Mariah Carey mixed her Columbia Records track "Rooftop" with producer David Morales, engineer Steve Barkan, and assistant Monsalve; Morales also produced a Spice Girls recording for Virgin with Barkan engineering and Monsalve assisting; Fleetwood Mac remixed "Landslide" for Warner Bros. with producer Ted Ottaviano, engineer Barkan, and assistant Monsalve; and Will Smith remixed his track "Miami" for Columbia Records with engineer Norty Cotto and assistant Monsalve.

LOS ANGELES

POLYDOR act Fiddler's Green worked in Studio A at Sound Image in Van Nuys on its next release with producer Jim Crichton, engineer John Henning, and assistant Chris Morrison. At Sound Image's Studio B, Rick Springfield worked with producer/engineer Bill Drescher. And SPV recording act Saga also worked at Sound Image on a mix of its 20th anniversary double-live album with Crichton, Henning, and Morrison.

(Continued on next page)

The Heart Of Rock'n'roll Is The Blues. House of Blues recording artist Jim Belushi booked Laughing Tiger Studios in San Rafael, Calif., to add tracks by harmonica legend Charlie Musselwhite and pop rocker Huey Lewis to Belushi's upcoming solo album. Glen Clark produced, and Ari Rios engineered. Shown, from left, are Belushi, Musselwhite, Lewis, and Clark.

Songwriters & Publishers

Making Beautiful Music Together

Songwriters Maiorino & Sarnoff An Unusual Pair

NEW YORK-On paper, the songwriting team of Pat Majorino and Andrew Sarnoff is as unlikely a pairing as one can imagine.

In reality, they've been creating songs for more than a decade, operating their ASCAP-cleared publishing operation, P.A. Systems Inc. in New York.

Majorino is the lyricist and Sarnoff is the composer, but Maiorino is a mother of eight grown-up kids who lives with her husband in Massapequa on New York's Long Island. Sarnoff, several decades her junior, is also a Long Island native—and it was on a Long Island Rail Road commuter car where their careers as creative partners begin.

"As a budding songwriter in the mid-'80s, I noticed that Pat was reading a document with a heading that read the American Guild of Authors and Composers [now known as the Songwriters Guild of America]. I introduced myself and discovered we were both headed to the AGAC's offices in New York.

On that trip to Manhattan, Maiorino read Sarnoff some of her lyrics, and Sarnoff says their songwriting philosophies were of a similar bent. He took some lyric sheets from her, and the collaboration was in effect under way. "He had set my words to beautiful music,' Maiorino later discovered.

In addition, the new writing team got all-important encouragement as new writers from a number of music executives, including the then president of the guild, songwriter Ervin Drake.

In 1987, two of their songs were recorded by Nancy Wilson and Branford Marsalis on a Grammy-nominated album, "Forbidden Lover," released on Columbia Records. That in itself was prestigious enough for the team to collaborate that year on their own publishing company.

After the encouragement afforded by the Wilson recording, the pair went about exposing its talents via ASCAP and Songwriters' Hall of Fame showcases in Los Angeles and New York, song contests, and festivals in all categories of music—R&B, country, inspirational, jazz, and pop. Billboard's own song contest saw them gain secondplace winner status for their R&B song "Through My Tears," which Clint Holmes performed on national TV.

Still writing within a broad spectrum of genres, the team's most recent important release is from Martha Wash's new album on Logic/BMG, "The Collection," on which their "Catch The Light," interestingly, makes two appearances in two different productions. For Maiorino, the song is "perhaps the first of its kind, melding 'hot' dance and inspirational into the mainstream."

They also have upcoming songs on a new album by Mercedes Hall, a project produced by Steve Skinner, Andre Fischer, and Barry Eastmond. The album is now being shopped.

Currently, Majorino and Sarnoff are about to publish on sheet music a new "country wedding" song, "Give Her Your Love," while actively promoting their diverse catalog of material in domestic and foreign markets.

And to help them along, they have created a favorite music publishing tool of late—a collection of their songs on a publisher CD demo, "Songs Of P.A. Systems, Inc., 14 Original Demos.

Sarnoff, who now lives in Manhattan, has studied at the Eastman School of Music, earned a bachelor's degree of music from Hofstra University, and did postgraduate work with composer Elie Siegmeister. He is also a professional organist, choir director, and computer

Maiorino's lyric skills comes by way of a longstanding bent for poetry and short-story writing. In addition to her professional career, she donates her time to the care of children in her com-

Apart from her work with Sarnoff, Maiorino, with Mercedes Hall, cowrote lyrics to the title track of Chico O'Farrill's Grammy-nominated "Pure Emotion." She recently co-wrote material with producer Eve Nelson and Bernadette O'Reilly for the debut album by Billy Crawford on V2

They're Gonna Be In Pictures. Bob Leone, right, projects director of the Songwriters' Hall of Fame, is shown sharing some good news with songwriters Barri McPherson and Mark Schoenfeld after hearing that their screenplay and soundtrack score for "Music Boy" have been assigned to Mud Pony Productions and that Disney has a first-look deal to release the film

'THEY'RE PLAYING MY SO

"TIME AFTER TIME" Written by Cyndi Lauper and Robert Hyman Published by Rella Music Corp./Dub Notes Music

Sometimes a song will be so familiar in one genre of music, people miss the opportunity to realize its potential in another market. However, when it comes to the Cyndi Lauper hit "Time After Time," Sarah Hart saw the tune as a perfect fit with the self-penned cuts on

her new album. A aifted singer/songwriter who is enthusiastically received in both Christian venues and mainstream clubs like New York's Bitter End, Hart covered the song on her Sovereian $ty\ International\ release\ "Goodbye$ Jane," "Time After Time" was a hit for Lauper in 1984, peaking at No. 1 on both Billboard's Hot 100 and AC charts.

"I stumbled across the arrangement when I was learning the guitar." Sarah Hart savs. "I was learning this open-D tuning. I was playing songs I knew, and I just kind of stumbled over the song. I thought, 'That might be kind of pretty.

"I played it one night at the Bluebird Cafe [in Nashville], and the guy who produced my record happened to be at the show. He came up to me and said, 'You've got to put that on your record.' So we talked about it and decided what instruments we wanted to use and how we wanted the arrangement to be more laid-back like a ballad and a reflective thing. That's how it came to be on the record.

Hart says she first heard the song when she was in seventh grade. She has been a longtime fan of Lauper's songwriting. Though the song was originally a mainstream pop hit, Hart

felt it worked well on her record.

"For me, being a Christian, and this kind of being a Christian record, the lyrics really took on a new meaning. It fit in perfectly

with what we were doing with the record," she says. "A lot of times, people think if it doesn't say Jesus or God, there's nothing Christian or sacred or spiritual about it. but my take on it is that God created everything good and beautiful, and I can hear 'Time After Time' and I can say that is a beautiful, deep song, and it's very spiritual to me.

THE HOT 100

ermaine Dupri, Manuel Seal, Usher Raymond, Brain Casey • So So Def/ASCAP, Slack A.D./ASCAP, UR IV/ASCAP, Them Damn Twins/ASCAP

HOT COUNTRY SINGLES & TRACKS

JUST TO SEE YOU SMILE • Mark Nesier, Tony Martin • Music Corp. Of America/BMI, Glitterfish/BMI, Hamstein Cumberland/BMI, Baby Mae/BMI

HOT R&B SINGLES

NICE & SLOW • Jermaine Dupri, Manuel Seal, Usher Raymond, Brain Casey • So So Def/ASCAP, Slack A.D./ASCAP, UR IV/ASCAP, Them Damn Twins/ASCAP

HOT RAP SINGLES ABY) • Donald Fagen, Walter Becker • MCA/BMI DEJA VU (UPTOWN BABY) • D

HOT LATIN TRACKS

MY HEART WILL GO ON . James He ous/ASCAP, Blue Sky Rider Songs/BMI

DRG Resurrects LP Gems On CD; **ASCAP Picks Up King Speech**

WELCOME BACK, OLD BUD-DIES: Some show music goodies long gone from the LP scene are making their first appearance on CD, with New York-based DRG Records handling distribution.

Starting in April, DRG will distribute the first of several composer salutes that appeared on the Walden label in the early '50s and are muchsought-after LPs in their original form. Harbinger now owns the music in the series, the first release of which will be (at a decidedly non-collectible price) a Harold Arlen program that originally appeared as a two-LP release. In months to come, other works—including the music of Rodgers and Hart, Jerome Kern, George Gershwin, Cole Porter, and Arthur Schwartz-will once again make it to the bins.

DRG owner Hugh Fordin is also the owner of '50s masters from the Heritage label, and, under the DRG banner, he's released two other LP-era releases.

"Alan Jay Lerner Performs His Own Songs" has now been augmented by songs that Lerner and Burton Lane wrote for an unproduced MGM film musical, "Huckleberry Finn," with Lane performing all but one of the six songs, including the affecting ballad "When You Grow Up You'll Know." Other performers include singer Kay Ballard and jazzist Billy Taylor, DRG has also combined "Comden & Green," originally a 12-incher, with "It's Always Fair Weather," a former 10incher on which lyricist/librettists Betty Comden and Adolph Green perform songs from their Broadway shows and "It's Always Fair Weather," the MGM musical with music by André Previn.

On the newly minted release front, in April DRG is releasing the current Off-Broadway revue "The Show Goes On—A Portfolio Of Theatre Songs" by Tom Jones and Harvey Schmidt.

MOVING ADDITION: Dr. Martin Luther King Jr.'s moving and historic "I Have A Dream" speech may not be a lyric, but it's now part of ASCAPcleared repertory with its inclusion as part of the song "Spiritual High" as recorded by the Mood Swings. The announcement of the decision by the estate of the late civil-rights leader to ioin the performance right group comes during Black History Month, notes ASCAP president/chairman Marilyn Bergman.

CHAN TO BMG HONG KONG: Jolland Chan has joined BMG Music Publishing Hong Kong as managing director. Chan, who reports to David Loiterton, regional VP of BMG Music Publishing Asia, replaces Clarence Hui, who resigned the post due to health reasons but stays on as director and continues to operate his own publishing catalogs, Stardust and Fried Rice, administered by BMG Music. Chan will be responsible for BMG Music's local repertoire, act as liaison to the company's new China

office, and build a higher Hong Kong profile in the production music library business. He has spent the last 12 years as a composer, producer, and A&R manager with PolyGram Records' Hong Kong

gold sales awards.

H IS SONGBOOK: Original Cast Records is offering "The Music Of Brad Ross-Little By Little/The Times," which contains 13 songs with melodies by Brad Ross, whose lyric collaborators are Joe Keenan, Ellen Greenfield, Hal Hackady, and Charlie Kondek. Performers include Andrea Marcovicci, Lucie Arnaz, Faith Prince, Phillip Officer, and Nancy Dussault. All profits from the sale of the album benefit Broadway Cares. His musical "The Times earned Ross and Keenan a Richard Rodgers award.

office, receiving many platinum and

Ross operates Bradstunes Music in New York.

PRINT ON PRINT: The following are the best-selling folios from Hal Leonard Corp.:

- 1. Mariah Carey, "Butterfly."
- Tonic, "Lemon Parade."
- 3. Indigo Girls, "1,200 Curfews."
- 4. Offspring, "Ixnay On The Hombre
- 5. No Doubt, "Tragic Kingdom."

45

BILLBOARD FEBRUARY 21, 1998

Artists & Music

Alabama accepts the trophy for favorite country group. Shown, from left, are band members Teddy Gentry, Mark Herndon, Jeff Cook, and Randy

favorite new soul/R&B artist at the awards show. She also served as an award presenter.

Stars Light Up At AMA Broadcast

The 25th annual American Music Awards, held Jan. 26, honored the past year's key players in contemporary music. A star-studded cast of performers, presenters, and award recipients graced the stage at the awards ceremony, which aired on ABC-TV.

Bone Thugs-N-Harmony are presented with the award for favorite rap/hiphop group. They also served as award presenters. Shown, from left, are Layzie Bone with son Jeremy, Krayzie Bone, Wisn Bone, Bizzy Bone, and Flesh-N-Bone.

Reba McEntire, who performed at the American Music Awards show, is presented with the award for favorite country female artist.

George Strait, one of the award presenters, took home the trophy for favorite country male artist. In addition, his "Carrying Your Love With Me" was named favorite country album.

Nancy Sinatra accepts the Award of Merit on behalf of her father, Frank Sinatra. The award was presented by Tony Bennett.

Julio Iglesias accepted the award for favorite Latin artist, left, and was congratulated by friends and family after the awards show, right. Shown, clockwise from top left, are Jorge Pino, VP/GM of Sony Latin; Isabel Iglesias. Julio's daughter; Julio Iglesias; Oscar Llord, VP/GM of Sony Discos; Jorge Melendez, VP of finance and operations at Sony Discos; and producer Tony Renis.

award for favorite soul/R&3 group. Shown, from left, are group members Michael McCary, Wanya Morris, Nathan Morris, and Shawn Stockman

Lee Ann Womack picks up the trophy for favorite new country artist.

Mary J. Blige displays the award she was presented when her a bum "Share My World" was named favorite soul/R&B album. Blige was also a featured performer at the awards show.

TIMING COULD BE BIG BOOST FOR 'LEGACY'

(Continued from page 15)

they're out there. That definitely sets the stage.

In other words, nobody's worried that "Legacy" might compete with "The Dance," Fleetwood Mac's platinum 1997 reunion album, Fleetwood, in a phone interview from his sister's home near Cornwall, England, says that Richard Dashut, who co-produced 1977's "Rumours," which went on to sell more than 17 million copies in the U.S. alone, came up with the idea of a song-by-song tribute. (Lava/ Atlantic has taken this approach before, with 1995's "Tapestry Revisited," the gold-certified tribute to Carole King's "Tapestry.") "["Rumours"] has a real ring as a complete album, to me," Fleetwood says. "And ["Legacy"] will turn out, in my opinion, to have a real life of its

"I'm totally thrilled with the way the album has turned out. There's really only one elder statesman on this package, and that's Elton," says Fleetwood, whose record label, Fleetwood Music, worked with Lava/ Atlantic in putting out the tribute. "The rest of these are all, in my mind, musically productive younger bands, taking their craft in a serious good way. They're developing hopefully into people who won't just be gone five minutes from now.

Fleetwood tells enthusiastic stories of the album's conception. Out of the blue one day, John—a huge Christine McVie fan, as it turns out—called Fleetwood at home and asked to cut "Don't Stop," ("Just having him be that unjaded about doing something like this and energized is fantastic," Fleetwood says.) He also recalls veteran producer Phil Ramone's uncharacteristic case of nerves upon reviewing his production work on British singer Tallulah's version of "Oh Daddy." ("He's

'I think there was a little serendipity

song is so important and I loved the original so much.' In actual fact, it was quite charming. I said, 'Phil, this sounds fantastic,' "Fleetwood says.)

Unlike John, matchbox 20 opted for an album track as opposed to a song released as a single. Drummer Paul Doucette says that "Never Going Back Again" was "an open slate." The quintet entered the studio with the goal of tinkering around before hitting on an idea-which turned out to be a dark, minor-chord version of the short acoustic song. "It's a sad record when you think about it," Doucette says. "The one thing about our band, in parplaces musically. But Fleetwood Mac seems to be the one thing we had in common. There's Fleetwood Mac, and there's soul music.'

Most of the artists on "Legacy" stay true to the original album's spirit. However, in addition to matchbox 20, there are some exceptions—the Corrs totally reinterpret "Dreams," and Tallulah, who is also signed to Fleetwood's record label, turns "Oh Daddy" into a soul song.

At first, Fleetwood says, "Legacy's" producers considered inviting non-pop acts to come up with bizarre "Rumours" renditions—citing Soul Asylum's punkish version of "Don't Stop," played on MTV during President Clinton's 1993 inauguration-but said licensing issues prevented such decisions.

At press time, Flom said Lava hadn't yet come up with a specific marketing plan for "Legacy," aside from bombarding MTV and VH1, plus album rock, AC, and modern rock radio, with the relevant cuts. However, the company was flirting with the idea of putting the same amount of silence between the songs on the tribute as was in the grooves of the original "Rumours" LP.

"There's only several albums in history in which no one ever skipped a song. We thought it was important to keep it as faithful to the original as possible. It might be something people won't notice, but I think it works better on a subconscious level," Flom says. "People are just rediscovering their love of Fleetwood Mac, and they're just remembering how much they loved the tunes from 'Rumours' in the first place. People had so many amazing experiences while listening to the album that I think it's important to keep that consistency."

There are also talks of a concert featuring a number of acts on the album; however, details of such an event are still sketchy.

TO OUR READERS

Jazz Blue Notes will return next week.

Current **News** Daily Billboard Online

http://www.billboard.com

involved there going, 'I'm so nervous because this

ticular, is we all come from different

Billboard_® Top Jazz Albums...

THIS WEEK	LAST WEEK	WEEKS ON CHART	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORES AND RACK SALES REPORTS COLLECTED, COMPILED. AND PROVIDED BY SoundScan® ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL
1	1	13	★ ★ NO. 1 ★ ★ HARRY CONNICK, JR. COLUMBIA 68787 13 weeks at No. 1 TO SEE YOU
2	3	24	DIANA KRALL IMPULSE! 233/GRP (S) LOVE SCENES
3	2	12	SOUNDTRACK MALPASO 46829/WARNER BROS. MIDNIGHT IN THE GARDEN OF GOOD AND EVIL
4	4	74	ROYAL CROWN REVUE WARNER BROS. 46125 MUGZY'S MOVE
5	5	17	ROYAL CROWN REVUE SURFDOG 44003/ULG CAUGHT IN THE ACT - LIVE!
6	6	100	DIANA KRALL IMPULSE! 182/GRP ALL FOR YOU (A DEDICATION TO THE NAT KING COLE TRIO)
7	7	14	DIANNE REEVES BLUE NOTE 56973/CAPITOL THAT DAY.
8	10	33	THE MANHATTAN TRANSFER ATLANTIC 83012/AG SWING
9	8	34	VARIOUS ARTISTS GRP 9881 PRICELESS JAZZ SAMPLER
10	11	19	DEE DEE BRIDGEWATER VERVE 537896 DEAR ELLA
11	9	20	DAVE GRUSIN N2K ENCODED 10021 DAVE GRUSIN PRESENTS WEST SIDE STORY
12	12	50	CHARLIE HADEN & PAT METHENY
13	15	24	ELLA FITZGERALD & LOUIS ARMSTRONG
14	14	18	VERVE 53790 THE BEST OF ELLA FITZGERALD & LOUIS ARMSTRONG ON VERVE JOE HENDERSON VERVE 539046 PORGY AND BESS
15	13	94	LOUIS ARMSTRONG RCA VICTOR 68486 GREATEST HITS
(16)	NE	w Þ	GENE HARRIS/JACK MCDUFF CONCORD JAZZ 4785/CONCORD DOWN HOME BLUES
(I)	RE-E	NTRY	ELLA FITZGERALD
18	21	8	VERVE 531762 LOVE SONGS: BEST OF THE VERVE SONG BOOKS BILLIE HOLIDAY LEGACY 64853/COLUMBIA LOVE SONGS
19	19	20	KEITH JARRETT ECM 21640 LA SCALA
20	20	4	BILLIE HOLIDAY VERVE 539051 ULTIMATE BILLIE HOLIDAY
(21)	NE	w Þ	VARIOUS ARTISTS
22	18	20	RCA VICTOR 68986 IN THE MOOD - THE ROMANCE OF JAZZ JACKY TERRASSON & CASSANDRA WILSON BLUE NOTE 55484/CAPITOL RENDEZVOUS
23	16	32	LOUIS ARMSTRONG GRP 9872 PRICELESS JAZZ
24	17	34	JOHN COLTRANE GRP 9874 PRICELESS JAZZ
(25)		NTRY	CASSANDRA WILSON BLUE NOTE 32861/CAPITOL S NEW MOON DAUGHTER
	-	M	

IUP CUNIEMPUKAKY JAZZ ALBUMS...

* * * No. 1 * * *

(1)	1	12	KENNY G ▲ ARISTA 18991	12 weeks at No. 1 KENNY G GREATEST HITS
2	NE	N Þ	RANDY CRAWFORD BLUEMOON/ATLANTIC 92785/AG EVERY KIND OF MO	OOD - RANDY, RANDI, RANDEE
3	2	18	PAT METHENY GROUP WARNER BROS. 46791	IMAGINARY DAY
4	4	22	JONATHAN BUTLER N2K ENCODED 10005	DO YOU LOVE ME?
5	3	15	CANDY DULFER N2K ENCODED 10014	FOR THE LOVE OF YOU
6	5	37	BONEY JAMES WARNER BROS. 46548	SWEET THING
7	7	21	THE RIPPINGTONS FEATURING RUSS FREEN PEAK 11271/WINDHAM HILL JAZZ	BLACK DIAMOND
8	6	2	GEORGE HOWARD GRP 9902	MIDNIGHT MOOD
9	8	12	RICHARD ELLIOT BLUE NOTE 38251/CAPITOL	JUMPIN' OFF
10	9	71	KENNY G ▲² ARISTA 18935	THE MOMENT
(11)	15	5	BILL FRISELL NONESUCH 79479/AG	GONE, JUST LIKE A TRAIN
12)	17	3	DEAN JAMES BRAJO 24901/ICHIBAN	INTIMACY
13	14	42	GATO BARBIERI COLUMBIA 67855	QUE PASA
14	18	33	FOURPLAY WARNER BROS. 46661	THE BEST OF FOURPLAY
15	11	14	PIECES OF A DREAM BLUE NOTE CONTEMPORARY	54052/CAPITOL PIECES
16	13	13	THE RIPPINGTONS GRP 9891	HE BEST OF THE RIPPINGTONS
17	12	15	GERALD ALBRIGHT ATLANTIC 83050	LIVE TO LOVE
18	19	12	BRIAN CULBERTSON BLUEMOON/ATLANTIC 92775	5/AG SECRETS
19	10	9	PAUL HARDCASTLE JVC 2068	COVER TO COVER
20	16	21	BOB JAMES WARNER BROS, 46737	PLAYIN' HOOKY
21)	NE	w▶	VARIOUS ARTISTS WINDHAM HILL 11275	MELROSE PLACE JAZZ
22	21	75	PETER WHITE COLUMBIA 67730 LS	CARAVAN OF DREAMS
23	20	28	JOE SAMPLE WARNER BROS. 46572	SAMPLE THIS
24)	RE-E	NTRY	AL JARREAU WARNER BROS. 46454	BEST OF AL JARREAU
	_	_	DOWN TO THE BONE NU GROOVE 3004	

Albums with the greatest sales gains this week. ● Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of 1 million units with each additional million indicated by a numeral following the symbol. For boxed sets, and double albums with a running time that exceeds two hours, the RIAA multiplies shipments by the number of discs and/or tapes. All albums available on cassette and CD. *Asterisk indicates vinyl available. ■ Indicates past or present Heatseeker title. © 1998, Billboard/BPI Communications, and SoundScan, Inc.

ESSENTIAL REFERENCE GUIDES

- 1. International Buyer's Guide: The worldwide music & video business-to-business directory jam-packed with record & video co's, music publishers, distributors & more. \$129
- 2. International Talent & Touring Directory: The source for U.S. & International talent, booking agencies, facilities, services & products, \$99
- 3. Record Retailing Directory: Detailed information on thousands of independent music stores & chain operations across the USA. \$165
- 4. International Tape/Disc Directory: All the info on professional services & supplies for the audio/video tape/disc industry. \$60
- 5. Nashville 615/Country Music Sourcebook: The most comprehensive resource of business-to-business listings for the Nashville region & country music genre. \$60
- 6. The Radio Power Book: The ultimate guide to radio and record promotion. Lists Radio Stations (Country, Rock, R&B, Top 40), Record Companies, Radio Syndicators and Top 100 Arbitron Markets. \$85.
- 7. International Latin Music Buyer's Guide: The essential tool for finding business contacts in the latin music marketplace. \$70

To order your Directory today, call (800) 344-7119. Outside U.S. call (732) 363-4156. You can fax your order to (732) 363-0338, or mail this ad with check or money order to: Billboard Directories, P.O. Box 2016, Lakewood, NJ 08701.

Please add \$6 per directory for shipping (\$13 for international orders). Add applicable ales tax in NY, NJ, CA, TN, MA, IL, PA & DC. Orders payable in U.S. funds only BDZZ3027 All sales are final

BILLBOARD FEBRUARY 21, 1998

TOP CLASSICAL ALBUMS

THIS WEEK	WEEK	ON CHART	Compiled from a national sample of retail store and rack sales reports collected, compiled, and provided by				
THIS	LAST	WKS	ARTIST IMPRINT & NUMBER (SUGGESTED LIST PRICE OF	TITLE EQUIVALENT)			
1	1	3	★ ★ NC MICHAEL BOLTON SONY CLASSICAL 63077 (10.98 EQ/16.98)	0. 1 ★ ★ MY SECRET PASSION — THE ARIAS 2 weeks at No. 1			
2	2	12	ANDREA BOCELLI PHILIPS 53312 (10.98 EQ/16.98)	VIAGGIO ITALIANO			
3	3	13	YO-YO MA SONY CLASSICAL 63122 (10.98 EQ/16.98)	PIAZZOLLA: THE SOUL OF THE TANGO			
4	4	21	CECILIA BARTOLI/JAMES LEVINE LONDON 455513 (10.98 EQ/16.98)	AN ITALIAN SONGBOOK			
5	5	19	LUCIANO PAVAROTTI PAVAROTTI'S GR LONDON 458800 (19.98 EQ/31.98)	EATEST HITS-THE ULTIMATE COLLECTION			
6	9	4	DON CAMPBELL CHILDREN'S GROUP 84291 (8.98/15.98)	THE MOZART EFFECT-VOLUME 1			
7	7	13	CECILIA BARTOLI/ANDREA BOCELLI DG 457355 (10.98 EQ/16.98)	A HYMN FOR THE WORLD			
8	6	20	LONDON SYMPHONY ORCHESTRA (FOSTER) MPL/EMI CLASSICS 64842 (10.98/15.98)	PAUL MCCARTNEY'S STANDING STONE			
9	8	56	ANDRE RIEU PHILIPS 528786 (10.98 EQ/16.98)	THE VIENNA I LOVE			
10	10	73	MA/MEYER/O'CONNOR SONY CLASSICAL 68460 (10.98 EQ/16.98)	APPALACHIA WALTZ			
11	11	3	I SALONISTI LONDON 458382 (10.98 EQ/16.98)	AND THE BAND PLAYED ON			
12)	NE	w►	VARIOUS ARTISTS DG 453848 (16.98 EQ)	THE CLASSIC LOVE ALBUM			
13)	RE-E	NTRY	HILARY HAHN SONY CLASSICAL 62793 (10.98 EQ/16.98)	PLAYS BACH			
14	13	21	VANESSA-MAE ANGEL 56483 (10.98/15.98)	CLASSICAL ALBUM 2: CHINA GIRL			
15)	NE	wÞ	DON CAMPBELL CHILDREN'S GROUP 84292 (8.98/15.98)	THE MOZART EFFECT-VOLUME 2			

TOP CLASSICAL CROSSOVER

1	l	20	★ ★ NO SARAH BRIGHTMAN & THE LONDON SYMPHOI NEMO STUDIO/ANGEL 56511 (16.98 CD) [IS]	. 1 ★ ★ NY ORCHESTRA TIME TO SAY GOODBYE 7 weeks at No. 1
2	3	16	LONDON PHILHARMONIC (SCHOLES) POINT MUSIC 454145 (10.98 EQ/17.98)	KASHMIR: SYMPHONIC LED ZEPPELIN
3	2	7	SOUNDTRACK NONESUCH 79460-2 (17.98)	KUNDUN (PHILIP GLASS)
4	5	15	ARIA ASTOR PLACE 14009 (16.98)	ARIA
5	7	4	JAMES GALWAY RCA VICTOR 63110 (9.98/15.98)	GREATEST HITS-VOLUME 3
6	6	28	JOHN WILLIAMS/ITZHAK PERLMAN SONY CLASSICAL 63005 (10.98 EQ/16.98)	CINEMA SERENADE
7	9	63	SOUNDTRACK PHILIPS 454710 (10.98 EQ/16.98)	SHINE
8	8	8	SOUNDTRACK SONY CLASSICAL 63226 (10.98 EQ/16.98)	THE TANGO LESSON
9	10	23	OTTMAR LIEBERT SONY CLASSICAL 63105 (10.98 EQ/16.98)	LEANING INTO THE NIGHT
10	4	19	VARIOUS ARTISTS LONDON (10.98/17.98) DIANA PRINCESS	OF WALES-BBC RECORDING OF THE FUNERAL
11	RE-E	NTRY	SOUNDTRACK RCA VICTOR 68757 (9.98/15.98)	BRASSED OFF!
12	11	19	JOHN WILLIAMS/YO-YO MA SONY CLASSICAL 60271 (10.98 EQ/16.98)	SEVEN YEARS IN TIBET
13	13	56	THE TALIESIN ORCHESTRA (SAYRE) INTERSOUND 3566 (15.98)	ORINOCO FLOW: THE MUSIC OF ENYA
14	12	56	LONDON SYMPHONY (WILLIAMS) RCA VICTOR 68746 (21.98/34.98)	STAR WARS: A NEW HOPE
15	15	15	JOE JACKSON SONY CLASSICAL 60273 (10.98 EQ/16.98)	HEAVEN & HELL

TOP CLASSICAL MIDLINE

- 1 VARIOUS MOZART IN THE MORNING PHILIPS
- 2 VARIOUS MOZART FOR YOUR MIND PHILIPS 3 VARIOUS THE GREATEST OPERA SHOW ON **EARTH LONDON**
- 4 VARIOUS PACHELBEL CANON RCA VICTOR 5 VARIOUS ONLY CLASSICAL CD YOU NEED
- 6 VARIOUS MOZART FOR MEDITATION PHILIPS 7 VARIOUS BEETHOVEN-GREATEST HITS SONY
- 8 VARIOUS MOZART-GREATEST HITS SON
- 9 VARIOUS MOZART AT MIDNIGHT PHILIPS
- 10 VARIOUS BEETHOVEN AT BEDTIME PHILIPS 11 VARIOUS GERSHWIN-GREATEST HITS SONY CLASSICA
- 12 CARRERAS-DOMINGO-PAVAROTTI TENORS ON TOUR SONY CLASSICA
- 13 VARIOUS MORE MOZART FOR YOUR MIND
- 14 VARIOUS BRIDE'S GUIDE TO WEDDING
- 15 VARIOUS BEETHOVEN-GREATEST HITS RCA

TOP CLASSICAL BUDGET

- 1 VARIOUS ROMANCE AND ROSES . INTER
- 2 VARIOUS TEN YEARS OF SUCCESS NAXOS 3 RRSO SYMPHONY ORCHESTRA MUSIC OF THE BEATLES MADACY
- 4 JOHN BAYLESS BEATLES'S GREATEST HITS INTERSOUND
- 5 VARIOUS MOZART-GREATEST HITS REFER ENCE GOLD
- 6 VARIOUS FAVORITE MOZART MADACY
- 7 VARIOUS BEETHOVEN: GREATEST HITS REF 8 VARIOUS PIANO BY CANDLELIGHT MADACY
- 9 VARIOUS 20 CLASSICAL FAVORITES MADACY
- 10 VARIOUS VIVALDI: FOLIR SEASONS MADACY
- 11 VARIOUS THE ONLY OPERA CD YOU'LL EVER
- 12 VARIOUS THE BEST CLASSICAL ALBUM IN THE WORLD EMECLASSICS
- 13 JOHN WILLIAMS SPANISH GUITAR MUSIC
- 14 VARIOUS BAROQUE FAVORITES LASERLIGHT
- 15 VARIOUS THE BEST OF MOZART LASERLIGHT

Artists & Music

by Bradley Bambarger

THE ENVELOPE, PLEASE: The Grammys don't have the impact in classical music that the more focused and astute Gramophone Awards do (Billboard, Nov. 9, 1996). Yet any celebration of the cream of classical music is a great thing, and it's always fun to ruminate on the relative merit of the nominees (see Billboard, Jan. 24, for the complete list).

Some favorites: In the producer of the year category, earlymusic pioneer Wolf Erichson gets my nod. Erichson revo-

lutionized the way we hear music from the Classical era and before with his first period-instrument recordings in the early '60s, and he has continued to hear the standard in the '90s as he nears retirement (Billboard, Dec. 6, 1997). The creative force behind Sony Classical's Vivarte imprint, Erichson helmed some won-

derful albums last year; including discs of Beethoven's Piano Concertos Nos. 4 and 5 with Jos van Immerseel on fortepiano and Vivaldi concertos with cellist Anner Bylsma. Also, Erichson's classic '70s work on his label SEON began to see reissue in '97 via a peerless Sony budget series.

For best classical album, the field is rather low-watt (Esa-Pekka Salonen's disc of Bernard Herrmann's landmark film scores for Sony should have been in the running for more than just an engineering award). Still, Yo-Yo Ma's advocacy of new American music deserves a trophy, so his Sony album premiering cello concertos by Christopher Rouse, Leon Kirchner, and Richard Danielpour gets my vote. My picks in the orchestral and choral categories both go to young Austrian conductor Franz Welser-Möst for his dry-eyed yet warmhearted EMI albums featuring Korngold's Symphony in F Sharp and Bruckner's F Minor Mass, As for operas, William Christie's definitive account of Rameau's jewel "Hippolyte Et Aricie" for Erato is outstanding.

The award for best instrumental performance with orches tra should go to Ma again for his playing on "Premieres," although piano poet Richard Goode makes it close with his robust Mozart concertos on Nonesuch. The instrumental soloist of the year is Sony pianist Murray Perahia for his comeback gem of Handel and Scarlatti (although pianist Pierre-Laurent Aimard's rendering of Ligeti's Etudes in Sony's "Complete Ligeti Edition" is awfully impressive). The chamber music honor is an easy choice: the Kronos Quartet for its deeply moving "Early Music: Lachrymae Antiqua" on Nonesuch. For best small ensemble performance, the top candidate is again conspicuous: Musica Antiqua Köln for its Archiv set of rarely heard Baroque gambols, "Chaconne."

A tougher choice comes with the vocal soloist category, as it features super-mezzos Cecilia Bartoli and Anne Sofie von Otter as well as star soprano Renée Fleming. With all the performances divine, it comes down to repertoire. By

that criterion, Bartoli is the most deserving, having unveiled some sun-drenched songs by bel conto totems Rossini, Bellini, and Donizetti for Decca. My pick for best contemporary composition was also difficult to discern, since Danish composer Per Norgård's acrid Symphony No. 5 on Chandos was an inspired nominee. But the honor should go to John Adams for his New World tone poem "El Dorado." The piece comes from a dark-hued Nonesuch disc that also features Adams' sublime reanimations of Busoni's "Berceuse Elegiaque" and Liszt's "La Lugubre Gondola."

PAST MASTER: Russian violinist David Oistrakh inspired wonder even among his peers, and thanks to a growing catalog of reissues, we can hear at least some of the golden tone and depth of spirit they must have experienced. BMG Classics released a five-CD boxed set of Ois-

trakh's Melodiya recordings late last year, and it was a find—with a classic Tchaikovsky concerto and some thrilling chamber music with pianist Syjatoslav Richter among the highlights. Now the British label Testament-distributed by Harmonia Mundi in the U.S.—has released four prime Oistrakh discs.

OISTRAKH

Testament has been reissuing some great old EMI catalog over the past few years, such as the Hollywood String Quartet series and a two-disc set of unpublished live recordings by pianist Arturo Benedetti Michelangeli. The label has done another laudable job with its Oistrakh material, as the mid-'50s mono performances bloom on CD. The most compelling album features a trio of sonatas by Prokofiev, Szymanowski, and Karen Khachaturian, although the other discs are recommended, too: the first Prokofiev concerto plus some encores on one. Beethoven and Mozart sonatas on another, and the Schubert Octet with Tartini's "Devil's Trill' Sonata on a third.

Those with the Oistrakh bug can also turn to a past pair of reissues. One, the hit Deutsche Grammophon Originals two-disc set, teams three Bach concertos and the Beethoven "Romances" with the Brahms and Tchaikovsky concertos. Another is a Shostakovich album in Carlton Classics' "BBC Radio Classics" line, with Oistrakh lighting up the composer's first concerto. You can also see Oistrakh perform via two videotapes from Kultur; both "In Performance" and "Remembering A Musician" feature rare footage from Russia of Oistrakh playing pieces by Debussy, Shostakovich, and Bach, among others

VIORE HIGH KULTUR: Beyond the above-mentioned David Oistrakh titles, Kultur has more great classical music videos on its backlist. Now the firm has acquired PMI/Home Vision's sizable performing arts catalog, which includes scores of opera and dance videos. The West Long Branch, N.J.-based Kultur also just inked a deal to distribute the Royal Opera House-Covent Garden's capacious video library. Among the several tapes now out is a strong Verdi "Otello" featuring Placido Domingo, Kiri Te Kanawa, and Sergei Leiferkus under Sir Georg Solti.

Clinton Budget Calls For NEA Funding Boost

BY BILL HOLLAND

WASHINGTON, D.C.—The beleaguered National Endowment for the Arts (NEA) got major administration support in the 1999 budget plan President Clinton submitted to Congress Feb. 2—a request for \$136 million, a \$38 million hike over what Congress gave the NEA last year.

The funding boost, insiders say, is probably a case of the administration employing a "more is less" strategy. Most here expect a fight this year as Republicans again try to dismantle the agency. Last year's funding request was also \$136 million. That fall, the Senate intervened after House Republicans attempted in the summer to gut the controversial arts endowment (Billboard, June 28, 1997).

In the end, Congress handed the NEA \$98 million in 1997, a figure only slightly smaller than the \$99.5 million budgeted in the two previous years.

The Smithsonian Institution and its museums were earmarked in the Clinton budget for \$419 million. The Smithsonian now sponsors a national repertory jazz orchestra similar to the one at New York's Lincoln Center; it also has a recordings division. Congress also got an administration request for \$136 million to fund the National Endowment for the Humanities, which is much less con-

The president's budget package also gives public TV broadcasters \$450 million over the next five years to make the switch to digital high-definition technology; this will let them keep up with commercial broadcasters. All stations will eventually have to make the switch from analog to digital TV. During the transition, broadcasters will air programs on both channels. When 85% of U.S. homes have digital TV, broadcasters must surrender their analog channels. These channels will then be auctioned by the federal government, with proceeds going into the public coffers.

PRIL 5-7, 1998, BISCAYNE BAY MARRIOTT, MIAMI 6

Special Attractions

- **Billboard's Annual Latin Music Awards**
- Special Award Presentations of Billboard's Lifetime Achievement Award, Hall of Fame and Spirit of Hope
- **Cutting Edge Panel Discussions including:** Benefits of being a SoundScan reporter and the shortage of executive staff in the Latino market
- More to be announced . . . watch Billboard for details!

Latin Music Quarterly Program Guide

ISSUE DATE: 4/11 AD DEADLINE: 3/17

For advertising information and rates, please contact: Marcia Olival at (305)864-7578 or Daisy Ducret at (213)782-6250

Hotel Accommodations:

The Biscayne Bay Marriott, 1633 North Bayshore Drive, Miami, Fl. 33132. For reservations, please call 1-800-228-9290 or (305) 671-2601 Room Rate: \$115.00 single or double

Please state that you're with the Latin Music Conference to receive group rate. Reservations must be made by March 20th.

Discount Airline

You are eligible for special discount fares from American Airlines for travel to Miami. To qualify for these reduced rates, reservations must be booked directly through Pepp Travel at 1-800-877-9770. Please identify yourself as a Billboard Latin Music Conference attendee to receive discount.

Billboard offers you the opportunity to be included in the conference registration bag distributed to all conference attendees. To inquire about cost, quantity and shipping details, please contact Michele Quigley at (212) 536-5088.

Contact Information:

Maureen P. Ryan, Director of Special Events (212) 536-5002 ph. • (212) 536-1400 fax

Please fill out form and mail with payment to: Billboard Latin Music Conference, Attn: Maureen P. Ryan, 1515 Broadway, 14th Floor, NY, NY 10036 or FAX to (212) 536-1400.

(m)					e duplicated. Please type or printent must be received by March 20th			
(9)	First Name: Company: Phone:		Address:		Last Name:City :	State:	Zip:	
	I'm Paying By:	□ Check	□Visa/MC	□Amex	☐Money Order			
125	Credit Card #			Expiration Date	e: Cardholder's S		raild without signature and ov	nivation d

Cancellation Policy: All cancellations must be submitted in writing. A full refund less a \$75.00 administrative fee will be issued after the conference if notification is received on or before March 1st. Cancellations received between March 1st and March 20th will be subject to a \$175.00 cancellation fee. No refund will be issued for cancellations received after March 20th.

NOTAS

(Continued from page 36)

The conference is scheduled to take place April 5-7 at the Biscayne Bay Marriott in Miami.

HER SIGNS ON: Maná member Alex González, who is scheduled to deliver the keynote address April 6 at Billboard's Latin Music Conference. will be joined by the band's emotive front man/songwriter Fher. The two will discuss how the group made it as a Latin rock act and why their music has such great appeal.

BICOASTAL SOUL: Like beach music, its musical cousin from the Southeastern Atlantic seaboard, Chicano soul is at its essence an offshoot of heartfelt soul music imbued with a healthy dollop of nostalgic and often misty-eyed romance.

And like beach music, Chicano soul is less a clearly defined musical genre than an open-minded attitude that has embraced many R&B songs and artists popular only in specific markets. General Johnson of '70s soul/funk act Chairmen Of The Board is a hero of beach music, Likewise, Brenton Wood is still a virtual superstar in East Los Angeles, where '60s soul and R&Bdrenched '50s ballads reign over Mexican-rooted music. All of these extremely fine singers are just pleasant memories in most of the rest of the

Unlike the usually quick-shuffletempoed beach music, Chicano soul is anchored in ballad-driven, cheek-tocheek love songs. There was plenty of soul in such '60s Chicano soul favorites as Thee Midniters and Cannibal & the Headhunters, but there were very few Latino qualities in the music until the emergence of El Chicano and Malo in the '70s.

Nonetheless, East L.A. music fans, many of whom are low-rider enthusiasts, are nothing if not fanatically loval. That's why West Coast labels like Rhino and Thump continue to crank out compendiums of soulful grooves.

Rhino's recently shipped three-volume series titled "Brown Eyed Soul" offers a magnificent sample of R&B balladry from the '50s and '60s from African-American and West Coast Chicano acts. After taking in a trio of aching romantic entries by Thee Midniters, surely the group's famed front man, Willie García, has to be considered one of the best R&B torch specialists around.

There are even a couple of tracks by Billy Stewart ("Sitting In The Park") and Leon Haywood ("It's Got To Be Mellow") that are huge favorites among the beach music faithful.

Thump's "Latin Legends Live" is a double-CD set sporting spirited live takes of hits by Malo, El Chicano, and

¡Distribuidora Completa

Tierra, another Chicano soul group that scored big in 1980-81 with an R&B ballad cover of the Intruders' "Together." Malo's smart rendition of its hit "Suavecito" with the gritty-voiced Arcelio García is a tasty counterpart to the original classic featuring the caramel-light baritone of the song's composer; Richard Bean.

There are even a couple of Chicano soul tracks on the diverse and entertaining "¡Av Califas! Raza Rock Of The 70s & '80s." Released on Zyanya/ Rhino, this collection, oddly enough. contains R&B tracks from San Francisco's pre-eminent '70s soul crews Cold Blood and Tower Of Power.

Indeed, Tower Of Power's evergreen ballad "You're Still A Young Man," also featured on the set, is a staple for beach music fans, too.

Maybe East L.A. is not so far from the eastern Carolinas after all.

ARGENTINA NOTAS: Cañada Discos, a reference to León Gieco's hometown of Cañada Rosquín, is a new label created by the folk/rock artist and his manager's company, Abraxas, with distribution by EMI. The label's first release, by pop/rock act Los Tipitos. sports contributions from Claudia Puyó, guitarist Carlos García López, and Gieco.

Classic rock group Los Super Ratones has signed a deal with EMI Argentina after four albums with indie imprint Barco Discos. The first album under the deal is due in the first quar-

ter.
Warner act La Groovisima, the inhouse band of the popular TV show "Duro De Acostar," has released its first disc, featuring soul, R&B, and funk covers of material by James Brown, Wilson Pickett, Kool & the Gang, and Tower Of Power. The eponymous set also contains two selfpenned tracks. Promotion for the album will include daily shows at Parador 19, a resort club in Punta Del Este, Uruguay.

Fonovisa has put out a series of folklore reissues of stars from the '70s, such as Chango Nieto, Carlos Torres Vila, Víctor Velásquez, and Uruguayan troubadour Alfredo Zitarrosa. Also featured in the series are two famous albums recorded by Sandra Mihanovich for Microfón Argentina in the early '80s-"Puerto Pollensa" and "Soy Lo Que Soy."

Reggae act Lumumba has dropped its second album, "Raices Y Cultura," for Todos Tus Muertos Discos, distributed by DBN.

MEXICO NOTAS: Singer/actress Laura León, who starred in hit tele-novelas "Dos Mujeres Un Camino" and "El Premio Mayor," will be busy this year. Known as "La Tesorito," León has just released her latest album on Melody, titled "El Fuego Del Trópico Hecho Mujer." In March, León will be taping a new novela for Televisa, "El Club De Las Mujeres Engañada," and later this year she plans to write her autobiography, which is tentatively titled "La Tesorito Y Sus Virtudes.

Upcoming shows in Mexico City include concerts by Fonovisa's famed ballad group Los Temerarios (Feb. 23, Foro Sol), EMI's Spanish rocker Enrique Bunbury (Feb. 27, Metropolitan), Ariola/BMG pianist Raúl di Blasio (Feb. 28, Auditorio Nacional), and Warner's hot balladeer Alejandro Sanz (March 7, Metropolitan).

Pop/rap act Caló has signed with Azteca Music.

CHART NOTES: "Por Que Te Conocí" by Fonovisa's Los Temerarios has been disqualified from this issue's Hot Latin Tracks chart for

Assistance in preparing this column was provided by Teresa Aguilera in Mexico City Marcelo Fernández Bitar in Buenos Aires, Pablo Márquez in Santiago, Chile, and Enor Paiano in São Paulo, Brazil.

L DISTRIBUTORS 6940 S.w. 12th Street • Miami, Florida 33144

¡Distribuidora Latina con Toda Clase de Música!

Nuevos Lanzamientos y ademas el catalogo mas Profundo de Música Latina

• Discos Compactos

Videos Laser

VHS & DVD's

v mucho más

con alto porcentaje de cumplimiento en ordenes! O'S PIBUTORS Con su primera orden le mandaremos Gratis nuestro amplio catalogo

Llamenos Hoy o Mandenos Un Fax y descubre por usted mismo!

U.S.: 1-800-227-7711 • Int'l: (305) 262-7711 Fax: (305) 261-6143

LATIN TRACKS A-Z

- TITLE (Publisher Licensing Org.) Sheet Music Dist. A PESAR DE TODOS (Sony Discos, ASCAP)
- ACABO DE ENTERARME (Mar Y Sol) ASI FUE (BMG Songs, ASCAP)
- AVENTURA PASADA (Mas Flamingo, BMI)
- AVIENTAME (Unimusica ASCAP)
- COMO DUELES EN LOS LABIOS (Yelapa Songs, ASCAP/FMI April: ASCAP)
- CON QUE DERECHO (TN Ediciones, BMI)
- CONTIGO (ESTAR CONTIGO) (PS O Limited, ASCAP/EMI April, ASCAP)
- CORAZON LASTIMACO (Copyright Control)
- CORAZON PARTIO (Copyright Control)
- COSAS DE LA VIDA[CAN'T STOP THINKING OF YOU] (BMG Songs, ASCAP)
- DESPACITO (Peer Int'I., BMI)
- EL AGUILA (Copyright Control)
- EL FRIO DE TU ADIOS (Casa Editora Yaidelice ASCAP)
- EL RELOJ (Peer Int'l., BMI)
- EN EL JARDIN (FIPP, BMI)
 HACEMOS BONITA PAREJA (Mas Flamingo)
- HASTA MANANA (W.B.M, Music, SESAC) 22 JERIGONZA (Heartbeat, ASCAP)
- LE PEDIRE (Copyright Control)
- 11 LLUVIA CAF (Fonomusic SESAC)
- LO MEJOR DE MI (JKMC)
- ME VAS A HACER LLORAR (Crisma SESAC) MI MAYOR VENGANZA (Lidasocapi, ASCAP)
- MY HEART WILL GO ON (Famous, ASCAP/Blue Sky
- Rider Songs, BMI) NO ME QUIERAS TANTO (Peer Int'I., BMI)
- NO SE OLVIOAR (Foreign Imported, BMI)
- NOS ESTORBO LA ROPA (TN Ediciones, BMI) PARA LLORAR (EMI April, ASCAP)
- PERDONAME, OLVIDALO (BMG Songs, ASCAP)
- POR DEBAJO DE LA MESA (Tillandsia, ASCAP)
- QUE LOCO (Copyright Control)
- SENTIMIENTOS (Copyright Control)
 SI PUDIERA VOLVER A VERTE (PMC La Editora,
- ASCAP/Samalea Songs, ASCAP)
 SI TE VAS (Songs Of PolyGram Int'I, BMI)
- SI TU ME AMARAS (Rubet)
- SI TU SUPIERAS (FIPP BMI)
- TODAVIA (Musica Azul, ASCAP)
- VOY A PINTAR MI RAYA (De Luna, BMI)
- VUELVE (Sony Oiscos, ASCAP)

Billboard. Top New Age Albums...

Compiled from a national sample of retail store and rack sale reports collected, compiled, and provided by Sounds IMPRINT & NUMBER/DISTRIBUTING LABEL * * No. 1 * * TRIBUTE YANNI 2 PAINT THE SKY WITH STARS — THE BEST OF ENYA ENYA 13 2 GRAND PASSION JOHN TESH 3 2 3 PICTURE THIS . JIM BRICKMAN 5 4 54 **DEVOTION: THE BEST OF YANNI** YANNI 24 5 4 SOUNDS OF WOOD & STEEL VARIOUS ARTISTS **(6)** 6 2 CONVERSATIONS WITH GOD - A WINDHAM HILL COL. VARIOUS ARTISTS 7 7 12 IN THE MIRROR • 8 10 SONGS WITHOUT WORDS - A WINDHAM HILL COL. VARIOUS ARTISTS 9 9 17 AVALON JOHN TESH 10 11 49 NIGHTBIRD

PAGE SPECIAL PRODUCTS 44579 YANNI 11 26 PORT OF MYSTERY **12**) 12 41 ONCE IN A BLUE UNIVERSE CRAIG CHAQUICO 13 13 SONGS FROM A SECRET GARDEN SECRET GARDEN 15 93 14 LINUS & LUCY - THE MUSIC OF VINCE GUARALDI ● GEORGE WINSTON 15 16 73 THE GIFT ● WINDHAM HILL 11242 JIM BRICKMAN 16 19 14 WHITE STONES SECRET GARDEN 17 17 43 **APURIMAC III-NATURE SPIRIT PRIDE** CUSCO 24 18 18 HARPESTRY A CONTEMPORARY COLLECTION VARIOUS ARTISTS **19** 20 16 17 SECONDS TO ANYWHERE LIZ STORY (20) 25 THE BEST NEW AGE VOLUME 4 VARIOUS ARTISTS 19 **GYPSY FUSION** NOVAMENCO 22 21 2 **GYPSY PASSION NEW FLAMENCO** VARIOUS ARTISTS 23 22 A MANNHEIM MASSAGE MANNHEIM STEAMROLLER (24) NEW▶

Albums with the greatest sales gains this week. ● Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units; ▲ RIAA certification for sales of 1 million units with each additional million indicated by a numeral following the symbol. For boxed sets, and double albums with a running time that exceeds two hours, the RIAA multiplies shipments by the number of discs and/or tapes. All albums available on cassetle and CD. "Asterisk indicates vinyl available." Indicates past and present Heatseekers titles © 1998, Bill-board/BPI Communications and SoundScan, Inc.

VITAL FORCE

HIGHER OCTAVE 77591/VIRGIN

24 | 44

Felicita a Aterciopelados

Per primera vez COLOMbiano un grupo COLOmbiano mominado al Grammy Best Latin Rock/Alternative Perfomance

Nominado al GRAMMY 1997

BMG Felicita a

Nominado al GRAMMY 1997

BEST LATIN POP PERFORMANCE

by John Lannert

 $oldsymbol{\mathsf{U}}_{2^{\prime}\!\mathbf{S}}$ 'SPECIAL' ADVENTURE: There was trauma, then triumph, for U2 as the Irish rock superstars swung through Rio de Janeiro and São Paulo, Brazil, as part of their PopMart tour. Undoubtedly, the Brazilian leg of the band's worldwide jaunt will be remembered for many

Things got off to a most rocky start in Rio. Even before the show there, concert promoter Franco Bruni, who had never promoted a big-name music show before, was having problems negotiating concert-related services, such as security and transit, with Rio's city government.

Rio's city fathers denied Bruni usage of Maracanã Stadium for the concert. Maracanã had been announced as the concert locale.

U2 nearly canceled the Rio date but finally accepted the new site—Jacarepaguá, a racetrack where Indy car races take place.

The band's problems were not over, however. The logistics of the Rio performance Jan. 27 were abysmal. There was no plan to organize the flow of vehicles to and from the racetrack, which resulted in a traffic jam so huge that approximately 10,000 of the 95,000 persons who reportedly had purchased tickets were unable to reach the venue.

Lines to the entrance of the site were so long that many people spent the whole concert waiting to get in. Inside the venue, the lighting was poor, the toilets filthy, and the trash bins nonexistent.

Nonetheless, most people able to catch the performance

commented that U2 put on a great set.

The morning following the concert, Bruni and Rio's municipal officials accused each other of causing the chaos surrounding the show. U2 front man Bono issued a public apology, adding that he hoped the São Paulo shows would be better:

Bono's wishes came true. The sellout concerts Jan. 30-31 at São Paulo's Morumbi Stadium were well-organized and well-received. The steady hand of Bruni's partner in São Paulo, veteran promoter César Castanho, helped smooth the proceedings. Castanho handled negotiations with São Paulo's local government.

Most of the estimated 180,000 people on hand for the São Paulo shows sang along with the group, whose members were visibly pleased with the audience's enthusiasm. Tickets for the Rio and São Paulo shows averaged \$55

"This was a very special week, one I certainly will not forget," said Bono in an interview with MTV Brasil, one of the sponsors of the concerts. While again apologizing for the show in Rio, Bono noted that he wanted to launch U2's next tour in Brazil at Maracanã.

CONFERENCE UPDATE: As activities surrounding Billboard's ninth annual International Latin Music Conference pick up steam, several prominent industryites have been confirmed for panels.

Following is a list of executives slated to participate in the panels.

"Inside The Studio": Charles Dye, studio manager of the Gentleman's Club.

"Where's The Talento?": Oscar Llord, VP/GM of Sony Discos.

"Scanning The Benefits": David Massry, president of Ritmo Latino; Fernando Ramos, GM of Casa De Los Tapes; Mike Shalett, COO of SoundScan; and Geoff Mayfield, director of charts for Billboard.

(Continued on page 40)

REYES RECORDS

- · EL MAYOR DISTRIBUIDOR DE MÚSICA LATINA
 - MÁS DE 35 AÑOS DE EXPERIENCIA
 - · COMPLETO SURTIDO DE MÚSICA DOMESTICA
 - SELLOS EN EXCLUSIVIDAD
 - · LOS MEJORES PRECIOS DEL MERCADO

140 nw 22nd ave., miami, fl 33125 (305) 541 6686 f. (305) 642 2785 website: www.reyesrecords.com e-mail: reyesrecords@worldnet.att.net

Hot Latin Tracks...

Billboard

			NO F	COMPILED FROM A NATIONAL SAMPLE OF AIRPLAY SUPPLIED BY BROADCAST DATA SYSTEMS' RADIO TRACK SERVICE. 108 LATIN MUSIC STATIONS ARE ELECTRONICALLY MONITORED 6 AM TO 12 MIDNIGHT, 7 DAYS A WEEK
THIS	LAST WEEK	2 WKS. AGO	WKS. 0 CHART	ARTIST TILE IMPRINTPROMOTION _ABEL PRODUCER (SONGWRITER)
-			-	* * * No. 1 * * *
1	2	7	5	CELINE DION 550 MUSIC/EPIC/SONY 1 week at No. 1 WAFANASIEFF.J.HORNER (J.HORNER,W.JENNINGS)
2	5		2	RICKY MARTIN SON'T DISCOSISON' RROSA.K.C.PORTER (F.DE VITA)
3	9	10	5	ALEJANDRO SANZ WEA LATINA E.AUFFINENGO.M.A.ARENAS (A SANZ)
4	8	8	5	INDIA RMM MI MAYOR VENGANZA IINFANTE (R BARRERA)
5	6	11	4	OLGA TANON EL FRIO DE TU ADIOS WEA LATINA OLTANON MONPOUZEAU)
6	7	5	16	ANA GABRIEL SGY, CISCOS S INY A PESAR DE TODOS A.GABRIEL (A GABRIEL)
	12	14	5	JUAN GABRIEL ASI FUE ARI LA BMG J.GABRIEL (J GABRIEL)
8	1	2	12	ALEJANDRO FERNANDEZ FEAT. GLORIA ESTEFAN ◆ EN EL JARDIN SONY DISCOS SONY E E IL IN JR. (K.SANTANDER)
9	3	6	23	ALEJANDRO FERNANDEZ SONY DISCOS SONY E.ESTEFAN JR., K.SANTANDER (K.SANTANDER)
10	19	16	3	MARC ANTHONY SI TE VAS RMM A.PENA,M.ANTHONY (PFERNANDEZ)
11	11	_3	10	ENRIQUE IGLESIAS LLUVIA CAE FONOVISA R.PEREZ-BOTIJA (E.IGLESIAS.R.PEREZ. BOTIJA)
12)	14	12	5	MARCO ANTONIO SOLIS FU CUISA ME VAS A HACER LLORAR M A SOLIS M A SOLIS
13	10	4	11	LUIS MIGUEL CONTIGO (ESTAR CONTIGO) WEA LATINA LATINA CONTIGO (ESTAR CONTIGO) L.MIGUEL (B.SILVETTI,S.RIERA IBANEZ)
14	15	18	24	CRISTIAN ARIOLA-BMG ◆ LO MEJOR DE MI R.PEREZ (R.PEREZ)
15	20	_	2	VICTOR MANUELLE EL AGUILA SONY DISCOSISONY NOT LISTED (PUBLIC DOMAIN)
16	17	13	6	LOS TIGRES DEL NORTE FONOVISA CON QUE DERECHO E.HERNANDEZ LOS TIGRES DEL NORTE (D VITE)
				* * * GREATEST GAINER * *
(17)	35		2	MANA WEA LATINA COMO DUELES EN LOS LABIOS FHER,A.GONZALEZ (FHER)
(18)	24	32	3	LOS TUCANES DE TIJUANA EMI LATIN HACEMOS BONITA PAREJA G.FELIX (M.QUINTERO LARA)
(19)	26	37	3	DOMINGO QUINONES RMM SI PUDIERA VOLVER A VERTE C.SOTO,D.QUINONES IR MONCLOVA)
(20)	21	29	4	GRUPO LIMITE SENTIMIENTOS POLYGRAM LATINO J.CARRILLO (A.VILLAREAL)
21	16	38	12	BANDA ARKANGEL R-15 UNA-FONOVISA LUNA-FONOVISA A.DE LUNA (J NAVARRO)
(22)	31	17	3	DAYANARA TROPIX E.REYES (DAYANARA,E.REYES, M. D'LURDES)
23	13	9	11	CRISTIAN SI TU ME AMARAS ARICLABMG R.PEREZ IR PEREZ I LUIS MIGUEL POR DEBAJO DE LA MESA
24	RE-EI	NTRY	23	LUIS MIGUEL POR DEBAJO DE LA MESA WEA LATINA GISSELLE FEATURING SERGIO VARGAS PERDONAME, OLVIDALO
25	29	- 16	2	PEDRO FERNANDEZ PEDRO FERNANDEZ DESPACITO
26	18	15	13	POLYGRAM LATINO H.PATRON (J.A.JIMENEZ) JOSE LUIS RODRIGUEZ FEAT. LOS PANCHOS NO ME QUIERAS TANTO
27	23	20	6	ALEJANDRO FERNANDEZ ALEJANDRO FERNANDEZ NO SE OLVIDAR
(28) (29)	NEV 28		1	DINASTIA NORTENA ACABO DE ENTERARME
(30)	33	33	9	GRUPO LIMITE HASTA MANANA
	_	JJ	18	POLYGRAM LAT J CARRILLO FRIVA K CAMPOS: RICARDO MONTANER PARA LLORAR
(31)	40		2	WEA LATINA PCASSANO (PCASSANO, RMONTANER) LUCERO CORAZON LASTIMADO
(32)	37		2	UNIVERSAL LATINO R.FUENTES (R.FUENTES, LLEDNOR COVA) LOS RIELEROS DEL NORTE AVENTURA PASADA
(34)	NEV	V	1	FONOVISA NOT LISTED (M.QUINTERO LARA) RADIO PIRATA TODAVIA
35	25	26	20	FONOVISA R.GANDIA (R.GANDIA) VICENTE FERNANDEZ NOS ESTORBO LA ROPA
(36)	NEV		1	EROS RAMAZZOTTI FEAT. TINA TURNER COSAS DE LA VIDA
(37)	NEV	-	1	DDD BMG PCASSANO,E. FRAMAZZOTTI, C. VALLI (E. RAMAZZOTTI, A. COGLIATI) GRUPO MANIA QUE LOCO
38	22	21	21	SONY DISCOS SONY NOT LISTED (NOT LISTED) LUIS MIGUEL EL RELOJ
39	39		14	WEA LATINA BOBBY PULIDO ↓ LE PEDIRE
(40)	NEV	٧	1	BANDA LA COSTENA AVIENTAME
الخت			-	FONOVISA BANDA LA COSTENA (C.LEOS)

(40) NEW	FONOVISA	BANDA LA COSTENA (C.LEOS)
POP	TROPICAL/SALSA	REGIONAL MEXICAN
25 STATIONS	23 STATIONS	70 STATIONS
1 CELINE DION 550 RICKY MARTIN SONY DIS- COS SONY VUELVE 3 ALEJANDRO SANZ WEAL NA CORAZON PARTIO	2 OLGA TANON WEA LATINA EL FRIO DE TU ADIOS	1 MARCO ANTONIO SOLIS FONOTI - ME VAS A HACER 2 LOS TIGRES DEL NORTE FONOVISA CON QUE 3 LOS TUCANES DE TIJUANA EMILIATIN HACEMOS

- 4 ALEJANDRO FERNANDEZ FEAT. GLDRIA ESTEFAN L. D SCOS SON EN EL . . ESTEFAN L. + D SCOS SOV-5 DAYANARA TROPIX
- ERIGONZA
 6 CRISTIAN ARIDLA/BMG
 LO MEJOR DE MI
 7 MANA WEALATINA COMO
 DUELES EN LOS LABIOS
 8 LUIS MIGUEL WEALATINA
 CONTIGO
 9 LUIS MAGUEL
- CONTIGO
 9 LUIS MIGUEL WEA LATINA
 POR DEBAJO DE LA MESA
 10 OLGA TANON WEA LATINA
 EL FRIO DE TU ADIOS
 11 JOSE LUIS RODRIGUEZ FEAT, LOS
- PANCHOS ... 0 . E 12 ALEJANDRO FERNANDEZ
- 13 RICARDO MONTANER WEA
- 14 MARC ANTHONY RMM
- 15 ENRIQUE IGLESIAS FONO-VISA LLUVIA CAE

- 4 MARC ANTHONY RIM 5 RICKY MARTIN SONY DIS
- 6 VICTOR MANUELLE SONY DISCOSISONY EL AGUILA
 7 ALEJANDRO SANZI VEA LATINA CORAZON PARTIO
 8 DOMINGO QUINONES RMM
 SI PUDIERA VOLVERA
- 9 GISSELLE FEAT. SERGIO VARGAS RCATHE P. RDONAME, OLVIDALO

 10 DAYANARA TROPIX
- JERIGONZA
 11 GRUPO MANIA SONY DIS
- QUE LOCO
 12 ALEJANDRO FERNANDEZ
- SOLITATION NO SE

 13 LA MAKINA J&N SONY
 NADIE SE MUERE

 14 RADIO PIRATA FONOVISA
 TODAVIA
- 15 GRUPO MANIA SONY DIS-COS 3 INY ME MIRAS Y TE

- EMILATIN HACEMOS..
 4 GRUPO LIMITE POLYGRAM
 LATINIS SENTIMIENTOS
 5 BANDA ARKANGEL R-15
 LUNAFONDVISA VOY A...
 6 ANA GABRIEL SDNY
 DISCOSSDNY A PESAR DE.
- DISCOSSONY A PESAR DE...
 7 DINASTIA NORTENA PLATINOFONOVISA ACABO DE...
 8 GRUPO LIMITE POR SAMA
 LATINO HASTA MANANA
 9 LOS RIELEROS DEL NORTE
 FONOVISA AVENTURA PASADA
 10 JUAN GABRIEL ARIOLA/BMG
 ASI FUF
- ASI FUE

 11 VICENTE FERNANDEZ SONY
 DI NOS ESTORBO
 12 BOBBY PULIDO EMI LATIN
- LE PEDIRE

 13 BANDA LA COSTENA FONO-
- VISA AVIENTAME

 14 BANDA EL LIMON FONOVISA
- QUE SE TE OLVIDO 15 INTOCABLE EMI LATIN DONDE ESTAS?

Records showing an increase in audience over the previous week, regarmore than 20 weeks will not receive a bullet, even if it registers an increase growth. If two records are titled in audience size, the record being played on a from the chart after 26 weeks. © 1998 Billboard/BPI Communications, Inc

Bilboard TOP COUNTRY ALBUMS

OF RETAIL STORE AND RACK SALES REPORTS COLLECTED, COMPILED, AND

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST IMPRINT & NUMBER DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEAK POSITION
1	1	2	14	★ ★ NO. 1 ★ ★ ★ SHANIA TWAIN ▲ MERCURY 536003 (10.98 EQ/16.98) 5 weeks at No. 1 COME ON OVER	1
2	2	1	22	LEANN RIMES ▲ YOU LIGHT UP MY LIFE — INSPIRATIONAL SONGS	1
3	3	3	11	CURB 77885 (10.98/16.98) GARTH BROOKS ▲* CAPITOL 56599/CAPITOL NASHVILLE (10.98/16.98) SEVENS	1
\rightarrow	_			BROOKS & DUNN ▲ THE GREATEST HITS COLLECTION	2
4	4	4	21	ARISTA NASHVILLE 18852 (10.98/16.98)	2
5	6	8	24	★ ★ GREATEST GAINER ★ ★ MARTINA MCBRIDE ● RCA 67516/RLG (10.98/Í6.98) EVOLUTION	5
6	5	6	24	TRISHA YEARWOOD ▲ MCA NASHVILLE 70011 (10.98/16.98) (SONGBOOK) A COLLECTION OF HITS	1
7	7	5	36	TIM MCGRAW ▲2 CURB 77886 (10.98/16.98) EVERYWHERE	1
8	8	7	14	SAMMY KERSHAW ● MERCURY 536318 (10.98 EQ/17.98) LABOR OF LOVE	7
9	10	9	83	LEANN RIMES ▲ ⁵ CURB 77821 (10.98/15.98) BLUE	_1
10	. 11	10	17	JOHN MICHAEL MONTGOMERY ● ATLANTIC 83060/AG (10.98/16.98) GREATEST HITS	- 5
11	9	_	2	WADE HAYES COLUMBIA 68037/SONY (10.98 EQ/16.98) WHEN THE WRONG ONE LOVES YOU RIGHT	9
12	12	13	42	GEORGE STRAIT ▲ ² MCA NASHVILLE 11584 (10.98/16.98) CARRYING YOUR LOVE WITH ME	l
13	14	11	75	DEANA CARTER ▲ 3 CAPITOL NASHVILLE 37514 (10.98/15.98) DID I SHAVE MY LEGS FOR THIS?	2
14	13	23	28	CLINT BLACK ● RCA 67515 RLG (10.98 16.98) NOTHIN' BUT THE TAILLIGHTS	4
15	17		2	DIXIE CHICKS MONUMENT 68195/SONY (10.98 EQ/16.98) IS WIDE OPEN SPACES	15
(16)	18	15	34	LILA MCCANN ASYLUM 62042/EEG HS LILA	8
17	15	12	24	COLLIN RAYE ● EPIC 67893/SONY (10.98 EQ/16.98) THE BEST OF COLLIN RAYE — DIRECT HITS	4
18	16	14	67	ALAN JACKSON ▲² ARISTA NASHVILLE 18813 (10.98/16.98) EVERYTHING I LOVE	1
19	21	16	16	TRACE ADKINS CAPITOL NASHVILLE 55856 (10.98/16.98) BIG TIME	7
20	19	17	20	BRYAN WHITE ● ASYLUM 62047/EEG (10.98/16.98) THE RIGHT PLACE	7
21	20	19	52	LEANN RIMES ▲² CURB 77856 (10.98/15.98) UNCHAINED MELODY/THE EARLY YEARS	1
(22)	23	22	44	CLAY WALKER ● GIANT 24674/WARNER BROS. (10.98/16.98) RUMOR HAS IT	4
23	22	18	16	WYNONNA ● CURB 53061/UNIVERSAL (10.98/16.98) THE OTHER SIDE	5
24	24	21	30	MICHAEL PETERSON REPRISE 46618/WARNER BROS. (10.98/16.98) IS MICHAEL PETERSON	17
25	28	30	10	ANITA COCHRAN WARNER BROS. 46395 (10.98/16.98) IS BACK TO YOU	25
26	25	24	20	THE KINLEYS EPIC 67965/SONY (10.98 EQ/16.98) (18) JUST BETWEEN YOU AND ME	22
27)	35	38	14	MINDY MCCREADY BNA 67504/RLG (10.98/16.98) IF I DON'T STAY THE NIGHT	9
28	27	27	39	LEE ANN WOMACK ● DECCA 11585/MCA NASHVILLE (10.98/15.98) IS LEE ANN WOMACK JOHN DENVER	
29	26	20	12	RIVER NORTH 161360 (10.98/16.98)	16
30	30	32	30	KENNY CHESNEY BNA 67498/RLG (10.98/16.98) I WILL STAND	10
31	29	26	30	DIAMOND RIO ARISTA NASHVILLE 18844 (10.98/16.98) GREATEST HITS	8
32	32	35	15	NEAL MCCOY ATLANTIC 83057/AG (10.98/16.98) BE GOOD AT IT	23
33	31	25	33	TOBY KEITH MERCURY 534836 (10.98 EQ/16.98) DELBERT MCCLINTON ONE OF THE FORTUNATE FEW	8
34	33	29	18	CURB 53042/RISING TIDE (10.98/16.98) ONE OF THE FORTUNATE FEW	15
35	34	28	19	PATTY LOVELESS EPIC 67997/SONY (10.98 EQ/16.98) LONG STRETCH OF LONESOME	9
36	41	39	85	TRACE ADKINS ▲ CAPITOL NASHVILLE 37222 (10.98/15.98) DREAMIN' OUT LOUD	6
37	37	36	35	NEAL MCCOY ● ATLANTIC 83011/AG (10.98 16.98) GREATEST HITS	5

PEAK POSITION	TITLE ALENT FOR CASSETTE/CD)	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALE	WKS. ON CHART	2 WKS AGO	LAST WEEK	THIS WEEK
34	A BOY ARE YA? VOLUME 3	ROY D. MERCER CAPITOL NASHVILLE 21144 (7.98/12.98) TS HOW BIG'A E	16	34	38	38
8	ST OF JOHN DENVER LIVE		27	31	39	39
2	THE GREATEST HITS	CLINT BLACK ▲ RCA 66671/RLG (10.98/16.98)	72	41	43	40
33	WHAT LIVIN'S ALL ABOUT	RHETT AKINS DECCA 70001/MCA NASHVILLE (10.98/16.98) TS W	4	33	36	41
40	THE STRONG ONE	MILA MASON ATLANTIC 83059/AG (10.98/16.98)	3	40	40	42
6	GREATEST HITS	PAM TILLIS ARISTA NASHVILLE 18836 (10.98-16.98)	36	37	42	43
43	A BOY ARE YA? VOLUME 1	ROY D. MERCER CAPITOL NASHVILLE 54781 (9.58/15.98)	40	43	45	44
		* * PACESETTER * *				3
45	BLUEGRASS RULES!	RICKY SKAGGS ROUNDER 0801 (9.98/14.98)	12	56	55	45
46	A BOY ARE YA? VOLUME 2	ROY D. MERCER CAPITOL NASHVILLE 54782 (9.98/15.98)	36	46	47	46
4	MEASURE OF A MAN	KEVIN SHARP ● 143/ASYLUM 61930/EEG (10.98/15.98)	69	44	44	47
1	WHAT IF IT'S YOU	REBA MCENTIRE ▲ MCA NASHVILLE 11500 (10.98/16.98)	66	45	46	48
25	LET ME IN	CHELY WRIGHT MCA NASHVILLE 70003 (10.98/16.98)	22	42	48	49
8	SIX DAYS ON THE ROAD	SAWYER BROWN CURE 77883 (10.98/16.98)	43	50	49	50
9	SHAKIN' THINGS UP	LORRIE MORGAN BNA 67499/RLG (10.98/16.98)	26	47	50	51
25	IANK GOD FOR BELIEVERS	MARK CHESNUTT DECCA 70006 MCA NASHVILLE (10.98/16.98) THAI	20	48	51	52
8	LOVE & GRAVITY	BLACKHAWK ARISTA NASHVILLE 18837 (10.98/16.98)	28	49	52	53
40	INTRY SALUTE TO GOSPEL	VARIOUS ARTISTS SPARROW 51583 (10.98/15.98) AMAZING GRACE 2 — A COUN	18	51	53	54
5	TEN THOUSAND ANGELS		93	53	59	55
16	CRAZY NIGHTS	LONESTAR BNA 67422/RLG (10.98/16.98)	34	52	54	56
5	HERE'S YOUR SIGN	BILL ENGVALL ● WARNER BROS. 46263 (10.98/16.98) #S	56	54	56	57
5	CIN' ON THE BOULEVARD	ALABAMA ● RCA 67426/RLG (10.98/16.98) DANC	44	62	57	58
50	Y MOUNTAIN COLLECTION	JOHN DENVER RCA 66837 (23.98 29.98) THE ROCKY	13	55	58	59
9	COLLECTION	WYNONNA CURB 11583/MCA NASHVILLE (10.98/16.98)	44	57	61	60
7	THE RESTLESS KIND	TRAVIS TRITT ● WARNER BROS. 46304 (10.98/16.98)	76	60	60	61
4	SO LONG SO WRONG	ALISON KRAUSS & UNION STATION ● ROUNDER 0365 (9.98/15.98)	46	61	62	62
7	WEEN NOW AND FOREVER		98	63	64	63
26	LIVE	CHRIS LEDOUX CAPITOL NASHVILLE 52775 (10.98/16.98)	3 2	64	67	64
47	SUPER HITS	ALABAMA RCA 66848/RLG (4.98/9.98)	77	65	63	65
1	BLUE CLEAR SKY	GEORGE STRAIT ▲2 MCA NASHVILLE 11428 (10.98/16.98)	94	67	65	66
64	NING TO SATURDAY NIGHT	MATRACA PERC	7	NTRY	RE-E	67
1	BORDERLINE	BROOKS & DUNN ▲ 2 ARISTA NASHVILLE 18810 (10.98/15.98)	95	68	70	68
41	WORDS	SHERRIE AUSTIN ARISTA NASHVILLE 18843 (10.98 16.98)	29	58	69	69
18	GREATEST HITS	MARK CHESNUTT ● DECCA 11529/MCA NASHVILLE (10.98/16.98)	60	70	68	70
6	LIVING IN A MOMENT	TY HERNDON ● EPIC 67564/SONY (10.98 EQ/15.98)	78	66	71	71
17	ST HITSAND THEN SOME	AARON TIPPIN RCA 67427/RLG (10.98/16.98) GREATEST	3 5	72	73	72
4	THE COAST IS CLEAR	TRACY LAWRENCE ● ATLANTIC 82985/AG (10.98/16.98)	46	73	74	73
			-			(74)
17	LITICS, RELIGION AND HER	SAMMY KERSHAW ● MERCURY 528893 (10.98 EQ/16.98) POLIT	67	NTRY	KE-E	1 1

Albums with the greatest sales gains this week. Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. ARIAA certification for sales of 1 million units, with multimillion sellers indicated by a numeral following the symbol. For boxed sets, and double albums with a running time that exceeds two hours, the RIAA multiplies shipments by the number of discs and/or tapes. "Asterisk indicates LP is available. Most tape prices, and CD prices for BMG and WEA 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 albums removed from Heatseekers this week. IS indicates past or present Heatseeker title. \$1998\$, Biliboard/BPI Communications, and SoundScan, Lec

Billboard. Top Country Catalog Albums...

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

THIS	LAST WEEK	ARTIST IMPRINT & NUMBER/OISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVAL	TITLE ENT FOR CASSETTE/CD)	TOTAL CHAF WEEKS
1	1	ALAN JACKSON ▲³ ARISTA NASHVILLE 18801 (10.98/16.98) 8 weeks at No. 1	THE GREATEST HITS COLLECTION	120
2	2	SHANIA TWAIN ▲ 10 MERCURY 522886 (10.98 EQ/16.98) ■S	THE WOMAN IN ME	157
3	3	PATSY CLINE ▲7 MCA NASHVILLE 12 (7.98/12.98)	12 GREATEST HITS	568
4	5	GARTH BROOKS ▲ 13 CAPITOL NASHVILLE 93866/EMI-CAPITOL (9.98/13.98)	NO FENCES	358
5	6	THE CHARLIE DANIELS BAND ▲3 EPIC 38795/SONY (7.98 EQ/11.98)	A DECADE OF HITS	426
6	7	HANK WILLIAMS, JR. ▲ CURB 77638 (6.98/9.98)	GREATEST HITS, VOL. 1	193
7	8	TIM MCGRAW ▲5 CURB 77659 (9.98/15.98)	NOT A MOMENT TOO SOON	203
8	4	JOHN DENVER ● RCA 10374 (10.98/16.98)	JOHN DENVER'S GREATEST HITS	17
9	9	WILLIE NELSON ● COLUMBIA 64184/SONY (5.98 EQ/9.98)	SUPER HITS	183
10	10	CHARLIE DANIELS ● EPIC 64182/SONY (5.98 EQ/9.98)	SUPER HITS	164
11	11	GEORGE STRAIT ▲5 MCA NASHVILLE 10651 (10.98/15.98)	PURE COUNTRY (SOUNDTRACK)	281
12	13	GEORGE STRAIT ▲ 3 MCA NASHVILLE 42035 (7.98/12.98)	GREATEST HITS VOLUME 2	519
13	12	TRAVIS TRITT ▲ WARNER BROS. 46001 (10.98/16.98) GREAT	EST HITS — FROM THE BEGINNING	121

THIS	LAST WEEK	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQU	TITLE IVALENT FOR CASSETTE/CD)	TOTAL CHAR WEEKS
14	14	PATSY CLINE ▲ MCA NASHVILLE 4038 (7 98/12.98)	THE PATSY CLINE STORY	173
15	17	GEORGE STRAIT ▲2 MCA NASHVILLE 5567 (7.98/12.98)	GREATEST HITS	597
16	18	VINCE GILL ▲3 MCA NASHVILLE 11047 (10.98/15.98)	WHEN LOVE FINDS YOU	188
17	16	GARTH BROOKS ▲ CAPITOL NASHVILLE 90897/EMI-CAPITOL (9.98/13.	98) GARTH BROOKS	358
18	19	REBA MCENTIRE ▲ 4 MCA NASHVILLE 10906 (10.98/15.98)	GREATEST HITS VOLUME TWO	223
19	22	GEORGE JONES ▲ EPIC 40776/SONY (5.98 EQ/9.98)	SUPER HITS	351
20	15	JOHN DENVER ▲ RCA 12195 (10.98/16.98) JOH	N DENVER'S GREATEST HITS, VOLUME 2	34
21	20	ALABAMA ▲ RCA 66410 (10.98/15.98)	GREATEST HITS VOL. III	167
22	_	GEORGE STRAIT ▲5 MCA NASHVILLE 11263 (39.98/49.98)	STRAIT OUT OF THE BOX	118
23	21	GARTH BROOKS ▲ 11 CAPITOL NASHVILLE 96330/EMI-CAPITOL (10.98/1	5.98) ROPIN' THE WIND	206
24	-	ROY ORBISON COLUMBIA 67297/SONY (5.98 EQ/9.98)	SUPER HITS	23
25	24	VINCE GILL ▲ MCA NASHVILLE 11394 (10.98/16.98)	SOUVENIRS	110

Country

ARTISTS & MUSIC

RUSSIA'S BLUEGRASS PIONEERS

(Continued from page 31)

anniversary celebration at Moscow's prestigious Russia Concert Hall, particularly cites the group's lead singer, Irina Surina. "She's incredible, with a typically Russian beauty and allure that exudes sex but is also non-threatening," he says. "She has a classic voice, but everyone in the band is schooled and all are great technically. Misha [guitarist Michael Venikov] is world-class and as good as most Nashville players."

The other group members are fiddler/vocalist Sergei Mosolov, upright bassist Alexei Aboltynsh, drummer Dmitri Krichevsky, and George Palmov, who plays mandolin and harmonica and sings.

KUKURUZA

"It's not real American bluegrass, but acoustic music that is very close to it and country-folk and electric country," says Palmov. "Usually [bluegrass] bands in Russia play some mix—not like in the States, where they play only bluegrass."

Palmov says the band learned the genre in the late '70s and early '80s through bluegrass tapes, albums, and songbooks. He says another educational source was "our fantasy," because at the time the band didn't have any resources to learn how to play a five-string banjo or to learn about unusual instruments like the dobro.

The band has since evolved into the more eclectic mix of material and stylings represented in "Endless Story." Palmov says that in addition to the previously noted covers, the band's new recordings also include "Old Cabby's Song," a famous tune from '20s Soviet jazz pioneer Utesov (in whose orchestra Palmov's father played violin), and the traditional Russian party singalong "Hey Freezing Frost..."

To capitalize on Kukuruza's Russian identity in America, Cantor is looking at special promotional oppor-

tunities at the publications and radio

CHIDINIA

programs that cater to the Euro-Russian ethnic audience also served by Gadfly's two Karelian Folk Music Ensemble albums. In early March, the label will service the album to

folk and bluegrass radio venues. It will also seek campaigns with retail listening posts and co-op advertising, in addition to regular advertising in publications like "Dirty Linen" and "Performing Song-writer."

"It's going to be a challenge," says Cantor, "so the most important thing is to get people aware. We know the band has fans from their previous releases. And fans of the different music styles they represent are always looking for twists and turns on those styles—like bluegrass fans who stretch their limits with Béla Fleck & the Flecktones. So they have a small head start. Already through a few Internet mentions, I'm getting a lot of E-mails and DJ inquiries, despite the fact that they haven't had an album here in five years. So I know there's a base."

One problem for Gadfly and Kukuruza is that the band has no U.S. tour plans. Kukuruza had previously been booked by Nashville bluegrass promoter Keith Case but is now booker-less.

"They're awesome, and we had a blast both in terms of success with the dates and in personally connecting with the band—who are wonderful to work with," says Case, who set up three Kukuruza U.S. tours. "But it was very hard bringing so many people from overseas and supporting them on the road with expensive motor homes on the long runs they did here. But they thrilled audiences everywhere."

Cantor agrees that travel costs are "a big hurdle" but hopes that "Endless Story" and its airplay will spur interest in getting a few major shows to anchor a summer tour, thus furthering the band's opportunities for trade and media exposure. Lipton even suggests that a high-paying appearance at Russian comic Yakov Smirnov's club in Branson, Mo., might help subsidize a U.S. tour.

"Irina makes her own clothes, and it's like a variety show with costume changes!" notes Lipton of Kukuruza's potential in Branson.

NASHVILLE

Music Row's Hotel & Office Alternative

Daily/Weekly/Monthly • Everything Furnished One & Two Bedroom Suites • Kitchens • Phone Fax • HBO • Security • Corporate Rates Catering to Entertainment Industry Professionals

615/259-4400

Bilboard HOT COUNTRY SINGLES & TRACKS

COMPILED FROM A NATIONAL SAMPLE OF AIRPLAY SUPPLIED BY BROADCAST DATA SYSTEMS' RADIO TRACK SERVICE. 164 COUNTRY STA-TIONS ARE ELECTRONICALLY MONITORED 24 HOURS A DAY, 7 DAYS A WEEK, SONGS RANKED BY NUMBER OF DETECTIONS.

FED	HUAI	31 21			
THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE ARTIST PRODUCER (SONGWRITER) IMPRINT & NUMBER/PROMOTION LABEL	PEAK POSITION
1	1	1	29	* * * No. 1 * * * JUST TO SEE YOU SMILE B.GALLIMORE,T.MCGRAW (M.NESLER,T.MARTIN) TIM MCGRAW CUTB ALBUM CUT	1
2	5	7	16	WHAT IF I SAID ◆ ANITA COCHRAN (DUET WITH STEVE WARINER) JE.NORMAN,A.COCHRAN (A.COCHRAN) (C) (D) (V) WARNER BROS. 17263	2
3	3	3	22	I WANNA FALL IN LOVE M.SPIRO (M.SPIRO, B.BROCK) ASYLUM ALBUM CUT	3
4	6	9	17	YOU'VE GOT TO TALK TO ME M.WRIGHT (J OHARA) LEE ANN WOMACK (V) DECCA 72023	4
5	4	4	17	IMAGINE THAT DIAMOND RIO M.D.CLUTE, DIAMOND RIO (D.GEORGE, J.TIRRO, B. WHITE) (V) ARISTA NASHVILLE 13091	4
6	2	2	18	LOVE OF MY LIFE K-STEGALL (K-STEGALL,D.HILL) C) (V) MERCURY 568140	2
7	9	10	9	ROUND ABOUT WAY T.BROWN, G.STRAIT (S.DEAN, W.NANCE) ROUND ABOUT WAY T.BROWN, G.STRAIT (S.DEAN, W.NANCE)	7
<u>8</u>	11	14	7	SHE'S GONNA MAKE IT GARTH BROOKS	8
9	7	6	15	DON'T BE STUPID (YOU KNOW I LOVE YOU) ◆ SHANIA TWAIN	6
(10)	12	11	11	R.J.LANGE (S.TWAIN,R.J.LANGE) (C) (D) (V) MERCURY 568242 LITTLE RED RODEO COLLIN RAYE	10
(11)	14	19	15	C.RAYE,P.WORLEY,B.J.WALKER,JR. (C.BLACK,P.VASSAR,R.M.BOURKE) EPIC ALBUM CUT NOTHIN' BUT THE TAILLIGHTS CLINT BLACK	11
$\frac{11}{12}$	13	13	20	J.STROUD,C.BLACK (C.BLACK,S.WARINER) (C) (D) (V) RCA 65350 A CHANCE KENNY CHESNEY	12
				B.CANNON, N. WILSON (D. DILLON, R. PORTER) (V) BNA 64987 ON THE SIDE OF ANGELS LEANN RIMES	4
13	8	8	20	W.C.RIMES (G.BURR, G.HOUSE) CURB ALBUM CUT/MCG ONE OF THOSE NIGHTS TONIGHT LORRIE MORGAN	14
(14)	15	15	16	J.STROUD,L.MORGAN (S.LONGACRE,R.GILES) (Y) BNA 65333 HE'S GOT YOU ♦ BROOKS & DUNN	
15	10	5	19	D.COOK, K. BROOKS, R. DUNN (R. DUNN, T. MCBRIDE) THE DAY THAT SHE LEFT TULSA (IN A CHEVY) ♦ WADE HAYES	2
(16)	19	21	17	D.COOK (M.D. SANDERS,S. DIAMOND) (C) (D) COLUMBIA 78745 ONE SMALL MIRACLE ◆ BRYAN WHITE	16
17	16	17	13	B.J.WALKER,JR.,K.LEHNING (B.ANDERSON,S.WARINER) I CAN LOVE YOU BETTER ◆ DIXIE CHICKS	16
(18)	18	22	18	P. WORLEY,B.CHANCEY (KOSTAS,P.B.HAYES) (C) (D) MONUMENT 78746 IF I NEVER STOP LOVING YOU ◆ DAVID KERSH	18
(19)	20	25	12	P.MCMAKIN (D.KEES,S.EWING) (C) (D) (V) CURB 73045	19
20	17	18	11	COME SOME RAINY DAY B.MAHER (B.MCGRATH,B.KIRSCH) WYNONNA CURB ALBUM CUT/UNIVERSAL	17
(31)				★ ★ ★ AIRPOWER ★ ★ ★ PERFECT LOVE ♦ TRISHA YEARWOOD	21
(21)	21	31	6	T.BROWN,T.YEARWOOD (S.RUSS,S.SMITH) (V) MCA NASHVILLE 72034	21
(22)	22	27	10	JUST BETWEEN YOU AND ME R.ZAVITSON,T.HASELDEN,P.GREENE (H.KINLEY,R.ZAVITSON,J.KINLEY,D.ZAVITSON) ← THE KINLEYS (C) (D) EPIC 78766	22
(23)	30	36	5	A HOUSE WITH NO CURTAINS K.STEGALL (A.JACKSON, J.MCBRIDE) ALAN JACKSON (V) ARISTA NASHVILLE 13070	23
24)	27	34	10	THEN WHAT J.STROUD,C.Walker (R.SHARP, J.VEZNER) ♦ CLÂY WALKER (C) (D) (V) GIANT 17262/REPRISE	24
(25)	36	39	6	LONELY WON'T LEAVE ME ALONE S.HENDRICKS (M.DANNA, J.A.SWEET) S.HENDRICKS (M.DANNA, J.A.SWEET) ↑ TRACE ADKINS CAPITOL NASHVILLE ALBUM CUT	25
26)	33	37	6	BYE, BYE B.GALLIMORE,T.MCGRAW (P.VASSAR,M.BOURKE) ◆ JO DEE MESSINA CUTB ALBUM CUT	26
27)	37	44	8	VALENTINE ◆ MARTINA MCBRIDE WITH SPECIAL GUEST ARTIST JIM BRICKMAN D.SHEA (J.BRICKMAN, J.KUGELL) (C) (D) (V) RCA 64963	27
28	25	16	24	A BROKEN WING M.MCBRIDE, P.WORLEY (J.HOUSE, S.HOGIN, P.BARNHART) MARTINA MCBRIDE (C) (D) (V) RCA 64963	1
29)	31	32	16	THE NOTE DJOHNSON,J.HOBBS (B.MOORE,M.RAY) DJOHNSON,J.HOBBS (B.MOORE,M.RAY) DARYLE SINGLETARY (C) (D) (V) GIANT 17268/REPRISE	29
30	26	12	21	ANGEL IN MY EYES ◆ JOHN MICHAEL MONTGOMERY C.PETOCZ (B.DALY,T.MULLINS) ATLANTIC ALBUM CUT	4
31	24	24	19	IF YOU CAN'T BE GOOD (BE GOOD AT IT) KLEHNING (T.SEALS,B.MILLER) ↑ NEAL MCCOY ATLANTIC ALBUM CUT	22
32	23	23	14	STILL IN LOVE WITH YOU TRAVIS TRITT D.WAS,T.RITT (T.TRITT) WARNER BROS, ALBUM CUT	23
33	28	20	20	BETWEEN THE DEVIL AND ME K.STEGALL (H.ALLEN, C. CHAMBERLAIN) K. STEGALL (H.ALLEN, C. CHAMBERLAIN) (V) ARISTA NASHVILLE 13106	2
34	32	29	14	LONGNECK BOTTLE A.REYNOLDS (S. WARINER, R.CARNES) A.REYNOLDS (S. WARINER, R.CARNES) (V) CAPITOL 19851/CAPITOL NASHVILLE	1
35	35	26	20	I'M SO HAPPY I CAN'T STOP CRYING JSTROUD,T.KEITH (STING) (C) (D) (V) MERCURY 568114 (C) (D) (V) MERCURY 568114	2
(36)	44	51	4	TO HAVE YOU BACK AGAIN PATTY LOVELESS	36
(37)	43	50	4	DREAM WALKIN' ♦ TOBY KEITH	37
رین	1	1		J.STROUD,T.KEITH (T.KEITH,C.CANNON) (V) MERCURY 574950 JUST DON'T WAIT AROUND TIL SHE'S LEAVIN' ◆ DAVID LEE MURPHY	-

THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE ARTIST PRODUCER (SONGWRITER) IMPRINT & NUMBER/PROMOTION LABEL	PEAK POSITION
(39)	39	41	12	CLOSER TO HEAVEN ◆ MILA MASON	39
40	42	47	4	B.MEVIS (A.MAYO,B.LUTHER) TOO GOOD TO BE TRUE R.E.ORRALL,J.LEO (M.PETERSON,G.PISTILLI) ATLANTIC ALBUM CUT MICHAEL PETERSON REPRISE ALBUM CUT	40
(41)	41	42	6	YOU'LL NEVER KNOW D.MALLOY (K.RICHEY,ANGELO) ♦ MINDY MCCREADY (C) (D) (V) BNA 65394	41
42	34	35	11	IT'S NOT OVER MARK CHESNUTT (FEAT. VINCE GILL AND ALISON KRAUSS) M.WRIGHT (L.KINGSTON, M.WRIGHT) (V) DECCA 72032	34
43	52	58	5	YOU'RE STILL THE ONE R.J.LANGE (S.TWAIN,R.J.LANGE) ♦ SHANIA TWAIN (C) (D) (V) MERCURY 568452	43
44)	46	49	6	LEAVING OCTOBER SONS OF THE DESERT	44
45	47	52	6	J.SLATE, D. JOHNSON (D. WOMACK, T. DOUGLAS) TAKIN' THE COUNTRY BACK (STEGALL (C. WRIGHT, M. STUART) SAY WHEN LONESTAR	45
46	48	57	4	D.COOK, W.WILSON (P.NELSON, L.BOONE, J.RICH) (C) (D) (V) BNA 65395	4 6
47	57	64	3	I'M FROM THE COUNTRY T.BROWN (M.BROWN,R.YOUNG,S.WEBB) C() (D) (V) MCA NASHVILLE 72040	47
48	56	72	4	T.BROWN (M.BROWN,R.YOUNG,S.WEBB) C) (D) (V) MCA NASHVILLE 72040 PUT YOUR HEART INTO IT E.SEAY, W.RAMBEAUX (S.AUSTIN, W.RAMBEAUX) C) (D) (V) ARISTA NASHVILLE 13083 SHE'S GOT THAT LOOK IN HER EYES POON A ABRIMA (B) (WENT LESINERY) ECA ALBIMA (III)	48
49	67	₄ -1	2	D.COOK, ALABAMA (R.OWEN, I.GENTRT)	49
50	40	40	13	JUST ANOTHER HEARTACHE T.BROWN (E.HILL,M.D. SANDERS) CHELY WRIGHT (V) MCA NASHVILLE 72025	39
51	45	33	10	WHAT IF R.MCENTIRE, D.MALLOY (D.WARREN) C() (D) (V) MCA NASHVILLE 72026	23
(52)	54	56	6	R.MCENTIRE,D.MALLOY (D.WARREN) R.MCENTRE,D.MALLOY (D.WARREN) B.GALLIMORE,S.SMITH (M.HUMMON,B.E.BOYD,J.HANNA) BETTER THAN IT USED TO BE ♦ RHETT AKINS	52
(53)	58	59	5	J.STROUD (M.D. SANDERS,N.THRASHER) (V) DECCA 72036	53
(54)	69	67	3	CONNECTED AT THE HEART R.CHANCEY,E.SEAY (S.EWING,D.KEES) RICOCHET COLUMBIA ALBUM CUT	54
55	50	48	7	SHAME ABOUT THAT SARA EVANS P.ANDERSON (S.EVANS,J.O'HARA) (C) (V) RCA 65324	48
<u>56</u>	61	60	5	CHEATIN' ON HER HEART C.HOWARD (M.D. SANDERS, P.HOWELL) JEFF CARSON CURB ALBUM CUT/MCG	56
<u>(57)</u>	64	_	2	IT WOULD BE YOU M.WRIGHT,B.HILL (K.ROBBINS,D.OGLESBY) ◆ GARY ALLAN DECCA ALBUM CUT	57
58	51	53	9	SOMEBODY WILL S.HENDRICKS,G.NICHOLSON (W.ALDRIDGE,B.CRISLER,S.D.JONES) CAPITOL NASHVILLE ALBUM CUT	51
59	71	74	3	TO BE WITH YOU R.MALO,D.COOK (R.MALO,J.HOUSE) THAT DOES IT JASON SELLERS	59
60	59	46	13	(C) (V) BNA 65322	46
				* * * HOT SHOT DEBUT * * *	
(61)	NE	w >	1	WAKE UP AND SMELL THE WHISKEY G.BROWN (D.MILLER_B.JAMES) CAPITOL NASHVILLE ALBUM CUT	61
62	62		2	ANOTHER SIDE SAWYER BROWN M.MILLER,M.MCANALLY (M.A.MILLER) CURB ALBUM CUT STEP RIGHT LIP CACTUS CHOIR	62
63	66	63	5	M.BRIGHT,T.SHAPIRO (T.HALLER) (C) (D) (V) CURB 56098/UNIVERSAL	62
64	49	43	13	THERE'S ONLY YOU C.FARREN (S.EWING, D.KEES) C.FARREN (S.EWING, D.KEES) C.FARREN (S.EWING, D.KEES)	43
65	68	-	2	BACK IN THE SADDLE € GORDY,JR. (M.BERG, S.LYNCH) ALL THAT MATTERS ANYMORE LEE ROY PARNELL	65
66	73	_	2	L.PARNELL,THE HOT LINKS (L.R.PARNELL,G.NICHOLSON) ARISTA NASHVILLE ALBUM CUT	66
67	65	65	7	SENDING ME ANGELS G.NICHOLSON,E.GORDY.JR.,D.MCČLINTON (J.WILLIAMS,F.MILLER) ◆ DELBERT MCCLINTON (V) CURB 56050/RISING TIDE	65
68	53	45	16	WHAT A WOMAN KNOWS T.BROWN,E.GORDY, JR. (K.TYLER, D.CHILD, G.BURR) (C) (D) (V) RISING TIDE 56051	45
69	74	73	10	TWO PINA COLADAS GARTH BROOKS A.REYNOLDS (S.CAMP,B.HILL,S.MASON) CAPITOL ALBUM CUT/CAPITOL NASHVILLE	50
70	NE	wト	1	A WOMAN'S TEARS MATT KING G.MORRIS (M.KING, J.HARGROVE, M.CHRISTIAN) ATLANTIC ALBUM CUT	70
1	RE-I	ENTRY	2	I DON'T WANT NO PART OF IT SMOKIN' ARMADILLOS C.HOWARD,M.T.BARNES (K.FOLLESE,M.T.BARNES) CURB ALBUM CUT/MCG	71
72)	RE-I	NTRY	6	FROM THIS MOMENT ON SHANIA TWAIN WITH BRYAN WHITE MERCURY ALBUM CUT	61
73	63	61	6	ONE NIGHT E.GORDY,JR.,S.FISHELL (L.STOREY,R.CARNES,J.CARNES) C) (C) (D) (V) RISING TIDE 56054	61
74	DC	ENTRY	19	OF COURSE I'M ALRIGHT D.COOK,ALABAMA (B.KIRSCH) ALABAMA (V) RCA 64965	22
	RE-			DID I SHAVE MY LEGS FOR THIS? ◆ DEANA CARTER	

Records showing an increase in detections over the previous week, regardless of chart movement. Airpower awarded to those records which attain 3000 detections for the first time. Titles below the top 30 are removed from the chart after 20 weeks. 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. (B) Billboard/BPI Communications.

Billboard. Top Country Singles Sales...

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE AND RACK SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY **FEBRUARY 21, 1998**

THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL	ARTIST
		. 1		* * * No. 1 * * *	
1	1	1	36	HOW DO I LIVE ▲² CURB 73022 29 weeks at No. 1	LEANN RIMES
2	2	17	3	YOU'RE STILL THE ONE MERCURY 568452	SHANIA TWAIN
3	3	2	13	DON'T BE STUPID (YOU KNOW I LOVE YOU) MERCURY 568242	SHANIA TWAIN
4	4	3	12	WHAT IF I SAID WARNER BROS. 17263 ANITA COCHRAN (DUET W	ITH STEVE WARINER)
5	5	4	11	WHAT IF MCA NASHVILLE 72026	REBA MCENTIRE
6	-7	15	3	IF I NEVER STOP LOVING YOU CURB 73045	DAVID KERSH
7	6	5	11	I CAN LOVE YOU BETTER MONUMENT 78746/SONY	DIXIE CHICKS
8	8	9	10	THE DAY THAT SHE LEFT TULSA (IN A CHEVY) COLUMBIA 78745/SON	y WADE HAYES
9	9	8	4	THEN WHAT GIANT 17262/WARNER BROS.	CLAY WALKER
10	16	24	15 •	LOVE OF MY LIFE MERCURY 568140	SAMMY KERSHAW
11	11	10	9	THE NOTE GIANT 17268/WARNER BROS.	DARYLE SINGLETARY
12	10	7	24	YOU LIGHT UP MY LIFE ● CURB 73027	LEANN RIMES
13	13	6	20	LOVE GETS ME EVERY TIME MERCURY 568062	SHANIA TWAIN

THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL	ARTIST
14	14	11	41	IT'S YOUR LOVE ▲ CURB 73019	TIM MCGRAW (WITH FAITH HILL)
15	12	12	13	SOMETHING THAT WE DO RCA 65336/RLG	CLINT BLACK
16	15	13	17	DID I SHAVE MY LEGS FOR THIS? CAPITOL NASHVILLE 5863	72 DEANA CARTER
(17)	NE	N Þ	1	YOU'LL NEVER KNOW BNA 65394/RLG	MINDY MCCREADY
18)	19	20	22	A BROKEN WING/VALENTINE RCA 64963/RLG	MARTINA MCBRIDE
19	17	14	20	THE REST OF MINE CAPITOL NASHVILLE 58680	TRACE ADKINS
20	21	22	5	JUST BETWEEN YOU AND ME EPIC 78766/SONY	THE KINLEYS
21	18	16	15	I'M SO HAPPY I CAN'T STOP CRYING MERCURY 568114	TOBY KEITH WITH STING
22	20	18	18	WHAT IF I DO BNA 64990/RLG	MINDY MCCREADY
23	23	23	88	THE LIGHT IN YOUR EYES/BLUE CURB 76959	LEANN RIMES
24	NE	W >	1	NOTHIN' BUT THE TAILLIGHTS RCA 65350/RLG	CLINT BLACK
25	22	19	20	WHEN LOVE STARTS TALKIN' CURB 56095/UNIVERSAL	WYNONNA

Records with the greatest sales gains this week. ● Recording Industry Assn. of America certification for sales of 500,000 units. ▲ RIAA certification for sales of 1 million units, with multimillion titles indicated by a numeral following the symbol. © 1998, Billboard/BPI Communications and SoundScan, Inc.

33

by Wade Jessen

SOMETHING TO BRAG ABOUT: Following a Feb. 6 performance on "The Tonight Show With Jay Leno," Martina McBride collects our Greatest Gainer purse on Top Country Albums for "Evolution," which has an increase of approximately 3,000 scans. That title rises 6-5 on the country chart and 55-52 on The Billboard 200, and Ron Howie, VP of sales at Nashville's RCA Label Group, says there's more to this story than McBride's shot on the Leno show. "This is a combination of the huge impact 'A Broken Wing' has made at radio, not to mention the timing of [releasing] the follow-up track. We segued very quickly into 'Valentine,' and we're sitting side-by-side at Nos. 27 and 28 with those songs. Cumulatively, we got 4,669 spins this week on those songs. 'Valentine," with Jim Brickman, and "A Broken Wing" collected a combined 40 million audience impressions at country radio, and with a 899-spin increase, 'Valentine" shows the largest airplay gain of any title on Hot Country Singles & Tracks for a second consecutive week, rising 19-18 on Top Country Singles

Although "Evolution" moves 24,000 units, McBride's career-high sales were rung during Christmas week '97, when that set scanned more than 44,000 units.

BEAN BLOSSOM TIME: Ricky Skaggs is celebrating his most successful album in nearly a decade, as "Bluegrass Rules!" (Rounder) swipes Pacesetter honors with a 50% sales hike, rising 55-45 on Top Country Albums. Skaggs' new package is a collection of reworked bluegrass classics, and he performed two of those songs on TNN's "Prime Time Country" Feb. 5.

BORN TO BOOGIE: As of last spring, Hot Country Singles & Tracks hadn't seen a six-week No. 1 in nearly 20 years, but Tim McGraw (With Faith Hill) broke that dry spell when "It's Your Love" (Curb) held that slot for a halfdozen consecutive weeks beginning in the June 7, 1997, issue. This issue, despite a 205-spin decline, McGraw wears that crown for a second time as "Just To See You Smile" takes a sixth week atop our airplay list. With spins detected at each of our 164 monitored stations, "Just To See You Smile" stacked up 5,876 plays, 271 spins ahead of the No. 2 title, Anita Cochran and Steve Wariner's "What If I Said" (Warner Bros.), which shows an increase of 264 detections. That track is airing on 163 stations, while the No. 3 title, Lila McCann's "I Wanna Fall In Love" (Asylum), increases by only 36 plays but is detected at 164 stations, making next issue's No. 1 vigil a bit more intense than usual.

"Just To See You Smile" is the third release from McGraw's "Everywhere" set, which scans 21,000 units to hold at No. 7 on Top Country Albums.

HUG-A-LUG: Dean Miller's "Wake Up And Smell The Whiskey" takes Hot Shot Debut ribbons at No. 61 on Hot Country Singles & Tracks with airplay at 53 monitored stations. New airplay (more than six spins) is detected at KHEY El Paso, Texas; KMDL Lafayette, La.; KTTS Springfield, Mo.; KUZZ Bakersfield, Calif.; WBBS Syracuse, N.Y.; and WHYL Harrisburg, Pa.

Wake Up And Smell The Whiskey" is the third single from Miller's selftitled set, released in August '97, and Capitol Nashville VP of sales Bill Kennedy says he's hoping this track will spur the album into visibility on Billboard's sales charts. "The only analogy I can think of is what's happening with the Anita Cochran album, and we certainly hope this song will make that same kind of difference.'

MOORER COULD HITCH RIDE ON 'HORSE'

(Continued from preceding page) will be released separately on Disney's Hollywood label.

Nelson says her responsibility is to serve the filmmaker's vision, yet be mindful of creating a record that will do well in the marketplace. She says they've accomplished those goals, and Bissell agrees. "There are a lot of songs that are very in tune with the story, Bissell says. "It's not just 'Here's a bunch of western songs.' The songs fit in with the feeling of the film."

The first single is Moorer's "A Soft Place To Fall," and it will be released March 17. "I sent a tape to John Bissell, Kathy Nelson, and Patrick Markey," Brown says. "They heard her voice and went crazy for it and put her in the film."

The project is giving Moorer's career a boost. "With Allison Moorer performing and being on camera in the film, a label couldn't ask for a better way to launch a new artist," says Hinton. "'A Soft Place To Fall' not only helps set up the soundtrack, I think it's going to be the cornerstone to launch a very important career."

Moorer co-wrote the song with Gwil Owen and performs the tune in a barn-dance scene in the movie. "I'm amazed," she says. "Nobody gets this kind of opportunity. You couldn't dream this up. It's such an honor for me to be involved."

Edwards, an artist on the Colorado Springs, Colo.-based Western Jubilee Recording Co. roster, also performs in the film. "Don's part in the film has kept growing," says Bissell, adding that Redford and all involved in the movie have been impressed with Edwards' acting and singing talents.

MCA Nashville VP of sales and marketing Dave Weigand says in marketing the soundtrack, the label plans to explore synergies with the film. "We're going to partner with Disney on a massive consumer advertising campaign," he says. "They'll be promoting the movie, and we are going to try to piggyback on a lot of their advertising to promote the soundtrack. As they are promoting the film, we can promote the soundtrack.'

Weigand says MCA plans to market the release to the mainstream country audience, as well as to western music aficionados. "We are also exploring different opportunities with accounts like Barnes & Noble, Borders, Media Play, and others that sell books. We are going to try to tie in

with the book," he says. Weigand says the label may premiere the album with a guitar pull showcase featuring some of the artists on the project. "We are targeting this tentatively for

March 17," he says.

According to Weigand, in-store airplay will be a key element in the marketing campaign to get consumers familiar with the music. "We are going to make sure we have price and positioning and that it's available, especially around the release of the movie. We are also looking at doing some movie screenings tying in with both radio and retail.

He says that the label is in discussion with several theater chains about marketing the project to moviegoing audiences and that it is going to partner with Disney on its advertising. "We are looking at targeting the movie trailers," Weigand says. "We are also looking at tags on their print and TV ads . . . There's also a great opportunity for us to promote this soundtrack when the home video release comes out. We'll be tying into that.'

Tom Demalon, music buyer for Tower Nashville, says it's hard to predict how the soundtrack will do. "Soundtracks are real hit and miss," Demalon says. "I hate ordering those, because for every 10 of those that come out, nine of them do nothing or are mediocre sellers, and the 10th one hits. And it doesn't always correlate to how well the movie does either."

Soundtrack Weighted Toward Western-Influenced Music

Following are the songs on "The Horse Whisperer" soundtrack:

1. "Cattle Call," Dwight Yoakam.

- 2. "A Soft Place To Fall," Allison
- 3. "South Wind Of Summer," Hill Country Flatlanders.
- 4. "Still I Long For Your Kiss," Lucinda Williams
- 5. "Dream River," the Mavericks. 6. "Slow Surprise," Emmylou Har-
- ris. 7. "Big Ball's In Cowtown," Don
- Walser, 8. "Leaving Train," Gillian Welch.
- 9. "Cowboy Love Song," Don Ed-10. "Me And The Eagle," Steve
- 11. "Whispering Pines," Iris
- DeMent.

12. "Red River Valley," George Strait.

MCA Nashville president Tony Brown says that putting together the MCA soundtrack was very much a democratic process, with everyone contributing their ideas, "John Bissell and Patrick Markey work with [Robert] Redford, and they had an idea of what they wanted the sound-track to be like. They wanted me to get Joe Ely to put the Flatlanders back together, and Kathy [Nelson] knew that I knew Joe.

"I met with Kathy, Patrick, John, and Redford in Montana," Brown continues. "They had certain artists they wanted, like Dwight Yoakam, Emmylou Harris, Don Edwards, the Flatlanders, and then I suggested Lucinda Williams, Steve Earle, Gillian Welch, and George Strait.

"When you make a record like this. vou can slant it totally toward the hip angle or you can make it totally mainstream. We wanted to make it a little bit of western music, which is what Don Edwards and Don Walser arereal legitimate western music. Then we wanted to show how western music has influenced country music and folk music. That's why we tied in Strait from the mainstream world; Dwight, who straddles both the mainstream and folk/rock world; and then bring in Gillian, Lucinda, and the Mavericks and showed how western music has influenced all kinds of country-styled music."

Brown says the movie features a mixture of old standards like Strait's version of "Red River Valley" and Yoakam's "Cattle Call" and songs that were written specifically for the film, such as the Flatlanders and Welch cuts.

DEBORAH EVANS PRICE

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

- TITLE (Publisher Licensing Org.) Sheet Music Dist.
- ALL THAT MATTERS ANYMORE (Songs Of PolyGram Int'1, BMI/Lee Roy Parnell, BMI/Gary Nicholson, ASCAP)
- ANGEL IN MY EYES (Reynsong, BMI/Knob Twister,
- ASCAP) HL/WBM
 ANOTHER SIDE (Travelin' Zoo, ASCAP)
 BACK IN THE SADDLE (August Wind, BMI/Longitude,
 BMI/Great Broad, BMI/The Night Rainbow, ASCAP/Matan-zas, ASCAP) HL/WBM
 BETTER THAN IT USED TO BE (Starstruck Writers Group,
 ASCAP/MCA, ASCAP/Rio Bravo, BMI) HL
 BETWEEN THE DEVIL AND ME (Cobum, BMI/Ten Ten,
 BMI/Songs Of PolyGram Int'l, BMI/Colt-N-Twins, BMI)
 HL/WBM
 BROKEN PARA (Corport Data State State)

- HL/WBM BROKEN ROAD (Careers-BMG, BMI/Floyd's Dream, BMI/Jeft Diggs, BMI/Bug, BMI) HL A BROKEN WING (Sony/ATV Tree, BMI/Sam's Jammin', BMI/Suffer In Silence, BMI) HL BYE, BYE (EMI April, ASCAP/Phil Vassar, ASCAP/Rory Develop BMI/Suffer In Silence, BMI (Song) HI (Song

- BYE, BYE (EMI April, ASCAP/Phil Vassar, ASCAP/Rory Bourke, BMI) HL
 A CHANCE (Acuff-Rose, BMI/Sony/ATV Cross Keys, ASCAP) How Bourke, BMI (Ascap) How Bourke, BMI/Sony/ATV Cross Keys, ASCAP, HOLMBM
 CHEATIN' ON HER HEART (Starstruck Writers Group, ASCAP/MCA, ASCAP/Square West, ASCAP/Howini Hits, ASCAP/HOLMSMM
 CLOSER TO HEAVEN (Careers-BMG, BMI) HL
 COME SOME RAINY DAY (Red Brazos, BMI/Kidbilly, BMI/Salzillo, BMI/Millermoo, BMI/Wanted Woman, BMI) HL
 WBM
- CONNECTED AT THE HEART (Acuff-Rose, BMI) WBM
 THE DAY THAT SHE LEFT TULSA (IN A CHEVY)
 (Starstruck Writers Group, ASCAP/Mark D., ASCAP/Diamond Three, BMI/Seven Summits, BMI) HL
 DID I SHAVE MY LEGS FOR THIS? (Polygram Int' I,
 ASCAP/Door Number Two, ASCAP/Millermoo, BMI) HL
 DONT BE STUPID (YOU KNOW I LOVE YOU) (Songs Of
 PolyGram Int' I, BMI/Loon Echo, BMI/Zomba, ASCAP)
 WBM

- WBM
 DREAM WALKIN' (Songs Of PotyGram Int'l, BMI/Tokeco
 Tunes, BMI/Wacissa River, BMI/CMI, BMI) HL
 FROM THIS MOMENT ON (Songs Of PotyGram Int'l,
 BMI/Loon Echo, BMI/Zomba, ASCAP) WBM
 HE'S GOT YOU (Sony/ATV Tree, BMI/Showbilly,
 BMI/Wamer-Tamerlane, BMI/Constant Pressure, BMI) 72
- HI_WBM
 A HOUSE WITH NO CURTAINS (WB, ASCAP/Sony/ATV
 Tunes, ASCAP/Mill Village, ASCAP) HI_WBM
 I CAN LOVE YOU BETTER (Songs Of PolyGram Int'l,
 BMI/Polygram Int'l, ASCAP) HL
- BMI/Polygram Int 1, ASCAP) HL
 I DON'T WANT NO PART OF IT (Careers-BMG,
 BMI/Breaker Maker, BMI/Island Bound, ASCAP/Famous,
- ASCAP)
 IF I NEVER STOP LOVING YOU (Acuff-Rose, BMI) WBM
 IF YOU CAN'T BE GOOD (BE GOOD AT IT) (Irving,
 BMI/Baby Dumplin', BMI/Wamer-Tamerlane, BMI/Songs
- Sung Blue, BMI) WBM
 5 IMAGINE THAT (Seventh Son, ASCAP/New Hayes,

- 47 I'M FROM THE COUNTRY (Bug, BMI/High And Dry,
- BMI/Them Young Boys, ASCAP/Stan Webb, SESAC I'M SO HAPPY I CAN'T STOP CRYING (Magnetic,
- BMI/Reggatta, BMI/Illegal, BMI) HL IT'S NOT OVER (Songs Of PolyGram Int 'I, BMI) HL IT WOULD BE YOU (Irving, BMI/Colter Bay, BMI/Ne Sky, ASCAP) WBM
- I WANNA FALL IN LOVE (M. Spiro, BMI/Hidden Words,
- I WANNA FALL IN LOVE (M. Spiro, BMI/Hudden Words, BMI/ACUff-Rose, BMI) WBM

 JUST ANOTHER HEARTACHE (New Haven, BMI/Music Hill, BMI/Starstruck Writers Group, ASCAP/Mark D., ASCAP/Mark D., ASCAP/Mark D., ASCAP/Mark D., BMI/Songs Of PolyGram Int'l, BMI/Tazmaraz, BMI/For The Music, ASCAP/Polygram Int'l, ASCAP/P. HL
 JUST DON'T WAIT AROUND TIL SHE'S LEAVIN' (Old Decogrades ASCAP/P.D. ASCAP)
- Desperados, ASCAP/N2 D, ASCAP)

 1 JUST TO SEE YOU SMILE (Music Corp. of America, BMI/Glitterfish, BMI/Hamstein Cumberland, BMI/Baby
- Mae, BMI) HL/WBM

 44 LEAVING OCTOBER (Emdar, ASCAP/Feas Wedge, ASCAP/Womacute Conceptions, ASCAP/Full Keel, ASCAP/Sony/ATV Tree, BMI) HL/WBM

 10 LITTLE RED RODEO (EMI Blackwood, BMI/Flybridge, BMI/Phil This, BMI/Rory Bourke, BMI) HL

 25 LONELY WONT LEAVE ME ALONE (MKD, BMI/Ensign, BMI/I) cafe RMI) HI
- BMI/Joe's Cafe, BMI) HL LONGNECK BOTTLE (Steve Wariner, BMI/P S O Limited, ASCAP/Songs Of Peer, ASCAP) HL LOVE OF MY LIFE (EMI Tower Street, BMI/Little Cayman, BMI/EMI Blackwood, BMI/If Dreams Had Wings, ASCAP)
- HL THE NOTE (Sixteen Stars, BMI/Walter Haynes, BMI/CMI, BMI) HL

 11 NOTHIN' BUT THE TAILLIGHTS (Blackened, BMI/Steve Wariner, BMI) WBM

- 74 OF COURSE I'M ALRIGHT (Sony/ATV Tree, BMI/Salzillo, BMI/Kidbilly, BMI) HL
 73 ONE NIGHT (Polygram Int'l, ASCAP/P S 0 Limited,

- 3 ONE NIGHT (Polygram Int'), ASCAP/P S O Limited, ASCAP) HL
 4 ONE OF THOSE NIGHTS TONIGHT (Sea Acre, ASCAP/Tamous, ASCAP/Careers-BMG, BMI/Sontanner, BMI/WB, ASCAP) HL
 5 ONE SMALL MIRACLE (Sony/AIV Songs, BMI/Mr. Bubba, BMI/Steve Wariner, BMI) HL
 6 ON THE SIDE OF ANGELS (Red Brazos, BMI/Housenotes, BMI/Gary Burr, ASCAP/McA, ASCAP) HL/WBM
 7 PERFECT LOVE (Starstruck Angel, BMI/Missoula, BMI/EMI Blackwood, BMI/Singles Only, BMI) HL
 7 PUTYOUR HEART INTO IT (Reynsong, BMI/Bayou Boy, BMI) HL
 7 ROUND ABOUT WAY (Tom Collins, BMI/Still Working For The Man, BMI/O-Tex, BMI) HL/WBM
 7 SAY WHEN (Sony/AIV Tree, BMI/Iele, BMI/Sony/AIV Cross Keys, ASCAP) HL
 7 SENDING ME ANGELS (Howilin' Hits, ASCAP/His Majesty, ASCAP) HL
 8 SHE'S GONNA MAKE IT (Careers-BMG, BMI/A Hard
- Knee, BMI) HL
 SHE'S GONNA MAKE IT (Careers-BMG, BMI/A Hard
 Day's Write, BMI/Sony/ATV Cross Keys, ASCAP/Kim
 Williams, ASCAP/Major Bob, ASCAP/No Fences, ASCAP)
- HL/WBM SHE'S GOT THAT LOOK IN HER EYES (Maypop, BMI)
- WBM SOMEBODY WILL (Rick Hall, ASCAP/Watertown, ASCAP/BMG, ASCAP) HL/WBM STEP RIGHT UP (EM! Blackwood, ASCAP/Song Machine
- BMI/Under The Rock, BMI) HL STILL IN LOVE WITH YOU (Post Oak, BMI) HL TAKIN' THE COUNTRY BACK (Famous, ASCAP/Curtis Wright, ASCAP/Warner-Tamerlane, BMI/Marty Party, BMI)

- HL/WBM
 THAT DOES IT (Starstruck Writers Group, ASCAP/Aubrie Lee, ASCAP/Famous, ASCAP/Song Matters, ASCAP) HL
 THEN WHAT (Wedgewood Avenue, BM/Areles, BM/Longitude, BM/,Wamer-Tamerlane, BM/,Minnesota Man,
 BMI) WBM
 THERE'S ONLY YOU (Acuff-Rose, BMI) WBM
 TO BE WITH YOU (EMI Blackwood, BM/,Rumbało,
 BMI/Sony/ATV Songs, BMI/Raul Malo, BM/,Taylor Rose,
 BMI) HL
 TO HAME YOU RACK ACAIN (Almo, ASCAP, Anno.
- TO HAVE YOU BACK AGAIN (Almo, ASCAP/Anwa, ASCAP/WB, ASCAP/Romanesque, ASCAP/Annotation,
- ASCAP) WBM TOO GOOD TO BE TRUE (Warner-Tamerlane,
- 69
- BMI/Milene, ASCAP) WBM
 TWO PINA COLLADAS (Foreshadow, BMI/CMI,
 BMI/Shawn Camp, BMI/God, ASCAP)
 VALENTINE (Brickman Arrangement, SESAC/Swimmer,
 SESAC/EMI April, ASCAP/Doxie, ASCAP) HL/WBM
 WAKE UP AND SMELL THE WHISKEY (Sony/ATV Tree,
 BMI/Austra Wind PMI/Content Moore,
 Wind PMI/Content Moore,
 BMI/Austra Wind PMI/Content Moore,
 Wind PMI/Content Moore,
 BMI/Austra Wind PMI/Content Moore,
 BMI/Content Moore,
 BMI/Content Wind PMI/Content Moore,
 BMI/Content Wind PMI/Content Moore,
 BMI/Content Wind PMI/Content Moore,
 BMI/Content BMI
- BMI)
 WHAT A WOMAN KNOWS (Atlantic, BMI/Paint & Primer,
 BMI/EMI April, ASCAP/Desmobile, ASCAP/Gary Burr,
 ASCAP/MCA, ASCAP) HL
 WHAT IF I SAID (Warner-Tamerlane, BMI/Chenowee,
 DMAN MDMA.
- WHAT IF I SAID (Warner-Tamerlane, BMI/Chenowee, BMI) WBM
 WHAT IF (Realsongs, ASCAP) WBM
 A WOMAN'S TEARS (Rocking K, ASCAP/Warner Chappell, ASCAP/Lognlythm, BMI)
 YOU'TL NEVER KNOW (Mighty Nice, BMI/Wait No More, BMI/Polygam Int', ASCAP) HL
 YOU'RE STILL THE ONE (Songs Of PolyGram Int', BMI/Loon Echo, BMI/Zomba, ASCAP) WBM
 YOU'VE GOT TO TALK TO ME (Sony/ATV Tree, BMI/Magic Knee, BMI) HL
- 43

Just Call Him Lance, MCA Nashville has teamed up with Lance Snacks as corporate sponsors of the Phoenix Racing Team for the 1998 NASCAR Busch Grand National Series. MCA artist David Lee Murphy will appear with the team and with driver Jeff Purvis. Shown, from left, are MCA Nashville VP of marketing and sales Dave Weigand, MCA Nashville chairman Bruce Hinton, Murphy, Purvis, and Lance Inc. director of consumer marketing Henry Pully.

Moorer Could Hitch Ride On 'Horse'

MCA Sdtk. Also Features Edwards, Yoakam

BY DEBORAH EVANS PRICE

NASHVILLE—The marriage between music and film has become increasingly successful the last few years, in terms of sales and soundtracks' ability to boost artists' careers. MCA Nashville has great expectations for the April 7 release of "The Horse Whisperer," hoping that the multiartist project not only will enjoy brisk sales, but also will help break the label's newcomer Allison Moorer.

Titled "The Horse Whisperer: Songs From And Inspired By The Motion Picture," the album features music from the Robert Redford film,

based on the novel of the same name. The film was originally slated for a Christmas release and was moved back to Memorial Day weekend. The set features a wide range of talent, from George Strait and Dwight Yoakam to Moorer

and well-known cowboy crooner Don Edwards (see sidebar, page 32). Edwards and Moorer also appear in the

"For everyone involved, it was a

labor of love and, hopefully, a proper mirror to the film," says John Bissell, who served as music supervisor for the movie along with Kathy Nelson, Walt Disney Motion Picture Group's president of music. "Hopefully, the quality of the album will bring in a broad audience.'

MCA Nashville chairman Bruce Hinton says he thinks the album will be widely embraced. "I've had a chance to see a portion of the film in a very rough edit stage, and, I can tell you, it will be one of the important films of the year," he says. "With the honest western feel of the picture, the more stripped-down, acoustic approach of the music is going to be the perfect mesh."

MCA Nashville president Tony

Brown served as an executive producer of the soundtrack, along with Patrick Markey, Bissell, and Nelson. Brown says Nelson initiated MCA's involvement. "She and I worked together for 10 years at MCA when she was head of soundtracks, and we're good friends," Brown says. "We've worked on a lot of films together, [including] '8 Seconds,' and she got me to do the 'Con Air' thing with Trisha [Yearwood] on 'How Do I Live.'

"The Horse Whisperer" is a Touchstone film, and though it might seem natural that Nelson would have used a another Disney company (Nashville's Lyric Street Records) to release the soundtrack, she says it was a matter of timing. "We started the project over a year ago, and at that time, we didn't even have a Nashville label," she says. "When we made the deal, we thought the album and movie were coming out at Christmas. Also I worked at MCA 10 years, and I knew what to expect from them and I knew I'd get it.

She says that in the future Lyric Street will definitely be considered, but that in releasing a soundtrack, filmmakers often know which artists they want on an album, and that sometimes necessitates going to the label with those acts. In the case of "The Horse Whisperer," Nelson says, there will also be an album of the film score, composed by Thomas Newman, which

(Continued on next page)

Keillor Helps Raise Money For Hall Of Fame; Brisk Tix Sales For Strait

GARRISON KEILLOR has been named honorary chairman of the Country Music Hall of Fame's \$15 million capital campaign. Keillor, who derived the inspiration for "A Prairie Home Companion" from the Grand Ole Opry, will be in Nashville April 7 for the official launch of the "Bringing America's Music Home" campaign.

This is a museum that tells so much about ordinary American people and our sorrows and delights," says Keillor of the Hall of Fame. "Every time I go there, I'm reminded of my own past and my family's. Now, the hall has about burst out of its old quarters and needs a space where it can do its job. If you are going to donate to just one capital fund drive this year, this would be the one.

The hall is scheduled to move in late 1999 to a new

130,000-square-foot facility in downtown Nashville.

UN THE ROAD: George Strait sold 46,000 tickets in one day for his touring festival's March 14 date in Sun Devil Stadium in Tempe, Ariz. The show includes Tim McGraw, John Michael Montgomery, Faith Hill, Lee Ann Womack, Asleep At The Wheel, and Lila McCann. McCann, now a high school

by Chet Flippo

sophomore, goes to school during the week and plays shows on weekends. Festival sponsors include Nokia, Chevy trucks, and Wrangler.

GARTH BROOKS is donating seven days of earnings from his "Sevens" album to Oprah Winfrey's Oprah's Angel Network. Brooks' two-hour NBC special "Garth: Ireland & Back" airs at 8 p.m. EST March 4. The show was taped last May at concerts at Dublin's Croke Park. Meanwhile, as reported in the Feb. 9 Billboard Bulletin, a trademark-infringement suit against Brooks has been set for trial May 12. Rapper Warren G filed the suit, alleging that Brooks' use of the initial "G" in marketing was an infringement. Also, Brooks will both host and perform on "Saturday Night Live" Feb. 28.

RCA's Thompson Brothers Band is one of the "breakthrough artists" selected by the National Assn. for Campus Activities. The group will play the Breakthrough Artists Showcase on Tuesday (17) at the organization's convention in Indianapolis. More than 2,000 college-campus talent buyers are expected to attend the convention ... The original members of Restless Heart-Larry Stewart, Greg Jennings, John Dittrich, and Paul Gregg-will reunite for a performance at the RCA Label Group's General Jackson Showboat show Feb. 26 during Country Radio Seminar. The group will tour later this year.

Joe Diffie's recent Country Steps In for First Steps benefit concert raised more than \$80,000 for First Steps, which aids physically challenged children . . . Trisha Yearwood and Big House have been nominated in the country album of the year category for the Irish Recorded Music Awards. The awards show is March 17 in Dublin.

PEOPLE: Angee Jenkins Smith becomes VP of publicity at MCA Nashville. She had been VP of publicity for pop music at MCA in Los Angeles . . . Kent Earls is named associate director of creative services for MCA Music Publishing in Nashville. He had been at Affiliated Publishers ... Kristi Brake is named senior manager of marketing at Mercury Records here. Gaylord Entertain-

Entertainment lawyer F. Casey Del Casino has opened his own firm, F. Casev Del Casino, P.C., on West End Avenue. His clients include Billy Dean and Max T.

UN THE SCENE: Brady Seals has reunited with former manager Burt Stein. The latter's Gold Mountain Management also represents Bonnie Raitt and Seals' co-producer Rodney Crowell, among other artists. Seals also has formed his own publishing company, Gypsy Outfit Music

Billy Dean is writing songs with former Bread leader David Gates

Kim Richey will host An Evening of Grammy Nominees Feb. 23 at New York's Bottom Line. Presented by Nashville's Bluebird Cafe, the show will feature performances by Richey, Pam Tillis, Raul Malo, Lee Roy Parnell, and Dean Dillon. Shows will be at 7:30 and 10:30 p.m.

ON THE RECORD: Earl Thomas Conley has returned to recording. His "Perpetual Emotion" album on Intersound is set for release April 28. Also at Intersound, Teddy Gentry is producing an album for former Alabama touring group member Tim Briggs. That set is due March 31.

Merle Haggard's lead guitarist, Redd Volkaert, has a solo album due March 17 on HighTone Records. The set is called "Telewacker," after his 1953 Fender Telecaster.

Russia's Bluegrass Pioneers Bring Their 'Story' To America

■ BY JIM BESSMAN

NEW YORK-Hailed as Russia's top country band, Kukuruza, which has graced the Grand Ole Opry stage in Nashville and extensively toured the U.S., is returning to domestic retail via the Gadfly Records album "Endless Story.'

The March 24 release-Kukuruza's first here since "Crossing Borders" for Sugar Hill in 1993commemorates the bluegrass band's 10th anniversary, which it celebrated in 1996. Self-released in Russia that year, the album offers new material and a retrospective of the band's previous five releases. The album includes covers of Willie Nelson's "Crazy," Paul Anka's "It Doesn't Matter Any More," Leonard Cohen's "Bird On A Wire," and Trisha Yearwood's hit "That's What I Like About You.'

Also included on "Endless Story" are versions of Russian traditional and jazz fare by Kukuruza, whose name is the Russian word for corn.

'I don't think of them as country or bluegrass or Russian or traditional, but a unique juxtaposition of styles," says Mitch Cantor, president of the DNA-distributed Vermont indie label Gadfly. "They go seamlessly from one style to the next, and it sounds different—but at the same time it's Kukuruza."

Always on the lookout for "unique

and offbeat projects," Cantor says he had heard parts of Kukuruza's last two albums as well as a performance on the "Mountain Stage" public radio program.

"The interesting thing," notes "Mountain Stage" house band gui-tarist Michael Lipton, "is that Russians in general want to be like

Americans. But in bluegrass, as in everything else over there, they miss a couple things which makes what they do more interesting. In Kukuruza's case, what they add to the proficiency of American bluegrass is an incredibly deep emotion which has been there for thousands of years and makes the band really

Lipton, who also played with Kukuruza at its massive 10th (Continued on page 34)

Billboard

HOT DANCE MUSIC

				CLUB PL	AY
¥	. 🗸	S	WKS. ON CHART	COMPILED FROM A NATION OF DANCE CLUB PLAY	
THIS	LAST WEEK	2 WKS AGO	WKS	TITLE IMPRINT & NUMBER/PROMOTION LABEL	ARTIST
۱				* * * No. 1 *	
1	1	3	7	ELEMENTS TWISTED 55408/MCA 2 weeks at	
(2)	4	5	9	YOU ONLY HAVE TO SAY YOU LOVE ME ARIOLA DANCE 5:360	
3	2	2	10	BENEDICTUS GROOVILICIOUS 039 STRICTLY RHYTHM	
4	6	7	9	TAKE ME UP (GOTTA GET UP) UNDERGROUND CONSTRUCTION 275	BRAINBUG RALPHI ROSARIO FEAT. DONNA BLAKELY
(5)	7	12	9	EVERYTIME HOOJ CHOONS PROMO/POPULAR	LUSTRAL
6	12	21	4	OFF THE HOOK ATLANTIC 84070	◆ JODY WATLEY
T	9	13	7	CRO-MAGNON (WHAT ABOUT OUR LOVE) SUBLIMINAL 002/3TR	
(8)	11	20	5	STAY ULTRA/FFRR 009/ISLAND	◆ SASH! FEATURING LA TREC
9	5	1	9	TOGETHER AGAIN VIRGIN 38623	◆ JANET
10	3	4	10	REASONS FOR LIVING ATLANTIC 84054	DUNCAN SHEIK
(11)	16	30	4	YOU MAKE ME FEEL (MIGHTY REAL) NERVOUS 20295	◆ BYRON STINGILY
(12)	15	22	5	WE HAVE THE HOUSE SURROUNDED CALIMA 1202	THE COLOMBIAN DRUM CARTEL
13	10	14	7	FEELS SO GOOD PLAYLAND 53298/PRIORITY	ZERO V.U.
(14)	22	32	4	SPILLER FROM RIO (DO IT EASY) GROOVILICIOUS 040/STR CT	
15	8	8	10	GUNMAN KINETIC 43966/REPRISE	187 LOCKDOWN
(16)	21	27	5	DON'T GIVE UP ZYX 8742	MICHELLE WEEKS
17	20	23	7	IT'S OVER (IT'S UNDER) REFUGE/TWISTED 55412/MCA	DOLLSHEAD
18	14	6	12	SOMETHING TO BELIEVE IN ATLANTIC 84055	◆ LINDA EDER
19	17	10	13	KISS YOU ALL OVER ARISTA 13438	NO MERCY
(20)	28		2		◆ TODD TERRY FEATURING SHANNON
				* * * Power Pic	
(21)	36	_	2	REMEMBER PERFECTO/KINETIC 43970/REPRISE	K × × ×
22	25	28	6	SANDMAN PLAYLAND 53294/PRIORITY	THE BLUEBOY
23	26	25	7	THE WIGGLY WORLD II NOISE TRAXX IMPORT/PRIVATE LIFE	MR JACK FEAT. BRENDA EDWARDS
24	19	15	10	GET MOVIN' MAW D17 STRICTLY RHYTHM	BLUE TRAIN
25	18	17	9	VOO-DOO BELIEVE? INTERHIT 54014/PRIORITY	◆ DATURA
26)	31	39	3	HIGH TIMES WORK 78781	JAMIROQUAI
27	32	38	4	THE ONE ! GAVE MY HEART TO BLACKGROUND 95567/ATLANT	TIC ◆ AALIYAH
28	35	45	3	FLY AWAY (BUTTERFLY REPRISE) COLUMBIA PROMO	◆ MARIAH CAREY
29	24	16	12	SPICE UP YOUR LIFE VIRGIN 38620	◆ SPICE GIRLS
30	13	9	12	CIRCLES KING STREET 1070	◆ KIMARA LOVELACE
(31)	34	42	3	ICY LAKE JELLYBEAN 2534	DAT OVEN
32)	37	49	3	THIS IS HOW MY DRUMMER DRUMS FFRR/LONDON 570067/	ISLAND DJ ICEY
33	44		2	RESCUE ME OVUM RUFFHOUSE 78609/COLUMBIA JAMIE	MYERSON (FEATURING CAROL TRIPP)
34	33	34	6	I KNOW EMPIRE STATE/EIGHTBALL 54234 LIGHTYEAR	BRUTAL BILL
35	47		2	MEET HER AT THE LOVE PARADE TWISTED 55417/MCA	HANS
36	23	11	13	PERFECT LOVE TWISTED 55404/MCA	OUSE OF PRINCE FEATURING OEZLEM
37	27	19	12	SHOE WAS ON THE OTHER FOOT MCA PROMO	PATTI LABELLE
38	29	26	10	IT'S RAINING MENTHE SEQUEL LOGIC 52864	MARTHA WASH FEATURING RUPAUL
39	42	50	3	MEET HER AT THE LOVE PARADE KOSMO IMPORT	DA HOOL
571				* * * HOT SHOT DE	BUT * * *
40	NEV	V ▶	1	TEMPTATION CHAMPION 332	STAXX
(41)	NEV	V	1	LAST NIGHT A DJ SAVED MY LIFE OVUM/RUFFHOUSE 78575/0	COLUMBIA ◆ SYŁK 130
(42)	NEV	٧Þ	1	KRUPA 550 MUSIC PROMO/EPIC	APOLLO FOUR FORTY
43	43	44	4	HAPPY PEOPLE (MOVE YOUR BODY) MAX 2047	BOSTON D.J.'S
44	38	31	7	FIRE EDEL AMERICA/TVT SOUNDTRAX 3670/TVT	◆ SCOOTER
45	NEV	V	1	PRISONER OF LOVE (LA-DA-DI) COLUMBIA PROMO	TANIA EVANS
(46)	NEV		1	REVOLUTION 909 SOMA PROMO/VIRGIN	◆ DAFT PUNK
47	40	40	4	SO MANY MEN (SO LITTLE TIME) SONY DISCOS 82608/SONY	MERENBOOTY GIRLS
(48)	NEV		1	EVERYONE WANTS TO BE ELEKTRA PROMO/EEG Z	IGGY MARLEY & THE MELODY MAKERS
49	39	29	11	ROCK THE FUNKY BEAT WARNER BROS. 43957	◆ NATURAL BORN CHILLERS
(50)	NEV	V	1	COMPUTER DREAMS (THE NASTY COUNTDOWN) NERVOU	S 20229 TRACK BUMS

				MAXI-SINGLES SALES	
¥	Ų	S	No.	COMPILED FROM A NATIONAL SUB-SAMPLE OF POS (POINT OF SALE) EQUIPPED KEY DANCE RETAIL STORES WHICH REPORT NUMBER OF UNITS SOLD TO SOUNDSCAN, INC. SoundScan®	
THIS	LAST	2 WKS AGO	WKS. ON CHART	TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL ART	'IST
		,,,,		* * * No. 1/ Greatest Gainer * * *	-
1)	3		2		BAE C
2	1	2			_
3)			5	DEJA VU [UPTOWN BABY] (T) (X) CODEINE 78762/COLUMBIA ◆ LORD TARIQ & PETER G	
$\overline{}$	35	,	-	NOTHIN' MOVE BUT THE MONEY (T) (X) BLUNT 4939/TVT ♠ MIC GERONIMO FEATURING DMX & BLACK	_
4	2	1	4	GONE TILL NOVEMBER (M) (T) (X) RUFFHOUSE 78753 COLUMBIA ◆ WYCLEF J	EAN
5	5	4	10	TOGETHER AGAIN (T) (X) VIRGIN 38623 ◆ JA	NE.
6	4	3	7	DANGEROUS (M) (T) (X) ELEKTRA 63892/EEG ◆ BUSTA RHY	ME:
				* * * HOT SHOT DEBUT * * *	
	NE	₩	1	GET AT ME DOG (M) (X) DEF JAM 568523/MERCURY ◆ DMX FEATURING SHEEK FROM THE	LO
(8)	20	14	4	SWING MY WAY (M) (T) (X) EASTWEST 63899/LEG ♦ K.P. & EN	٧VY
9	6	6	9	ROXANNE '97 - PUFF DADDY REMIX (M) (T) (X) A&M 582449 ◆ STING & THE POI	LICE
10	10	7	11	BEEN AROUND THE WORLD/IT'S ALL ABOUT THE BENJAMINS (T) (X) BAD BOY 79126 ARISTA ◆ PUFF DADDY & THE FA	MIL.
(11)	12	10	17	I'M NOT A PLAYER (T) LOUD 64909/RCA ◆ BIG PUNIS	HEF
12	9	9	8	ELEMENTS (T) (X) TWISTED 55408/MCA DANNY TENAC	GLI/
(13)	21	23	7	GET READY TO BOUNCE (T) (X) EDEL AMERICA 3722 ♦ BROOKLYN BOU	NC
14	13	11	13	NO, NO, NO (T) (X) COLUMBIA 78687 ♦ DESTINY'S CH	
15	7	5	3	YOU MAKE ME FEEL (MIGHTY REAL) (T) (X) NERVOUS 20295 ◆ BYRON STIN	
16	14	27	9	4, 3, 2, 1 (T) DEF JAM F#8821 MERCURY LL COOL J FEAT, METHOD MAN, REDMAN, DMX, CANIBUS AND MAST	
17	11	21	20	ONE MORE NIGHT (T) (X) TOMMY BOY 786	_
18	18		2	MUSIC (T) (X) TWISTED 55418/MCA SIZE QU	
19)	25		2	IT'S OVER LOVE (T) (X) LOGIC 54697	
20	19	17	22		
	_				_
21	8	8	5	THE WORST (T) TOMMY BOY 436	
22	15	20	33	THINGS JUST AIN'T THE SAME (T) (X) ARISTA 13381 ◆ DEBORAH	CO
23	17	13	37	FREE (T) (X) STRICTLY RHYTHM 12528 ◆ ULTRA N	
24)	28	31	3	FUN (T) SUBLIMINAL 001/STRICTLY RHYTHM DA MOB FEATURING JOCELYN BRO	WN
25)	41	47	6	JEALOUSY (T) DANCIN' MUSIC 572159/ISLAND KIM SAND	ERS
26)	NE		1	OFF THE HOOK (T) ATLANTIC 84070/AG ◆ JODY WAT	LE)
27	27	25	3		NO.
28)	RE-E		9	MARIA (T) (X) COLUMBIA 78352 ♦ RICKY MAR	₹TIN
29)	39	28	17	I'M AFRAID OF AMERICANS (T) (X) VIRGIN 38618 ◆ DAVID BO	WIE
30)	37	12	12	YOU KNOW MY STEEZ (T) NOO TRYBE 38624√IPGIN ♦ GANG ST	ARF
31	23	33	4	MEET HER AT THE LOVE PARADE (T) (X) TWISTED 55417/MCA	ANS
32	16	16	14	IT'S RAINING MENTHE SEQUEL (T) (X) LOGIC 52864 ◆ MARTHA WASH FEATURING RUP.	AUI
33	RE-E	NTRY	2	YOU ONLY HAVE TO SAY YOU LOVE ME (T) (X) ARIOLA DANCE 53603/BMG HANNAH JO	NES
34	36	26	10	GOING BACK TO CALI/SKY'S THE LIMIT (T) (X) BAD BOY 79120/ARISTA ◆ THE NOTORIOUS B	.I.G
35	40	15	44	FIRED UP! (T) (X) TWISTED 55414/MCA ◆ FUNKY GREEN DO	OGS
36	26	24	3	LAST NIGHT A DJ SAVED MY LIFE (T) OVUM/PUFFHOUSE 78575/COLUMBIA ◆ SYLK	
37)	48	19	3	SECRET STUDIO (T) TWISTED 55412/MCA DROP (
38	22	3 5	6	HOW DO I LIVE (T) (X) ROBBINS 72020 DEBRA MICHA	_
39)	NEV	_	1	LET'S RIDE (T) DEF JAM 568475/MERCURY ◆ MONTELL JORDAN FEAT. MASTER P & SILKK THE SHOC	
40	34	32	3	MAKE EM' SAY UHH! (T) NO LIMIT 53302/PRIORITY MAKE EM' SAY UHH! (T) NO LIMIT 53302/PRIORITY MASTER P FEAT. FIEND, SILKK THE SHOCKER, MIA X, & MYST	
41	38	22	14		_
42	29		9	WHAT ABOUT US (T) (X) LAFACE 24273/ARISTA ◆ TO	
-	_	=		BENEDICTUS (T) (X) GROOVILICIOUS 039/STRICTLY RHYTHM BRAINE	
43	45	NTPV	2	ONE STEP (T) GEFFEN 22308 KILLAH PRI	
44)	RE-E		3	JUST CLOWNIN' (T) PAYDAY/FFRR 570043/ISLAND ♦ WC FROM WESTSIDE CONNECT	
45)	RE-E	-	14	CHOOZE ONE (T) AV8 30 CROOKLYN CI	LAN
46	33	38	30	YOU'RE NOT ALONE (T) (X) RCA 64904 ◆ Ob	_IVE
47	32	36	3	OPEN THE GATE (M) (T) (X) INSTANT 2700 DJ E	ZZY
48)	NEV	V	1	HANDLE UR BIZNESS (T) RELATIVITY 1664 M.	O.P.
49)	NEV	V	1	THE PARTY CONTINUES (T) SO SO DEF 78786/COLUMBIA ◆ JD FEATURING DA B	RAT
=					

Titles with the greatest sales or club play increases this week. Power Pick on Club Play is awarded for the largest point increase among singles below the top 20. Greatest Gainer on Maxi-Singles Sales is awarded for the largest sales increase among singles anywhere in the top 50. ♦ Videoclip availability. Catalog number is for vinyl maxi-single, or CD maxi-single if vinyl is unavailable. On Sales chart: (M) Cassette maxi-single availability. (T) Vinyl maxi-single availability. (X) CD maxi-single availability. (C) Description (C) Play is awarded for the largest point increase among singles below the top 20. Greatest Gainer on Maxi-Singles Sales is awarded for the largest sales increase among singles anywhere in the top 50. The largest sales increase among singles below the top 20. Greatest Gainer on Maxi-Singles Sales is awarded for the largest sales increase among singles sales increase among singles

MORCHEEBA EMBARKS ON EXCURSION INTO 'BIG CALM' FOR CHINA/SIRE SET

(Continued from preceding page)

to the set's title track and "Bullet Proof," respectively. Also contributing their talents are vocalist Spikey T. (Jah Wobble and Bomb The Base) and Jason Furlow, the rapper from the seminal New York underground hiphop outfit New Kingdom.

"We just grab people and beg them to come into the studio to make our songs sound better," Ross says with a laugh. "Actually, the songs are usually done, and then we bring other people in to get a different vibe. We like to get a certain dichotomy going,

especially with Skye's vocals. There is only so much sweetness you can take."

Although John Loken. GM of China (U.S.), may phrase that sentiment differently, he couldn't agree more. "With 'Big Calm,' they are broadening and refining their sound, which is always what you want to see on a band's second album. Of course, that does not necessarily mean that it's a straight-to-radio-type record."

Because of this, Loken is well aware of the importance of exploring alter-

nate avenues for bringing Morcheeba's new music to the widest possible audience.

"Since we can't depend solely on radio and video, we'll be utilizing a variety of direct-marketing techniques, like getting the music played in boutiques, hair salons, coffee shops, upscale hotels, and on in-flight airline programming," he says. "Additionally, street teams will be handing out two-track cassettes [with "The Sea" and the title cutl."

That said, radio and video outlets

will be serviced with the set's first single, "Let Me See," March 31.

"We'll definitely be going for adds at triple-A stations like the Mountain [KMTT] in Seattle, as well as forward-thinking stations like Live 105 [KITS] in San Francisco," Loken says. "Morcheeba seem tailor-made for VH1. While their music is perceived as soothing and calm, it has a definite cutting-edge feel that the VH1 viewer would be interested in. It's challenging music without being offensive."

Right now, Morcheeba is patiently awaiting the imminent birth of Edwards' second child. Once she has recovered, the band will begin the first leg of its three-pronged stateside tour schedule. In April, it will begin a three-week headlining club trek, which will likely be followed by a still-to-be confirmed slot in one of the summer's key outdoor festivals. "And then," says Loken, "we'll bring them back in the fall to play small theaters. By this point, we should be well into the third single."

Epidrome Compilation Lays Foundation For Hits

ENTER THE EPIDROME: The wait for the first fruit from Epic's new dance imprint, Epidrome Records, is finally over. With the multi-act collection, "Welcome To The Epidrome," due in stores March 3, the label is off to a stellar start.

The richly varied set—which whisks the listener off on a journey that starts with fluffy pop/house fodder and cruises into dark trance dubs-provides a desperately needed change of pace from the glut of so-called "super hits" compilations currently clogging the market. Rather than trot down that same tired of creative road, executive producer (and Epidrome head) Frank Ceraolo has opted for a track listing filled with potential hits and rare items. In fact, we're willing to crawl out on a limb and declare this one of the more relevant albums of its kind to tickle our ears in recent months.

"There aren't any songs here that have been already churned out on 14 albums," Ceraolo says. "My goal was to uncover noteworthy material that you've never heard anywhere else. And you're not going to find these songs anywhere else later on, because we're turning down all licensing requests.'

Among the set's numerous highlights is "Happiness," a fave U.K. import by Kama Sutra featuring the gorgeous, unmistakable vamps of club legend Jocelyn Brown. Given an ample dose of energy and commitment from Epic's pop promotion department, this could easily become one of the larger rhythm/crossover hits of the spring. At this point, the track is developing a deservedly ardent following at the stateside club level and will be ripe for mainstream picking in about a

Described by Ceraolo as a "labor of love" that was in development over a year and a half, "Welcome To The Epidrome" is riddled with highlights, including remixer Paul Andrews previously unavailable deep-house in-

by Larry Flick

terpretation of "Rhythm Of Love" by DJ Company, as well as the wriggling, salsa-spiced "Fiesta" by the Sun Club, which has earned a healthy bit of DJ attention since its promo-only 12-inch release in Novem-

For those who require a splash of familiarity in their compilations, there's a spanking new version of "Plastic Dreams" by Jaydee, Sash's rightly revered revision of "Oxygene 10" by Jean-Michel Jarre, and the hotly sought-after (but previously unreleased) uptempo remix of Skunk Anansie's modern rock radio hit "Brazen (Weep)." The latter track is the album's first commercial single. It's a solid way to officially open a project that requires your immediate attention.

WHILST WE HAVE EPIC on the brain, we're also pleased to report that pop chanteuse-turned-dance diva Gloria Estefan has completed her longpromised collection of dance anthems. A late-April/early-May release date is being eyed for the eponymous album, which was helmed by hubby Emilio Estefan, with production input from Tony Moran and Wyclef Jean, among several others.

Clubheads get to preview the project early next month, when the single "Don't Let This Moment End" is issued. In its original form, the song is a sweeping, string-laden anthem that sounds like it was plucked from a DJ playlist circa 1977. Not surprisingly, La Glo delivers a performance that gives wannabes a reason to pause and take notes. The track will benefit from a pile of trend-conscious remixes from Victor Calderone (who is a split second away from being the hottest remixer in the world), Mousse T., Prince Quick Mix, and Trouser Enthusiasts. Prepare to gag with utter glee.

N THE MIX: Soul Solution partners Bobby Guy and Ernie Lake, Brian "B.T." Transeau, and Junior Vasquez are among the prominent clubland figures contributing their rhythm perspective to an album on which a batch of **Elton John's** pop hits are reconstructed into dance and jeep tracks. There is no confirmed retail date for the project, which will be issued on Rocket Records. The final lineup of producers and remixers is also still being solidified.

The idea to revamp material from the artist's plush catalog was triggered by the positive word-of-mouth for a homemade Vasquez remix of "Rocket Man" that the producer has been spinning for his club audiences.

If you're a fan of pop hits reborn as dance anthems, then you are undoubtedly salivating for a springy cover of Celine Dion's mega "My Heart Will Go On." Interhit steps forward with a competent rendition of the power ballad by U.K. act Deja Vu. It's good fun, though we have not completely abandoned hope that the folks at 550 Music will go ahead and remix Dion's grand original à la the recent "How Do I Live" by LeAnn Rimes.

BMG's rambunctious li'l dance label, Ariola Records, just got a little more competitive by adding promoter Justin Early to its ranks. Although Early is a relative newcomer to the scene, he made quite a bit of noise last year at the helm of his own indie company, placing seven singles at the top of Billboard's Hot Dance Music/Club Play chart. Early is now director of national club promotion for Ariola, and his initial projects will include "Oye Mi Gente" by Ralph Anthony and "What The Child Needs," the gorgeous forthcoming single by Hannah Jones.

Feel The Funk. The latest musical gem to rise from the plush San Francisco club scene is Tom, Dick & Harry, a quartet that blends melodic elements of classic scul and Anglo-pop with underground-savvy trip-hop beats. The group's debut disc, "The Blue Album," ships Tuesday (17) on the local indie Tripek Records, and it's been gathering props from the underground in an advance pressing for nearly two months, most notably for the midtempo shuffler "Pennies From Heaven" and the fluid live jam "100% Fat." The set includes guest appearances by Phil Upchurch, Peter Horvath, and Norbert Sachel. Pictured, from left, are bandmates Jon Waters, Stephen Burke, Craig Garvey, and Ihor Pacholuk.

Morcheeba Embarks On Excursion Into 'Big Calm' For China/Sire Set

■ BY MICHAEL PAOLETTA

NEW YORK-On Morcheeba's sophomore set, "Big Calm," due March 17 on China/Sire, the U.K. trio ventures into a more sophisticated musical landscape that owes more to the sounds of Gram Parsons and early Eagles than it does to Portishead.

Produced by the band with Pete

Norris, "Big Calm" finds bandmates and siblings Paul and Ross Godfrey incorporating their own personal tastes: Paul is a funk/hiphop junkie, while Ross is partial to country and blues. Wafting throughout this clever funkyfolk landscape is the

mix.
"We approached the new album in a very natural way—a way that we probably would've wanted to do the first album," explains Ross. "Other than joining the trip-hop bandwagon with a very sparse electronic first album, we knew that there was enough organic stuff and good songwriting on it to build up to a second

Since its critically lauded 1996 debut, "Who Can You Trust?," the group has kept a busy schedule. Not only has it toured extensively, it also produced nine tracks on David Byrne's most recent album, "Feelings," and recorded the George Gershwin/Du Bose Heyward classic "Summertime" for the forthcoming AIDS fund-raising album "Red Hot + Gershwin.

During these many months, the members of the tightly knit act have realized that while they may not agree with the "trip-hop" label that has been slathered on them, they do recognize and appreciate its bene-

fits.
"To begin with, it did help us get dio, a world tour, and the press on our side," says guitarist/keyboardist

Ross. "So, I can't say that I hate it from the bottom of the heart, because obviously it's done a lot for us as a band. In that sense, it's great. We kind of came in through the back door, which helped us out, And now we're in the position to do whatever we like.

MORCHEEBA

Strangely enough, for a band that many consider an integral part of the electronica movement, it's interesting to note its lack of interest in electronic-based instruments.

"Oh, we use a Hammond organ—that's about it," states Ross flatly. While we sample some things, there is no computer-generated stuff. We do use an analog synth, but it's not being sequenced. We actually play the instruments and then sample it that way. It's definitely from the heart. None of it is sampled from other records, except the odd break. Most of it is Paul playing the drums.'

That said, "Big Calm" has the band joined by a handful of invigorating guests-starting with DJ Swamp of Beck fame and current U.K. club jock du jeur, DJ 1st Rate-who add their turntable skills (Continued on next page)

What A Pair Of Dolls. Under the guise of DollsHead, budding diva Sierra Swan, left, and musician Graham Edwards have concocted a unique sound that combines elements of electronic dance and guitar-driven modern rock. The act's sterling Refuge/MCA debut, "Frozen Charlotte," has already spawned a turntable smash with "It's Over, It's Under," which also appears on the soundtrack to "The Jackal." Other key cuts on the album include the richly atmospheric "Perfect Day" and "New Creation," with its jittery, breakbeat-fueled pop hook. Both cuts, like much of the album, are offset by Swan's quirky yet poetic words. When pondering her method of songwriting, the daughter of veteran rocker Billy Swan says, "I just write on a whim. Usually, I don't consciously even know what I'm going after until I read it back and it becomes clear to me. Intending to be clever is not the right way to be clever."

Billboard Dance

I'M LEAVIN' LISA STANSFIELD ARISTA

CLUB PLAY

HAPPY TOWA TELEVERA THE REAL BASS BROOKLYN

MIRACLE OLIVE RCA
LOVE IS SO NICE URBAN SOUL

MAXI-SINGLES SALES

TOO CLOSE NEXT ARISTA MAMBO ANGELINA UPSTAI

ARE YOU JIMMY RAY? JIMMY RAY

STAY IN LOVE MONA LISA STREETBEAT

HIGH TIMES JAMIROQUAL WORK

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

Hot R&B Airplay...

ns' Radio Track service, 104 R&B station

THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IMPRINT/PROMOTION LABEL)	THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IMPRINT/PROMOTION LABEL)
Г			** NO.1 **	38	36	11	GONE TILL NOVEMBER WYCLEF JEAN (RUFFHOUSE/COLUMBIA)
1	1	13	ANYTIME BRIAN MCKNIGHT (MERCURY) 2 wks at No. 1	39	49	4	OFF THE HOOK JODY WATLEY (ATLANTIC)
2	2	15	NICE & SLOW USHER (LAFACE/ARISTA)	40	38	16	I GET LONELY JANET (VIRGIN)
3	4	13	SEVEN DAYS MARY J. BLIGE (MCA)	41	41	11	ALL MY LOVE QUEEN PEN FEAT. ERIC WILLIAMS (LIL' MANINTERSCOPE)
4	8	10	ALL MY LIFE K-CI & JOJO (MCA)	42	34	23	SOCK IT 2 ME MISSY "MISDEMEANOR" ELLIOTT FEAT. DA BRAT (EASTWEST/EEG)
5	3	21	MY BODY LSG (EASTWEST/EEG)	43	35	13	RAPPER'S DELIGHT ERICK SERMON, KEITH MURRAY & REDMAN (PRIORITY)
6	7	14	I DON'T EVER WANT TO SEE YOU AGAIN UNCLE SAM (STONECREEK/EPIC)	(44)	54	29	BEEN AROUND THE WORLD PUFF DADDY & THE FAMILY (BAD BOY/ARISTA)
7	6	18	A SONG FOR MAMA BOYZ II MEN (MOTOWN)	45	40	41	EVERYTHING MARY J. BLIGE (MCA)
8	5	15	LUV 2 LUV U TIMBALAND AND MAGOO (BLACKGROUND/ATLANTIC)	(46)	50	4	PARTY AIN'T A PARTY QUEEN PEN (LIL' MAN/INTERSCOPE)
9	10	8	RAIN SWV (RCA)	47	44	28	MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE FEAT. TRINA & TAMARA (WB)
10	9	20	WE'RE NOT MAKING LOVE NO MORE DRU HILL (LAFACE/ARISTA)	48	57	62	IN MY BED DRU HILL (ISLAND)
11	11	12	WHAT YOU WANT MASE (FEAT. TOTAL) (BAD BOY/ARISTA)	49	46	6	I WON'T LET YOU DO THAT TO ME LUTHER VANDROSS (LV/EPIC)
12	15	32	YOU MAKE ME WANNA,,, USHER (LAFACE/ARISTA)	(50)	56	3	SOMEONE LIKE YOU PATTI LABELLE (MCA)
13	16	14	NO, NO, NO DESTINY'S CHILO (COLUMBIA)	51	37	28	I CARE 'BOUT YOU MILESTONE (LAFACE/ARISTA)
14	18	5	BEEP ME 911 MISSY "MISDEMEANOR" ELLIOTT (FEAT, 702 & MAGOO) (EASTWEST)	(52)	58	5	NASTY BOY THE NOTORIOUS B.I.G. (BAD BOY/ARISTA)
15	12	18	DANGEROUS BUSTA RHYMES (ELEKTRA/EEG)	53	55	9	MAKE EM' SAY UHH! MASTER P FEAT. FIEND, SILKK THE SHOCKER, MIA X, & MYSTIKAL (INO LIMIT)
16	19	5	AM I DREAMING OL' SKOOL (FEAT. KEITH SWEAT & XSCAPE) (KEIA/UNIVERSAL)	(54)	63	4	THE CITY IS MINE JAY-Z FEAT. BLACKSTREET (ROC-A-FELLA/DEF JAM)
17	13	17	5 STEPS DRU HILL (ISLAND)	55	48	15	HOLD ON (CHANGE IS COMIN') SOUNDS OF BLACKNESS (PERSPECTIVE/A&M)
18	14	29	WHAT ABOUT US TOTAL (LAFACE/ARISTA)	56	51	24	FEEL SO GOOD MASE (BAD BOY/ARISTA)
19	23	7	SWING MY WAY K.P. & ENVYI (EASTWEST/EEG)	(57)	67	2	STRAWBERRIES SMOOTH (PERSPECTIVE/A&M)
20	24	5	DO FOR LOVE 2PAC FEAT. ERIC WILLIAMS (AMARU/JIVE)	(58)	64	3	GET AT ME DOG DMX FEAT. SHEEK FROM THE LOX (DEF JAM/MERCURY)
(21)	33	5	TOO CLOSE NEXT (ARISTA)	(59)	69	3	BURN MILITIA (REO ANT)
(22)	22	18	BREAKDOWN MARIAH CAREY (FEAT, BONE THUGS ALHARIMONY) (COLUMBIA)	60	45	11	GETTIN' JIGGY WIT IT WILL SMITH (COLUMBIA)
23	17	17	TYRONE ERYKAH BADU (KEDAR/UNIVERSAL)	61)	66	16	IN HARM'S WAY BEBE WINANS (ATLANTIC)
24)	30	2	A ROSE IS STILL A ROSE ARETHA FRANKLIN (ARISTA)	62)	71	2	ONLY IN CALIFORNIA MACK 10 FEAT. ICE CUBE AND SNOOP DOGGY DOGG (PRIORITY)
25	25	15	DEJA VU [UPTOWN BABY] LORD TARIQ & PETER GUNZ (CODEINE/COLUMBIA)	63)		1	BRING IT ON KEITH WASHINGTON (SILAS/MCA)
26	21	18	A DREAM MARY J. BLIGE (ARISTA)	64	52	15	GOOD GIRLS JOE (JIVE)
(27)	28	10	4, 3, 2, 1 LL COOL', M. MAN, REDMAN, DAKK, CANIBLIS AND MASTER P (DEF JAM)	65	61	42	IT'S ALL ABOUT THE BENJAMINS PUFF DADDY & THE FAMILY (BAD BOY/ARISTA)
28	20	28	PUT YOUR HANDS WHERE MY EYES COULD SEE BUSTA RHYMES (ELEKTRA/EEG)	66	70	25	4 SEASONS OF LONELINESS BOYZ II MEN (MOTOWN)
29	42	4	WE BE CLUBBIN' ICE CUBE (A&M)	67	59	5	IF YOU THINK I'M JIGGY THE LOX (BAD BOY/ARISTA)
30	32	4	CURIOUS LSG FEAT, LL COOL J, BUSTA RHYMES & MC LYTE (EASTWEST)	68)		7	SO GOOD
31	29	10	TOGETHER AGAIN JANET (VIRGIN)	69	62	11	ONLY WHEN UR LONELY
(32)	43	4	BODY BUMPIN' YIPPIE-YI-YO PUBLIC ANNOUNCEMENT (A&M)	70	73	3	GINUWINE (550 MUSIC/EPIC) THE MAN RIGHT CHEA
33	27	16	ARE U STILL DOWN JON B. (YAB YUM/550 MUSIC/EPIC)	71	65	11	MYSTIKAL (BIG BOY/NO LIMIT/JIVE) JUST CLOWNIN' WE FROM MESTERS COMMISSION (ON DAYS FOR PARTY PROPERTY OF THE PARTY PAR
34)	68	2	LET'S RIDE MONTELL JORDAN FEAT. MASTER P & SLICK THE SHOCKER (DEF. JAM)	(72)		1	WC FROM WESTSIDE CONNECTION (PAYDAY/FFRR) 24 HRS. TO LIVE
35	39	9	ALL I DO SOMETHIN' FOR THE PEOPLE (WARNER BROS.)	73		1	MASE (FEAT, THE LOX, BLACK ROB & DMO) (BAD BOY/ARISTA) IMAGINATION TAMAS (ON/SOTTAL ADMINISTRATION)
36	26	15	I WONDER IF HEAVEN GOT A GHETTO 2PAC (AMARU/JIVE)	(74)		1	TAMIA (QWEST/WARNER BROS.) ROMEO AND JULIET
37	31	26	BUTTA LOVE	75	74	12	PHONE TAP
닉			NEXT (ARISTA)		- 1		AZ, NAS, NATURE AND DR. DRE (AFTERMATH/INTERSCOPE)

Records with the greatest airplay gains. © 1998 Billboard/BPI Communications

HOT R&B RECURRENT AIRPLAY

1	_	1	STOMP GOD'S PROPERTY (B-RITE/INTERSCOPE)	14	14	4	NOT TONIGHT LIL' KIM (UNDEAS/TOMMY BOY/ATLANTIC)
2	_	1	MO MONEY MO PROBLEMS THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MASE) (BAD BOY)	15	12	52	ONLY YOU 112 FEAT. THE NOTORIOUS B.I.G. (BAD BOY/ARISTA)
3	1	2	I CAN LOVE YOU MARY J. BLIGE (MCA)	16	15	20	DON'T LEAVE ME BLACKSTREET (INTERSCOPE)
4	5	8	FOR YOU KENNY LATTIMORE (COLUMBIA)	17	21	7	OTHERSIDE OF THE GAME ERYKAH BADU (KEDAR/UNIVERSAL)
5	3	3	THE LOVE SCENE JOE (JEVE)	18	11	2	HONEY MAR(AH CAREY (COLUMBIA)
6	6	16	NEXT LIFETIME ERYKAH BADU (KEDAR/UNIVERSAL)	19	22	4	UP JUMPS DA BOOGIE MAGOO AND TIMBALAND (BLACKGROUND/ATLANTIC)
7	2	2	NEVER MAKE A PROMISE DRU HILL (ISLAND)	20	13	48	NO DIGGITY BLACKSTREET (FEAT. DR. DRE) (INTERSCOPE)
8	4	14	THE SWEETEST THING REFUGEE CAMP ALL STARS FEAT, LAURYN HILL (COLUMBIA)	21	16	11	G.H.E.T.T.O.U.T. CHANGING FACES (BIG BEAT/ATLANTIC)
9	9	4	SHOE WAS ON THE OTHER FOOT PATTI LABELLE (MCA)	22	_	22	ON & ON ERYKAH BADU (KEDAR/UNIVERSAL)
10	7	10	CAN WE SWV (JIVE)	23	_	28	CRUSH ON YOU LIL' KIM FEAT. LIL' CEASE (UNDEAS/BIG BEAT/ATLANTIC)
11	10	24	HYPNOTIZE THE NOTORIOUS B.I.G. (BAD BOY/ARISTA)	24	-	1	LAST NIGHT'S LETTER K-CI & JOJD (MCA)
12	17	50	ASCENSION (DON'T EVER WONDER) MAXWELL (COLUMBIA)	25	8	4	I'LL BE MISSING YOU PUFF DADDY & FAITH EVANS (FEAT, 112) (BAD BOY/ARISTA)
13	_	1	YOU SHOULD BE MINE (DON'T WASTE YOUR TIME) BRIAN MCKNIGHT FEAT, MASE (MERCURY)				es which have appeared on the Hot R&B Singles

BRIAN MCKNIGHT FEAT. MASE (MERCURY)

Recurrents are titles which have appeared on the Hot R&B Singles chart for more than 20 weeks and have dropped below the top 50.

R&B SINGLES A-Z

- TITLE (Publisher Licensing Org.) Sheet Music Dist. 4, 3, 2, 1 (LL Cool J. ASCAP/Def Jam, ASCAP/Erick Sermon, ASCAP/Zomba, ASCAP/Zo So, ASCAP/Rooklyn Dust, ASCAP/Tomby, Noble, ASCAP/Timber Trace, ASCAP/ WBM 4 SEASONS OF LONELINESS (EMI April, ASCAP/Flyte Tyrne, ASCAP/

- 4 Stasurs of Eurocians ASCAP/H.

 6 A.M. (WE BE ROLLIN') (Too Slow U Blow, BMI/True Rap, BMI/Vine-Twenty Four, BMI/Jaron Babyboy, ASCAP/Magic Melodee Man, ASCAP/Metro Beat, BMI)

 ALL 100 (Bleu Joi, BMI/Junkle Funk, BMI)

 ALL MY LOVE (Lil Lu, BMI/EMI Blackwood, BMI/Donni),
 ASCAP/Jomba, ASCAP/Gueen Pen, ASCAP/Funky Mama,
- ASCAP) HL/WBM
 ALL OF MY DAYS (Zornba, BMI/R.Kelly, BMI) WBM
 AM I DREAMING (Irving, BMI/Lijesnika, BMI) HL/WBM
 ARE U STILL DOWN (Sony/ATV, BMI/Yab Yum, BMI/Vibzelect,
 BMI/Wlusic Corp. Of America, BMI/Joshua's Dream, BMI/BMG,
 ASCAP/Back Hipanic, ASCAP) HL
 BABY, BABY (Olik, BMI/Santron, BMI)
 BABY IT'S ON (To Slow You Blow, BMI/Ankine, ASCAP/WB,
 ASCAP)

- ASCAP)

 BABY YOU KNOW (Lii' Mob, BMI/Ramal, BMI/WarnerTamerlane, BMI/Keith Sweat, ASCAP) WBM

 BEEN AROUND THE WORLD/IT'S ALL ABOUT THE BENJAMINS (Jones, ASCAP/RZO, BMI/Careers-BMG, BMI/Big Life, PRS/BMG, PRS/Big Poppa, ASCAP/Justin Combs, ASCAP/EMI April, ASCAP) HL
- April, ASCAP) HL BODY BUMPIN' YIPPIE-YI-YO (Smelzgood, ASCAP) THE BREAKS (Neutral Gray, ASCAP/Original J.B., ASCAP/Funk
- Grove, ASCAP/Funk
 Grove, ASCAP/Funk
 Grove, ASCAP/
 BURN (Chop-Shop, BMI/AB, BMI/Can I Kick It, ASCAP)
 BURN (Chop-Shop, BMI/AB, BMI/Can I Kick It, ASCAP)
 BUTTA LOVE (Honey Jars And Diapers, ASCAP/Uh, Oh,
 ASCAP/Yah Yah, ASCAP/Do What I Gotta, ASCAP/WB,
 ASCAP/EMI April, ASCAP/ HL/WBM
 THE CITY IS MINIE (Lil It LIL, BMI/EMI Blackwood,
 BMI/Warner-Tamerlane, BMI/Donil, ASCAP/Zomba,
 ASCAP/Red Cloud, BMI/Vight River, ASCAP/I HL/WBM
 CLOSER (Suite 1202, BMI/Jose Luis Gotcha, BMI/Percy Coles,
 ASCAP/1 st Golden Fingers, ASCAP/EMI April, ASCAP/House Of
 Champions, ASCAP)
- ASCAP/I St Golden Ingone... Champions, ASCAP) DANGEROUS (T'Ziah's, BMI/Zadiyah's, BMI/Longitude, RMI/Armacien, BMI) WBM
- DANGEROUS (T'Zah's, BMI/Zadiyah's, BMI/Longitude, BMI/Wamet-Tamendane, BMI/Wamet-BMI) WBM DEIA VU (IUPTOWN BABY) (MCA, BMI) HL DI KEEP PLAYIN' (GET YOUR MUSIC ON) (P-Blast, ASCAP/Zomba, ASCAP/MCA) HL/WBM DON'T STOP THE MUSIC (Virginia Beach, ASCAP/Baicilicious, ASCAP/Taking Care Of Business, BMI/WB, ASCAP) WBM
- Business, BMI/WB, ASCAP/WBM
 EVERTHINIS (EMI April, ASCAP/MBM
 EVERTHINIS (EMI April, ASCAP/MBM
 EVERTHINIS (EMI April, ASCAP/MBM
 FATHER (I.L Cool I, ASCAP/Def Jam, ASCAP/Slam IJ Well,
 ASCAP/Belly's Jams, ASCAP/Chappell, ASCAP/Morrison Leah
 ASCAP/Iewève And Under, BMI/Jumping Bean, BMI) HL
 FEEL SO GOOD (Second Decade, BMI/Warmer-Tamerlane,
 BMI/Torcign Imported, BMI) WBM
 FREAK IT (21 st Century, ASCAP/Smith & Lewis,
 BMI/Whopping Crane, BMI/Ground Control, BMI/EMI
 Blackwood, BMI)

- 91
- Blackwood, BMI)
 GET AT ME DOG (Boomer X, ASCAP/Copyright Control,
 ASCAP/Damon Blackmon, ASCAP/Trankly, BMI)
 GET IT WET (Stay High, ASCAP/It's Ali Good!, ASCAP/Creator's
 Way, ASCAP/MCA, ASCAP)
 GETTIN' IGGY WIT IT (Treyball, ASCAP/Slam U Well,
 ASCAP/Bemard's Other, BMI/Sony/ATV Songs, BMI/Gambi,
 AMA) 42
- ISMI)
 GOING BACK TO CALI (Big Poppa, ASCAP/Justin Combs,
 ASCAP/EMI April, ASCAP/B Mo EZ, ASCAP/Saja, BM(/Songs Of
 Lastrada, BM/R/Rubber Band, BMI) HL/WBM
 GONE TILL NOVEMBER (Sony/ATV Tunes, ASCAP/Tete San
- 12 Ko, ASCAP) HL HANDLE UR BIZNESS (Blind Man's Bluff, ASCAP/Rapid Fire, 61
- ASCAP)
 HEAVEN (O.C.D., BMI)
 I CARE 'BOUT YOU (Sony/ATV Songs, BMI/ECAF, BMI/Fox
- Film, BMI) WBM
 I DON'T EVER WANT TO SEE YOU AGAIN (Vanderpool, BMI/Ensign, BMI) HL IF I COULD TEACH THE WORLD (Ruthless Attack, ASCAP/Mo
- Thug, SCAP/Keenu, BMI)

 IF YOU THINK I'M JIGGY (Sheek Louchion, ASCAP/Jae'wons, ASCAP/Paniro's, ASCAP/Justin Combs, ASCAP/EMI April, ASCAP/Paniro's, ASCAP/Music Of Unicef, ASCAP/Full Keel, ASCAP) HL

 I'M IN LOVE (Frierson, BMI/EMI Blackwood, BMI)
- I'M IN LOVE (Frierson, BMI/EMI Blackwood, BMI)
 IMMA ROLLA (Verason, BMI)
 IMMA ROLLA (Verason, BMI)
 IMMA ROLLA (Verason, BMI)
 I'M NOT A PLAYER (Let Me Show, ASCAP/Joe Cartegena,
 ASCAP/Jelly Jams, ASCAP/Old Nigga Spirituals, BMI/WarmerTamerlane, BMI) WBM
 I'M THINKING (Boethrus II, ASCAP/Boethrus II, SOCAN)
 INFATUATION (Bolke, BMI/Sony/ATV Tunes,
 ASCAP/Difocielifie, ASCAP)
 IN HARM'S WAY (EMI Blackwood, BMI/Benny's Music,
 BMI/WB, BMI/Rhett Rityme, ASCAP/Margaret Bell-Byars
 Designee, BMI) HL/WBM
 IN MY BED (Hittoo, BMI/Brown Lace, BMI/Longitude,
 BMI/Zonoba, BMI/Stacegoo, BMI/Warmer-Tamerlane,
 BMI/Boobie-Loo, BMI) WBM
 IWONDER IF HEAVEN GOT A GHETTO (Joshua's Dream,
 BMI/Misic Corp. Of America, BMI/Saiq, BMI/Yongs Of

- BMI/Music Corp. Of America, BMI/Saja, BMI/Songs Of Lastrada, BMI/Lawhouse, ASCAP/ HL JUST A MEMORY (Frabensha, ASCAP/Steven A. Jordan,

- JUST A MEMOUT ("Iduensiae, No.ca", Oseven N. Anden, ASCAP)
 JUST BECAUSE (Might Is Right)
 JUST CLOWNIN (Base Pipe, ASCAP/Went Noir,
 ASCAP/Famous, ASCAP) HL
 LET'S RIDE (Hudson Jordan, ASCAP/Woxen, ASCAP/Mood
 Swing, BMI/Big P, BMI/World Of Andy, ASCAP/Romanesque,
 ASCAP/Annotation, ASCAP/WB, ASCAP/
 LOST TO LOVE (Zomba, ASCAP/Zomba, PRS/Sony/ATV Songs,
 BMI) 33

- MOURN YOU III. JON YOU (Naughty, ASCAP/WB, ASCAP)
 MY ASCAP/Tiong, BMI) WBM
 MY BODY (Toni Robi, ASCAP/2000 Watts, ASCAP/WB, ASCAP)
 MY LOVE IS THE SHHH! (Unichappell, BMI/Junkie Funk,
 BMI/Tam-Cat, BMI/Rutti, BMI/Sc Cortherits, BMI) HI.
 NEVER WANNA LET YOU GO (HGL, ASCAP)
 NICE & SLOW (So So Def, ASCAP/Slack A D., ASCAP/BMG
 Sorgs, ASCAP/J.R. IV, ASCAP/Thern Damn Twins, ASCAP/EMI
 April, ASCAP) HI.

 NO. NO. 90, 28 Reg. Eyrn Navada, 85 CAP/BD Decision.
- April, ROSCAP/Marie Tom Newark, ASCAP/Promiscuous, ASCAP/WB, ASCAP/Warner-Tamerlane, BMI/Sang Melee, BMI/Ms, Mary's, BMI/Milkman/Nitty & Capone, BMI) WBM 31 NOTHIN' MOYE BUT THE MONEY (Paniro's, ASCAP/Jae wons,
- ASCAP)
 OFF THE HOOK (Zavy, ASCAP/BMG, ASCAP/Warner Chappell,
 ASCAP/Hitquarterz, ASCAP)
 ONE STEP (Rudy Zariya And Solomon, ASCAP/Bright Summit,
- OOH AHH OOH (Musically Mind, BMI/Hookman, BMI/Zomba,
- THE PARTY CONTINUES (EMI April, ASCAP/So So Def, ASCAP/Air Control, ASCAP/Throwin, Tarntrums, ASCAP/All ASCAP/Air Control, ASCAP/Innowin "antrums, ASCAP/Air Seeing Eye, ASCAP/Carneo-5, ASCAP)
 PIENOMENON (LL Cod.) ASCAP/Det Jam, ASCAP/Justin Combs, ASCAP/EMI April, ASCAP/Ausar, BMI/Interior, BMI)
- A REAL LADY (SOMETIMES I'M A BITCH) (Pride And Joy, BMI/E-Bo Funk, BMI/Guy Wes, BMI/Gitonic, BMI/Titill Hoop'N,

Billboard.

Hot R&B Singles Sales...

x x -

SoundScan®

THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IMPRINT/PROMOTION LABEL)	THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IMPRINT/PROMOTION LABEL)
			* * NO. 1 * *	38	43	17	IN HARM'S WAY BEBE WINANS (ATLANTIC)
1	1	5	NICE & SLOW USHER (LAFACE/ARISTA) 5 wks at No. 1	39	35	26	WHAT ABOUT US TOTAL (LAFACE/ARISTA)
2	2	13	NO, NO, NO DESTINY'S CHILD (COLUMBIA)	40	31	26	I CARE 'BOUT YOU MILESTONE (LAFACE/ARISTA)
3	8	9	DEJA VU [UPTOWN BABY] LORD TARIQ & PETER GUNZ (CODEINE/COLUMBIA)	41	33	17	SO GOOD DAVINA (LOUD)
4	4	4	FATHER LL COOL J (DEF JAM/MERCURY)	42	34	9	ROXANNE '97 - PUFF DADDY REMINE STING & THE POLICE (A&M)
5	3	16	I DON'T EVER WANT TO SEE YOU AGAIN UNCLE SAM (STONECREEK/EPIC)	43)	46	5	JUST A MEMORY 7 MILE (CRAVE)
6	6	3	AM I DREAMING OL' SKOOL (FEAT, KEITH SWEAT & XSCAPE) (KEIA/UNIVERSAL)	44	39	21	THE ONE I GAVE MY HEART TO AALIYAH (BLACKGROUND/ATLANTIC)
1	7	7	DANGEROUS BUSTA RHYMES (ELEKTRA/EEG)	45	38	18	DON'T STOP THE MUSIC PLAYA (DEF JAM/MERCURY)
8	5	4	GONE TILL NOVEMBER WYCLEF JEAN (RUFFHOUSE/COLUMBIA)	46	40	12	YOU KNOW MY STEEZ GANG STARR (NOO TRYBE/VIRGIN)
9	12	10	SWING MY WAY K.P. & ENVYI (EASTWEST/EEG)	47	36	26	MY LOVE IS THE SHHH! SOMETHIN' FOR THE PEOPLE FEAT. TRINA & TAMARA (WI
10	_	1	BODY BUMPIN' YIPPIE-YI-YO PUBLIC ANNOUNCEMENT (A&M)	48	45	20	HEAVEN NU FLAVOR (REPRISE/WARNER BROS.)
11	9	4	WHAT YOU WANT MASE (FEAT. TOTAL) (BAO BOY/ARISTA)	49	42	25	YOU SHOULD BE MINE (DON'T WASTE YOUR TIME BRIAN MCKNIGHT FEAT. MASE (MERCURY
(12)	14	3	ALL MY LOVE QUEEN PEN FEAT. ERIC WILLIAMS (LIL' MAN/INTERSCOPE)	(50)		1	GETTIN' JIGGY WIT IT WILL SMITH (COLUMBIA)
13	10	4	ARE U STILL DOWN JON B. (YAB YUM/550 MUSIC/EPIC)	51	47	2	HANDLE UR BIZNESS M.O.P. (RELATIVITY)
14	11	11	A SONG FOR MAMA BOYZ II MEN (MOTOWN)	52	41	22	4 SEASONS OF LONELINESS BOYZ II MEN (MOTOWN)
1 5	20	2	TOO CLOSE NEXT (ARISTA)	53	44	19	SOCK IT 2 ME/THE RAIN (SUPA DUPA FL) MISSY "MISDEMEANOR" ELLIOTT FEAT. DA BRAT (EASTWEST/EET
16)	16	4	MAKE EM' SAY UHHI MASTER PFEAT, REND, SLIKK THE SHOCKER, MAX, & MYSTIKAL (NO LIMIT)	(54)	75	3	SADDLE YOU UP
17	13	11	TOGETHER AGAIN JANET (VIRGIN)	(55)	54	4	SILLY
18	15	12	BEEN AROUND THE WORLD/ITS ALL ABOUT THE BENJAMINS PUFF DADDY & THE FAMILY (BAD BOY/ARISTA)	56	49	3	TARAL (MOTOWN) SAY YOU'LL STAY KAI (TIDAL WAVE/GEFFEN)
19)		1	ALL I DO SOMETHIN' FOR THE PEOPLE (WARNER BROS.)	57	48	27	YOU MAKE ME WANNA USHER (LAFACE/ARISTA)
20	18	3	IF YOU THINK I'M JIGGY THE LOX (BAD BOY/ARISTA)	(58)	69	22	EVERYTHING
21	17	18	MY BODY LSG (EASTWEST/EEG)	59	50	3	MARY J. BLIGE (MCA) SEND MY LOVE/SEND ONE YOUR LOV
22	19	11	WE'RE NOT MAKING LOVE NO MORE DRU HILL (LAFACE/ARISTA)	(60)	68	6	BORN JAMERICANS (DELICIOUS VINYL) TWO WRONGS
23)	22	8	BURN MILITIA (RED ANT)	61)		1	HEAT (COLEMAN/R&D PRODUCTIONS/PRODIG) GET AT ME DOG
24)		1	STRAWBERRIES SMOOTH (PERSPECTIVE/A&M)	(62)	60	9	DMX FEAT. SHEEK FROM THE LOX (DEF JAMMERCUR JUST BECAUSE
25)	21	10	SO LONG (WELL, WELL, WELL) PHAJJA (WARNER BROS.)	63	55	19	SHAQUEEN (MIGHTY) IF I COULD TEACH THE WORLD
26)	51	2	NOTHIN' MOVE BUT THE MONEY	64)	_	1	6 A.M. (WE BE ROLLIN')
27	23	11	MIC GERONIMO FEAT, DMX & BLACK ROB (BLUNT/TVT) JUST CLOWNIN'	65	53	26	NADANUF (REPRISE/WARNER BROS.) BACKYARD BOOGIE
28	26	17	WC FROM WESTSIDE CONNECTION (PAYDAY/FFRR) I'M NOT A PLAYER	66	72	21	MACK 10 (PRIORITY) LAST NIGHT'S LETTER
29	27	9	YOUNG, SAD AND BLUE	67	71	24	K-CI & JOJO (MCA) HONEY
30	24	25	LYSETTE (FREEWORLD) BUTTA LOVE		/1	-	MARIAH CAREY (COLUMBIA) L-L-LIES
31)	37	2	NEXT (ARISTA) ROMEO AND JULIET	(68)	C7	13	DIANA KING (WORK/EPIC) NOT TONIGHT
			SYLK-E. FYNE FEATURING CHILL (RCA) THEY LIKE IT SLOW	69	67	34	LIL' KIM (UNDEAS/TOMMY BOY/ATLANTIC) MOURN YOU TIL I JOIN YOU
32	28	21	H-TOWN (RELATIVITY) FREAK IT	70	64	16	NAUGHTY BY NATURE (TOMMY BOY)
33	25	2	LATHUN FEAT, DA BRAT (SO SO DEF/COLUMBIA)	71	66	15	SHOW ME LOVE ROBYN (RCA)
34)	52	2	OFF THE HOOK JODY WATLEY (ATLANTIC)	72	62	18	THE O'JAYS (GLOBAL SOUL/FREEWORLD)
	30	12	THE NOTORIOUS B.I.G. (BAD BOY/ARISTA)	73	58	32	UP JUMPS DA BOOGIE MAGOO AND TIMBALAND (BLACKGROUND/ATLANTIC
+	32	11	TUCK ME IN KIMBERLY SCOTT (LONGEVITY/COLUMBIA)	74	63	13	THA HOP KINSU (BLUNT/TVT)
37	29	17	FEEL SO GOOD MASE (BAD BOY/ARISTA)	75	-	16	IMMA ROLLA MR. MONEY LOC (LOC-N-UP)

- BMI)

 33 RISE (Michael Moody's Universe, BMI/Jumping Bean LLC, ASCAP/3-19-51, ASCAP/Rhythm Queen, ASCAP)

 40 ROMEO AND JULIET (Mike's Rap, BMI/EMI Virgin, ASCAP/A
- La mode, ASLAY) HL
 ROXANNE '97 PUFF DADDY REMIX (EMI Blackwood
 BMI/Magnetic, PRS/ADRA, BMI/Madoc, BMI/Mokojumbi
 BMI/Wamer-Tamerlane, BMI) HL/WBM
 SADDLE YOU UP (JHR, BMI/East Pointe, BMI)
- SADULE 100 P (DITL, BM/LESET POINTE, BMI)

 SATY YOU'LL STAY (GROGEOUS CLARINON, BMI)

 SEND MY LOVE/SEND ONE YOUR LOVE (Black Bull,
 ASCAP/Jobete, ASCAP) WBM

 SHOWOOWN (Ski & CMT, ASCAP/Sony/ATV Tunes,
 ASCAP/When, BMI)

 SHOW ME LOVE (Heavy Rotation, BMI/Cheiron, ASCAP/BMG,
 ASCAP)
- STOP THE LOTE (Resey Notation, Binly Creation, ASCAP) SMC, ASCAP) SOCK IT Z ME/THE RAIN (SUPA DUPA FLY) (Mass Confusion, ASCAP/Righta Beach, ASCAP/Nickel Shoe, BMI/Wadud, BMI/Warmer-Tamerlane, BMI/Throwin' Tantrums, ASCAP/Ric Control, ASCAP/EMI April, ASCAP) HL/WBM SO FLY (M Double, BMI) SO GOOD (Davina, BMI/MI)Q, BMI/Careers-BMG, BMI/Ramecca, BMI) HL
 SO LONG (WELL, WELL) (K Jack Top Ten, ASCAP/BASCAP/BASCAP/BASCAP/BASCAP)

- 30 SOLVING WELL WELL, WELL WILL (N Jack 10) fen, ASCAP/Baxter, ASCAP/Blue Error Soul, ASCAP)
 4 A SONG FOR MAMA (SONY/ATV Songs, BMI/ECAF, BMI) WBM
 5 THE STONE GARDEN (Psycho Realm, ASCAP/Music Of The Mask, ASCAP/His Form Da Bong, ASCAP/BMG, ASCAP)
 5 STRAWBERRIES (New Perspective, ASCAP/Zomba, ASCAP/E-Mac, ASCAP/Baby Fingers, ASCAP/Love-ly-N-Divine, ASCAP/Freddie Dee, BMI)
 10 SWING MY WAY (Horrible, ASCAP)

- TEAR DA CLUB UP '97 (Tefnoise, BMI)
 THA HOP (DutchMastas, SESAC)
 THEY LIKE IT SLOW (John Doe, BMI/Baby Boy, BMI/G.I., BMI)
 TOGETHER AGAIN (Black Ice, BMI/EMI April, ASCAP/Flyte
 Tyme, ASCAP) HL/WBM
 TOO CLDSE (Naughty, ASCAP/Do What I Gotta, ASCAP/Uh, Oh,
 ASCAP/Copyright Control, ASCAP/Neutral Gray, ASCAP/Pure
 Love, ASCAP/WB, ASCAP)
 TOO GONE, TOO LONG (Realsongs, ASCAP) WBM
 TUCK ME IN (Phileste, BMI)
 THO WRONGS (2 Unique, BMI)
 WE GETZ OOWN (Ramp, BMI/Donnil, ASCAP/Zomba,
 ASCAP/AII Seeing Eye, BMI/Pobygram International,
 BMI/Cameo-Five, BMI)

- BMI/Cameo-Five, BMI)
 WE'RE NOT MAKING LOVE NO MORE (Sony/ATV Songs,

- WE'RE NOT MAINING LOVE NO MORE (Sorry/ATV Songs, BM/ECAF, BML/F0x Flim, BMI) WBM WHAT ABOUT US (Virginia Beach, ASCAP/Mass Confusion, ASCAP/Warner Chappell, ASCAP) WBM WHAT YOU WANT (M. Betha, ASCAP/Total's Thing, ASCAP/Issin Combs, ASCAP/Total's Thing, ASCAP/Warner-Tarmerlane, BMI) HL/WBM THE WORST (Carners-BMG, BML/Razor Sharp, BMI/Zomba, ASCAP/H11 Posse, ASCAP/Mad Face, ASCAP/Hihilibilly'z, BMI/Bluebag, BMI/Last Descendant Of Funk, ASCAP/ YOU OON'T HAVE TO WORTY (LeoSun, ASCAP/Arvermal, ASCAP/EMI April, ASCAP) YOU OON'T HAVE TO WORTY (LeoSun, ASCAP/Arvermal, ASCAP/EMI April, ASCAP)
- Pearl, ASCAP) HL YOU MAKE ME WANNA... (EMI April, ASCAP/So So Def, ASCAP/Slack A.D., ASCAP/U.R. IV, ASCAP/BMG Songs, ASCAP)
- YOUNG, SAD AND BLUE (Melody Myriad, ASCAP/Hot Sauce, ASCAP/Beanie Tribe, ASCAP)

Bilboard HOT R&B SINGLES

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

FE	BRUA	RY 2	1, 199		
THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE ARTIST PRODUCER (SONGWRITER) IMPRINT & NUMBER/PROMOTION LABEL	PEAK POSITION
1	1	1	5	★ ★ NO. 1 ★ ★ NICE & SLOW ● J.DUPRI (J.DUPRI,M.SEAL,U.RAYMOND,B.CASEY) 5 weeks at No. 1 C() (D) LAFACE 24290/ARISTA	1
2	3	6	13	NO, NO, NO ● W.JEAN,V.HERBERT,R.FUSARI (V.HERBERT,R.FUSORI,M.BROWN,C.GAINES) C() (D) (T) (X) COLUMBIA 78618	2
3	2	2	16	I DON'T EVER WANT TO SEE YOU AGAIN ● \$\text{UNCLE SAM}\$ N.MORRIS (N.MORRIS) (C) (D) STONECREEK 78689/EPIC	2
4)	7	8	4	WHAT YOU WANT ♦ MASE (FEATURING TOTAL)	4
<u>5</u>	8	14	3	AM I DREAMING ♦ OL' SKOOL [FEATURING KEITH SWEAT & XSCAPE]	5
6	6	4	7	K.SWEAT (S.DEES) (C) (D) KEIA 56163/UNIVERSAL DANGEROUS ●	4
7	5	5	11	R.SMITH (T.SMITH, H.STONE, F.STONEWALL, A.COLON, L.DERMER) (C) (D) (M) (T) (X) ELEKTRA 64131/EEG A SONG FOR MAMA ◆ BOYZ II MEN	1
8	4	3	18	BABYFACE (BABYFACE) (C) (D) (V) MOTOWN 860720 MY BODY ▲ ◆ LSG	1
_	_			DELITE (D.ALLAMBY,L.BROWDER,A.ROBERSON) C) (D) EASTWEST 64132/EEG DEJA VU [UPTOWN BABY] ♦ LORD TARIQ & PETER GUNZ	9
9	11	15	19	KNS (D.FAGEN,W.BECKER) (C) (D) (T) (X) CODEINE 78755/COLUMBIA SWING MY WAY ♦ K.P. & ENVYI	10
(10)	12	13	10	MIXZO (M.O.JOHNSON, J. HALL) (C) (D) (M) (T) (X) EASTWEST 64135/EEG	200
11	9	7	11	BABYFACE, D. SIMMONS (BABYFACE) (C) (D) LAFACE 24295/ARISTA	2
12	10	9	4	GONE TILL NOVEMBER W.JEAN (N.JEAN) C() (D) (M) (T) (X) RUFFHOUSE 78752/COLUMBIA	9
13	NE\	N Þ	1	★ ★ ★ HOT SHOT DEBUT ★ ★ ★ BODY BUMPIN' YIPPIE-YI-YO E.ROBINSON (F.DAVIS,E.GRAY,M.GRAY)	13
(14)	20		2	TOO CLOSE ♦ NEXT	14
15	13	10	4	ARE U STILL DOWN ♦ JON B.	9
16	15	12	4	T.SHAKUR (JON B.,T.SHAKUR,JOHNNY J) (C) (D) YAB YUM/550 MUSIC 78793 EPIC FATHER • LL COOL J	12
(17)	17	22	3	POKE & TONE (J.T.SMITH,J.C.OLIVIER,S.BARNES,G.MICHAEL,G.OVERBIG) (C) (D) DEF JAM 568332/MERCURY ALL MY LOVE ◆ QUEEN PEN FEATURING ERIC WILLIAMS	17
_		.		T.RILEY (S.CARTER,T.RILEY,L.WALTERS) (C) (D) LIL' MAN 97023/INTERSCOPE TOGETHER AGAIN ● ANET	8
18	14	11	11	J.JAM,T.LEWIS,J.JACKSON (J.JACKSON,J.HARRIS III,T.LEWIS,R.ELIZONDO, JR.) (C) (D) (T) (V) (X) YIRGIN 38623 MAKE EM' SAY UHH! ♦ MASTER P FEAT. FIEND, SILKK THE SHOCKER, MIA X, & MYSTIKAL	19
<u>(19)</u>	19	19	4	KLC (MASTER P, FIEND, SILKK THE SHOCKER, MIA X, MYSTIKAL) (C) (D) (T) NO LIMIT 53302/PRIORITY YOU MAKE ME WANNA ▲ USHER	
20	18	17	27	J.DUPRI (J.DUPRI,M.SEAL,U.RAYMOND) (C) (D) (T) (X) LAFACE 24265/ARISTA	1
21)	NE	WÞ	1	ALL 1 DO ◆ SOMETHIN' FOR THE PEOPLE A.MCCLINTON,SOMETHIN' FOR THE PEOPLE (A.MCCLINTON,J.YOUNG,R.HOLIDAY) (C) (D) WARNER BROS. 17282	21
22	22	18	12	BEEN AROUND THE WORLDIT'S ALL ABOUT THE BENJAMINS ▲ PUFF DADDY & THE FAMILY (FEAT. THE NOTORIOUS B.I.G. & MASE) RLAWRENCE D ANGELETIES COMBS, STEVE J. (D BOWEL STANSFIELD A WORRIS) DEVANEY, CWALLACEM, BETHAS, COMBS, RLWWENCO (CI (D) (T) 10) BAD 807 913/30/40/514	7
23	16	16	26	WHAT ABOUT US ● ↑ TOTAL TIMBALAND,M.ELLIOTT (T.MOSLEY,M.ELLIOTT) (C) (D) (T) (X) LAFACE 24272/ARISTA	4
24	21	21	3	IF YOU THINK I'M JIGGY D.GREASE (S.JACOBS,J.PHILLIPS,D.STYLES,D.BLACKMON,R.STEWART,C.APPICE,D.HITCHINGS) (C) (D) BAD BOY 79115/ARISTA	21
25)	NE	w Þ	1	STRAWBERRIES LALEXANDER, PROF. T. (L.ALEXANDER, T.ROLBERT, J.CARTER, P.RUSHEN, L.DAVIS, F.WASHINGTON) (C) (D) PERSPECTIVE 587596/A&M	25
(26)	28	26	8	BURN E.DEAN (D.SILAS, J.SMITH, E.DEAN) C() (D) (T) RED ANT 119006	26
(27)	27	31	9	4, 3, 2, 1 ◆ LL COOL J FEAT. METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER P ESERMON (J.TSMITH,E.SERMON,R.RUBIN,A.YAUCH,A.HOROVITZ,R.NOBLE,C.SMITH,E.SIMMONS) (T) OEF JAM 568321*/MERCURY	24
28	23	20	25	BUTTA LOVE NEXT KYGEED, LIGHTY, LALEXANDER, PROF. T. (LALEXANDER, T. TOLBERT, R.L. HUGGAR, A.CLOWERS, D.L. IGHTY) (C) (D) (T) (X) ARISTA 13407	4
(29)	33		2	OFF THE HOOK ♦ JODY WATLEY	29
(30)	30	32	11	M.PENDLETON (C.PENDLETON,C.LUCAS,D.FLOYD) (C) (D) (T) (V) ATLANTIC 84071 SO LONG (WELL, WELL) ◆ PHAJJA	30
<u> </u>	30			k.K. JACKSON,LIL' RICK (K.K.JACKSON,R.WHITE,E.ROBERSON) (C) (D) WARNER BROS. 17308 *** ** ** ** ** ** ** ** ***	
31)	46	_	2	NOTHIN' MOVE BUT THE MONEY	31
32	24	29	26	I CARE 'BOUT YOU ● BABYFACE (BABYFACE)	10
33	NE	w Þ	1	LET'S RIDE ◆ MONTELL JORDAN FEAT. MASTER P & SILKK THE SHOCKER T.BISHOP (M.JORDAN,MASTER P,SILKK THE SHOCKER) (T) DEF JAM 568475*/MERCURY	33
34	31	24	26	MY LOVE IS THE SHHH! ▲ ◆ SOMETHIN' FOR THE PEOPLE FEAT. TRINA & TAMARA SOMETHIN' FOR THE PEOPLE (J. BAKER,M.L.WILSON,J.YOUNG,T.POWELL,SAUCE,R.HOLIDAY) (C) (D) (T) WARNER BROS. 17327	2
35	29	28	11	JUST CLOWNIN' WC,CRAZY TOONES (W.CALHOUN,K.GILLIAM) ♦ WC FROM WESTSIDE CONNECTION (C) (D) (T) PAYDAY/FFRR 570043/ISLAND	18
36	32	27	17	FEEL SO GOOD ▲ ◆ MASE DANGELETTIE, SCOMBS (R.E. BELL, G. BRDWN, R. MICKENS, C. SMITH, D. THOMAS, R. WESTFIELD, L. DERMER) (C) (D) BAD BOY 79122/ARISTA	5
37	25	25	19	SOCK IT 2 ME/THE RAIN (SUPA DUPA FLY) ♦ MISSY "MISDEMEANOR" ELLIOTT FEAT. DA BRAT TIMBALAND (M. ELLIOTT, T.MOSLEY, W.HART, T.BELL.S.HARRIS, A.PEEBLES, B. MILLER, D. BRYANT) (C) (D) (M) (T) (X) EASTWEST 64144/EEG	4
38	34	30	22	EVERYTHING JJAM, TLEWIS (J. HARRIS III, T.LEWIS, R. EJ. H. NAKAMURA, T. BELL, L. CREEO, J. BROWN, F. WESLEY) (C) (D) (T) (X) MCA 55353	5
39	35	33	17	IN HARM'S WAY ♦ BEBE WINANS	20
				R.LAWRENCE (B.WINANS, R.LAWRENCE, M. BELL-BYARS) (C) (D) ATLANTIC B4035 ★★★ GREATEST GAINER/AIRPLAY ★★★	
40	49		2	ROMEO AND JULIET ♦ SYLK-E. FYNE FEATURING CHILL G.BAILLERGEAU, V.MERRITT (JOHN, WARNER JR., WINBUSH, MOORE) (C) (D) (T) RCA 64973	40
41	26	23	11	I WONDER IF HEAVEN GOT A GHETTO ◆ 2PAC SOULSHOCK,KARLIN (T.SHAKUR,L.GOODMAN,M.MCDOWELL,R.TROUTMAN,L.TROUTMAN)(T) AMARU 42500*/JIVE	14
42)	NE	w▶	1	GETTIN' JIGGY WIT IT POKE & TONE (W.SMITH,S.J.BARNES,B.EDWARDS,N.RODGERS,J.ROBINSON) (C) (D) (V) COLUMBIA 78804	42
43	39	36	17	SO GOOD DAVINA (DAVINA, LEWIS) AVINA (DAVINA, LEWIS) C() (D) (T) LOUD 65303	23
44)	NE	wト	1	GET AT ME DOG PK,GREASE (E.SIMMONS,A.FIELDS,D.BLACKMON,S.TAYLOR) OMX FEATURING SHEEK FROM THE LOX PK,GREASE (E.SIMMONS,A.FIELDS,D.BLACKMON,S.TAYLOR) (M) (X) DEF JAM 568523*/MERCURY	44
45	36	34	17	I'M NOT A PLAYER MINNESOTA (C.RIOS,M.RICHARDSON,K.GAMBLE,L.HUFF) (C) (D) (T) LOUD 64910	19
46	41	39	60	IN MY BED ▲ DRU HILL	1
(47)	47	51	8	JUST A MEMORY ♦ 7 MILE	47
48	42	35	21	STEVIE J. (S.JORDAN,K.GREENE) (C) (D) (T) CRAVE 78733 THEY LIKE IT SLOW	12
	-			D.CONNER (D.CONNER, S.CONNER, D.JACKSON) CD (D) (T) RELATIVITY 1642 THE CITY IS MINE AJAY-Z FEATURING BLACKSTREET	40
49	40	40	8	T.RILEY (S. CARTER, T.RILEY, K. GAMBLE, L. HUFF, G. FREY, J. TEMPCHIN) (T) ROCA-FELLV/DEF JAM 568055*MERCURY airplay and sales gains this week. Greatest Gainer/Sales and Greatest Gainer/Airplay are awarded, resp	

				TM III	
THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE ARTIST PRODUCER (SONGWRITER) IMPRINT & NUMBER/PROMOTION LABEL	PEAK POSITION
50	37	38	22	4 SEASONS OF LONELINESS ▲ BOYZ II MEN J.JAM,T.LEWIS (J.HARRIS III,T.LEWIS) (C) (D) (V) MOTOWN 860684	2
51	38	45	3	FREAK IT J.SMITH,P.LEWIS (L.GRADY,J.SMITH,P.LEWIS,T.BUTLER) ◆ LATHUN FEATURING DA BRAT (C) (D) (T) (X) SO SO DEF 78801/COLUMBIA	38
52	50	43	10	YOUNG, SAD AND BLUE CARLOS,DADA (L.TITI,B.TILLMAN,C.THORNTON) (C) (D) (T) FREEWORLD 34277	32
53	45	37	18	DON'T STOP THE MUSIC A PLAYA TIMBALAND (T.MOSLEY,B.BUSH,S.GARRETT,J.P.GACOCK,S.STEWART,L.SIMMONS,A.YARBROUGH,J.ELLIS) (C) (D) (T) DEF JAM 571680/MERCURY	26
54	53	54	12	GOING BACK TO CALI ● THE NOTORIOUS B.I.G.	31
55	51	46	9	EASY MO BEE (C.WALLACE,O.HARVEY,R.TROUTMAN) (C) (D) (T) (X) BAD BOY 79131/ARISTA ROXANNE '97 - PUFF DADDY REMIX ♦ STING & THE POLICE	20
56	52	49	11	THE POLICE,S.COMBS,STEVIE J.,J-DUB (STING,FULL FORCE,U.F.T.O.,G.REDD,J.CROSBY) (M) (T) (X) A&M 582449* TUCK ME IN ★ KIMBERLY SCOTT	21
(57)	NE\		1	E.PHILLIPS (C.) (C) (D) (T) (X) LONGEVITY 78686/COLUMBIA THE PARTY CONTINUES	57
58	54	52	12	J.DUPRI (J.DUPRI, DA BRAT, L.BLACKMON, N.LEFTENANT, C.SINGLETON, T. JENKINS) (T) SO SO DEF 78786 1/COLUMBIA YOU KNOW MY STEEZ ◆ GANG STARR	32
-				DJ PREMIER (K.ELAM, C.MARTIN) (C) (D) (T) NOO TRYBE 38624/VIRGIN SILLY ◆ TARAL	54
59	59	60	11	E.FERRELL,T.SHIDER (D.WILLIAMS) (C) (D) MOTOWN 860738 IF I COULD TEACH THE WORLD ● BONE THUGS-N-HARMONY	-
60	61	56	19	D.J.U-NEEK (BONE, D.J.U-NEEK) (C) (D) RUTHLESS 6344 RELATIVITY	20
61	62	87	3	HANDLE UR BIZNESS M.O.P. L.E.LAZE (L.ELLIOTT, J.GRINNAGE,E.MURRY) (C) (D) (T) RELATIVITY 1664	61
62	60	62	20	HEAVEN G.ST.CLAIR (R.LUNA,F,PANGELINAN,J.CENICEROS) ← NU FLAVOR (C) (D) (T) (V) (X) REPRISE 17408/WARNER BROS.	58
63	76	77	4	SADDLE YOU UP STRAWBERRI M.ROOFE (STRAWBERRI,R.WRIGHT) (C) (D) (T) (X) JHR 2201/EAST POINTE	63
<u>64</u>)	66	76	3	SEND MY LOVE/SEND ONE YOUR LOVE S.REMI (S.WONDER) BORN JAMERICANS (C) (D) DELICIOUS VINYL 71903	64
65	58	58	3	SAY YOU'LL STAY T.BISHOP,B.SALEMAN (T.BISHOP) (C) (D) (X) TIDAL WAVE 19419/GEFFEN	58
66	64	68	17	ALL OF MY DAYS ↑ CHANGING FACES (FEATURING JAY-Z) R.KELLY (R KELLY) (C) (D) (T) BIG BEAT 98000/ATLANTIC	38
67	65	67	17	PHENOMENON ♦ LL COOL J	16
68	63	63	3	S.COMBS,R.LAWRENCE (J.T.SMITH,S.COMBS,R.LAWRENCE,S.MCKENNEY,W.WITHERS) (T) DEF JAM 56808] */MERCURY YOU DON'T HAVE TO WORRY THE FAMILY STAND	63
(69)	77	59	6	THE FAMILY STAND (P.LORD, V.J. SMITH) (C) (D) EASTWEST 64166 EEG TWO WRONGS ♦ HEAT	57
\equiv				D.RUCKER,EQ (W.EDLEY, J.E HARDEN,E TERRELL, W. HARRISDN,M. COLEMAN,EQ) (C) COLEMAN/R&D PRODUCTIONS 72629/PRDDIGY TEAR DA CLUB UP '97 ◆ THREE 6 MAFIA	70
(70)	70	81	6	D.J.PAUL, JUICY J. (GANGSTA BOO, CRUNCHY BLACK, LORD INFAMOUS, JUICY J, D.J. PAUL, C.KINCCA) (T) RELATIVITY 1657*	
71	71	66	12	KOOL T (S.PEARCE, T. WILSON, M. RAPLEY) (C) (T) (X) MIGHTY 0001	62
72	56	55	18	BABY YOU KNOW J.LITTLE III (J.LITTLE III,K.SWEAT,E.NICHOLAS) C(C) (D) GLOBAL SOUL 34278/FREEWORLD	34
T3	NE	WÞ	1	6 A.M. (WE BE ROLLIN') M.LITTLE, LHARRIS (LHARRIS, M.LITTLE, M.STANOIFER, D.PHILPOT, A. GRIFFIN, R.CHIARELLI) (C) (O) REPRISE 17278/WARNER BROS.	73
74	68	61	13	THA HOP KINSU DANNY D (J.MARRS) (C) (T) (X) BLUNT 4417/TVT	55
75	69	72	12	I'M THINKING J.VON (C.HENRY,J.VON) C(C) (D) (T) CMC MUSIC 0106/TOUCHWOOD	69
76	81	78	14	L-L-LIES ♦ DIANA KING A.MARVEL (D.KING, A.MARVEL, A.ROMAN) (C) (D) (T) (X) WORK 7869B/EPIC	67
77	74	65	16	A.MARVEL (D.KING,A.MARVEL,A.ROMAN) MOURN YOU TIL I JOIN YOU NAUGHTY BY NATURE (A.CRISS,K.GIST,V.BROWN) (C) (D) (T) (X) WORK 7869B/EPIC NAUGHTY BY NATURE (C.CRISS,K.GIST,V.BROWN) (C) (D) (T) TOMMY BOY 7427	24
78	75	70	15	SHOW ME LOVE ↑ ROBYN D.POP, M. MARTIN (ROBYN, M. MARTIN) (C) (D) (T) (V) (X) RCA 64970	44
79	73	69	17	INFATUATION ◆ LAURNEA	37
(80)	NE	w Þ	1	J.J.ROBINSON (J.J.ROBINSON) A REAL LADY (SOMETIMES I'M A B!T@H) ♦ D'MEKA	80
81	-	_		UNCLE JAMZ,E-BO,G.WES (S.JOHNSON,E.BOBO,G.WESTMORELAND) (C) (T) (X) ALL NET 2288 SO FLY ◆ MYRON	53
_	79	71	11	H.HICKS,S.BROWN (M.DAVIS) (C) (D) (T) ISLAND 572178 IMMA ROLLA ◆ MR. MONEY LOC	1
(82)	99	99	20	E.COSTON,M.CITY (MR. MONEY LOC,E.COSTON,M.CITY) CO (T) (X) LOC-N-LP 7D310 THE STONE GARDEN THE PSYCHO REALM	61
83	87	88	5	JACKEN (G.GONZALEZ, J.GONZALEZ, L.FREESE) (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA	67
(84)	NE	WÞ	1	P.KLINGBERG,A.HEWITT (J.BUTLER,L.LAURIE,B.LAURIE) (D) N2K ENCODED 10031	84
(85)	94		2	BABY IT'S ON B.MOSS,J.FOXX (L.HARRIS,P.MARKAVICH,B.MOSS) ♦ BY CHANCE (C) (D) (T) PERSONA 0600	85
86	80	79	14	SHOWDOWN E-A-SKI,CMT (E-A-SKI,CMT,M.JORDAN) ◆ E-A-SKI FEATURING MONTELL JORDAN (C) (D) (T) RELATIVITY 1643	54
87	84	80	14	LOVE BY A REAL PLAYER G.WILLIS (C) (D) (T) VIKING 2900	69
88	72	64	19	DJ KEEP PLAYIN' (GET YOUR MUSIC ON) FULL FORCE (FULL FORCE, L.GEORGE III) (C) (D) (T) LOUD 64985	36
89	83	82	10	OOH AHH OOH C.STOKES,C.CUENI (C.STOKES,K.ASKEW,C.CUENI) CO (D) FULLY LOADED 4041	81
90	93		2	I'M IN LOVE H.L.FRIERSON JR. (H.L.FRIERSON JR.) → SYLVIA SIMONE FEATURING C.L. SMOOTH (C) (T) (X) HMC 0028	90
91	90	92	18	GET IT WET ♦ TWISTA	62
92	67	73	5	THE LEGENDARY TRAXSTER (TWISTA,MS. KANE) (C) (D) (T) CREATOR'S WAY/BIG BEAT 98001/ATLANTIC THE WORST ◆ ONYX + WU-TANG CLAN	64
	-			LATIEF (C.SMITH,C.WOODS,F.SCRUGGS,K.JONES,T.TAYLOR,A.LONG) (T) TOMMY BOY 436* RISE ◆ VERONICA	38
93	78	75	19	JELL'BEAN,D-MOET (A. MOODY, JOYA, M. THOMPSON) (C) (D) (T) H. O.L.A. 341031 WE GETZ DOWN ♦ RAMPAGE	+
94	92	91	9	T.RILEY (R.MCNAIR, T.RILEY, L.BLACKMON, N.LEFTENANT, C.SINGLETON, T.JENKINS) (C) (D) (M) (T) (X) ELEKTRA 64137/EEG	67
95	96	95	18	BABYBOY (R.FORD, J.R., R.SIMMONS, J.B.MOORE, K. WALKER, L.SMITH, R.STERLING, A. GRIFFIN, M.STANDIFER) (C) (D) (T) REPRISE 1731 GWARNER BROS.	58
96	85	-	2	ONE STEP KILLAH PRIEST TRUE MASTER (W.REED,D.HARRIS) (T) GEFFEN 22308*	85
97	86	86	20	TOO GONE, TOO LONG D.FOSTER (D.WARREN) C(C) (D) EASTWEST 64150/EEG	25
98	89	89	19	BABY, BABY DJ TAZ (A.ROGERS,T.MCLNTOSH) ♦ KILO ALI (T) ORGANIZED NOIZE 95010*/INTERSCOPE	77
99	91	93	20	NEVER WANNA LET YOU GO J.WALKER (C.GREEN,C.WARD,L.MAXWELL,B.CASEY,J.WALKER) (C) (D) DEF JAM 574925/MERCURY	51
100	88	96	17	CLOSER CAPONE -N- NOREAGA S.SNEED (V.SANTIAGO S.ANDERSON,L.VANDROSS,R.WYATT.JR.,C.PERRIN) (C) (D) (T) PENALTY 721 4/TDMMY BOY	63

Records with the greatest airplay and sales gains this week. Greatest Gainer/Sales and Greatest Gainer/Airplay are awarded, respectively, for the largest sales and airplay increases among singles below the top 20. Videoclip availability. Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. RIAA certification for sales of 1 million units, with additional million indicated by a numeral following the symbol. Catalog number is for cassette single. *Asterisk indicates catalog number is for cassette maxi-single; regular cassette single 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. (B) CD maxi-single availability. (C) Cassette single availability. (C) CD maxi-single availability. (D) CD ma

27

RHYTHM SECTION

LATEST ANNOUNCEMENT: After stirring up a significant buzz with a breakout in its hometown of Chicago, Public Announcement's "Boby Bumpin' Yippie-Yi-Yo" (A&M) finally hits Hot R&B Singles at No. 13 and scores the Hot Shot Debut medallion for the highest entry on that chart. For those who don't remember, the group provided background vocals for R. Kelly, who introduced himself to the masses as R. Kelly & Public Announcement in 1991 with the "Born Into The 90's" set on Jive. That album featured two ghetto-love ballads, "Honey Love" and "Slow Dance (Hey Mr. DJ)," both of which hit the apex of Hot R&B Singles in 1992. Public Announcement's first post-Kelly single has sold more than 10,000 units at R&B core stores, earning the No. 10 spot on our Hot R&B Singles Sales list. At radio, the song posts an 18% increase in listener impressions, which translates into 2 million new listeners; total listeners stand at 12.2 million. On Hot R&B Airplay, the tune moves 43-32, with 11 new supporters on board and play on 66 outlets on our R&B panel of 104 Broadcast Data Systems (BDS)-monitored stations.

EAVYWEIGHT CONTENDER: Currently, the BDS heavyweight belt for the biggest audience on Hot R&B Airplay belongs to Usher's "You Make Me Wanna..." (LaFace/Arista), which stands at 52.3 million listeners. However, the 3% growth by Brian McKnight's "Anytime" (Mercury) puts the slim crooner within striking distance of that record with 50.8 million. McKnight, who's been No. 1 on Hot R&B Airplay for three weeks, continues to reap the benefits as his album, also titled "Anytime," reigns supreme for a second week on this issue's Top R&B Albums; it picks up 15% in sales. As McKnight capitalizes with a non-commercially available hit, "All My Life" by crooners K-Ci & JoJo (MCA) seems to be following in those same footsteps. That track zooms 8-4 on Hot R&B Airplay and has 37.6 million listeners this issue, an increase of more than 20%. As a result, their "Love Always" set earns the chart's third-largest increase at 49% and moves 9-5 on Top R&B Albums.

NOT ALL BAD: Although Brian McKnight and K-Ci & JoJo reap album-sales spurts while having singles not available at retail, that trend does not always work, nor does releasing a commercial single mean losing album sales. As testimony, Will Smith's "Big Willie Style" (Columbia) springs 22-9, scoring the Greatest Gainer cup on Top R&B Albums for his 94% sales boost. Smith's radio hit "Gettin' Jiggy Wit It" hit stores Feb. 10; however, premature sales at core accounts force that song onto Hot R&B Singles at No. 42 and Hot Rap Singles at No. 19. That tune ranks at No. 60 on Hot R&B Airplay but could rebound after the label services a new Jermaine Dupri-produced remix to stations on Tuesday (17). The video, which is No. 2 on MTV's R&B playlist, received 26 plays for the week ending Feb. 8 and is shown on pay-per view with every order of "Men In Black."

Smith's single is the second "Jiggy" song to chart; the other to brandish that slang term is "If You Think I'm Jiggy" by the Lox (Bad Boy/Arista), at No. 9 on Hot Rap Singles. (For a detailed explanation of the word "jiggy," see Hot 100 Singles Spotlight, page 79.)

BUBBLING UNDER. 8

THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IMPRINT/PROMOTION LABEL)
1	9	5	CHINESE CHECKERS LOIS LANE (JEA)
2	6	9	IT'S LIKE THAT RUN-D.M.C. VS. JASON NEVINS (SM:) E/PROFILE)
3	2	7	JUNGLE BROTHERS JUNGLE BROTHERS (GEE STREET/V2)
4	1	2	SOMEONE TO HOLD VERONICA FEAT. BIG PUNISHER & CUBAN LINK (H.O.L.A.)
5	-	17	HOLIDAY WITCHDOCTOR (ORGANIZED NOIZE/INTERSCOPE)
6	7	20	BE MY PRIVATE DANCER THE 2 LIVE CREW (LIL' JOE)
7	3	6	SLIDE ON JOHNNIE TAYLOR (MALACO)
8	16	7	MONEY CAN'T BUY YOU LOVE YOUNG DRE FEAT SANDY WYATT (OF THE COASTERS) (ICCS GROUND LEVEL)
9	11	15	PAPI CHULO Funkboobiest feat daz dillinger and cobra red (buzz tonerica)
10	15	3	ME NAME JR. GONG DAMIAN MARLEY FEAT. GRAND PUBA (TUFF GONG/LIGHTYEAR)
11		1	MY STEEZ RAW ELEMENTS (BIG PLAY/SOLID DISCS)
12	12	14	IT'S RAINING MENTHE SEQUEL MARTHA WASH FEAT, RUPAUL (LOGIC)
13	23	8	COME AND PARTY 2 GM (MARASCHINO)

THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IMPRINT/PROMOTION LABEL)
14	14	13	HARD TIMES LUNASICC FEAT, C-80 AND EPHRIAM GALLOWAY (ON THE RUN/AWC
15	10	11	AZ SIDE NASTYBOY KLICK FEAT MANDI (NASTYBOY/GLASSNOTE/MERCURY)
16	22	9	SOMETHING ABOUT YOU PREMIERE (ALIEN/Y?)
17	5	18	UM BAH AREAL (THATZ ENTERTAINMENT/COPPER SUM
18	13	9	I CAN FEEL IT GHETTO MAFIA (DOWN SOUTH/FULLY LOADE)
19	_	11	DOWN LOW FREAKNASTY (HARD HOCD/POWER/TRIAL
20	18	20	PARTY PEOPLE GP WU (MCA)
21	25	20	A SMILE LIKE YOURS NATALIE COLE (ELEKTRA/EEG)
22	_	21	PUT THE MONKEY IN IT DAZ AND SOOPAFLY (TOMMY BOY)
23		14	WHATEVER U WANT LIGHTER SHADE OF BROWN (GREENSIDE/THUM
24	_	13	IT'S ABOUT TIME L.A. NASH FEATURING JEW'ELL (MENES)
25	19	9	LET ME SEE YOU SQUIRREL SQUIRREL (ATTITUDE)

R&B

MONTELL JORDAN

(Continued from page 22)

range of music, and at this point we're trying to establish being a well-rounded artist that people can appreciate," he says.

The 13-track album, on which Jordan served as writer and co-writer, is a blend of funk, pop, and gospel, along with sultry piano solos and instrumentation. With influences including Curtis Mayfield, Ronald Isley, and Marvin Gaye, Jordan is hopeful that his audience will see different sides of his music and that he can introduce some of his young fans to veteran artists.

"It's not a 'filler' album," he says.
"It's a work I can be proud of. I'm an artist who is helping to uplift soul and R&B music rather than contributing to its demise."

Jordan also has plans to write and produce for other artists through his production company. He wrote Deborah Cox's "Nobody's Supposed To Be Here," as well as songs for Peter Andre, 98 Degrees, and the rapper E-Ski.

The video for "Let's Ride," shot at Los Angeles' House of Blues, isn't "a big production," Jordan says. "I've never been a video-friendly artist; I've been more radio-friendly, but this is a very stylish, fashion-detailed video."

The videoclip was serviced to BET Feb. 10. The label also plans to service the clip to MTV and "The Soul Of VH1." The video, directed by Joseph Khan, will also be serviced to the Box and local video outlets.

ON THE ROAD

As part of his marketing campaign, Jordan already has a heavy performance schedule. In New York, he participated in the 27th annual NBA All-Star activities Feb. 8 and hosted a party with Russell Simmons and Phat Farm.

Jordan was to perform at Urban Network on Saturday (14) in Palm Springs, Calif., and Feb. 24 at the House of Blues in Los Angeles. He headlines the pre-Soul Train Awards party Feb. 26 and will be a presenter at the Soul Train Awards Feb. 27. On March 14, he'll perform at the National Assn. of Recording Merchandisers Convention in San Francisco.

In-store appearances and listening posts at retail stores are planned as part of the campaign for the album. Track dates for radio are also being planned. March 1-5, Jordan will be on a promotional tour in key cities. According Julie Greenwald, senior VP of marketing at Def Jam, the artist will stop at such major chain accounts as Trans World Entertainment, Blockbuster, and Wherehouse Entertainment.

"He already has 20 or so requests for him to perform in Summer Jams, Spring Fest, and other holiday events," says Liles.

On April 8, Jordan will perform on BET's "Planet Groove." Later that month he'll appear on "The Keenen Ivory Wayans Show." He is also set to appear on "Soul Train" and "Vibe."

On Monday (16), the promotional vinyl will be shipped to club DJs and mix shows, and Def Jam's street team will begin working the single the same day. The CD will ship Friday (20) to R&B radio and will go to crossover stations Tuesday (17).

International plans are in the works, and Jordan has tour dates planned for Europe, including London and Paris. When the show hits the road, the music industry turns to the premier reference guide.

THE INTERNATIONAL TALENT & TOURING DIRECTORY

From the newest acts to the hottest venues, promoters, suppliers and equipment manufacturers, Billboard's 1998 International Talent & Touring Directory is the only worldwide directory to the entertainment industry. Finally, everything you need to book talent, promote tours, and take care of business is in one single, easy-to-use reference source!

Get over 17,000 listings in the U.S. and 22 countries worldwide!

Agents & Managers Sound & Lighting Services

Venues Clubs Hotels Instrument Rentals
Strong & Special Effects Security Services

✓Staging & Special Effects ✓Security Services ✓Charter Transportation ✓Merchandisers

Save time, save worry and make money — order the 1998 International Talent & Touring Directory today!

Order multiple copies for your entire staff!

YES!	Please send	me Billboard's	1998 International	Talent & Tou	ırina Directory
			shipping and hand		
orders)	NY, NJ, CA, T	N, MA, IL, PA	& DC please add a	pplicable sal	es tax.

# of copies	Check enclosed	tor S
Charge \$	to my: American Express	☐ MasterCard ☐ Visa
Card #		Exp. Date
Signature (required		
Cardholder (please	print)	
Name -		
Company		
Address	the state of the state of the	

Please note: Orders are payable in U.S. funds drawn on a U.S. bank only. All sales are final.

Mail coupon to: Billboard Directories. P.O. Box 2016, Lakewood, NJ 08701.

For fastest service call 1-300-344-7119. Outside the U.S. call (908) 363-4156. Or fax your order to 908-363-0338

D113168

Billboard.

ARTISTS & MUSIC

DVs Drop 'Bomb' Via Clan Label

QUEEN BEES ON A SWARM: It seems the major labels have yet to learn the lesson first taught them by a burgeoning rap collective called Wu-Tang Clan back in 1993. The group was forced to put out its first single, "Protect Ya Neck," independently after having numerous label doors slammed in its face. Now, the group's management company, Wu-Tang Management, is throwing its chips behind another rap group shunned by the industry.

The act, alternately known as Venom, the Five Deadly Venoms, or just the DVs, consists of five women: rap vet Finesse (half of Uptown Records' sister duo Finesse & Synquis); Lin Que (previously Isis, a member of

FIVE DEADLY VENOMS

the Blackwatch Movement), who joined the collective in January; N-Tyce ("Black To The Point" and "Hush, Hush Tip"); Champ MC; and newcomer J-Boo.

The collective is produced by Storm and Russell "Russ Prez" Pressley.

The two-year work-in-progress has given rise to the group's first single, "Bomb Threat." The track is being issued to select mix shows and DJs through Wu-Tang's Protect Ya Neck Records.

Although the rap world has seen its share of artist collaborations, what sets the DVs apart is that the group plans to function as a female collective independent of any male overseers.

"Just because we're under Wu-Tang Management doesn't mean we're under Wu-Tang. This is us," says N-

Tyce.
"Everybody here is a soloist," adds
Lin Que. "We're already molded, so no
one's saying 'OK, kick it like this.' [Our
collective styles] are what make
Venom"

The DVs are bucking the trend of sexually explicit lyrics and polished, heavily sampled production, opting to hit listeners with raw lyrical skill fueled by original and diverse hardcore tracks. They've also got a few tricks up their sleeve with some yet-to-be-revealed new members.

"We're looking to take over the industry like 'Pinky And The Brain,' "says Champ MC. "We're just trying to put a new female rap group on the map."

Their album, currently untitled, is slated for summer release. Distribution is still being negotiated.

MAKING HISTORY: Veteran rapper/political activist KRS-One is laying the groundwork for the first Hiphop Appreciation Week. Slated for May 19-24, the week will highlight all aspects of hip-hop culture with activities in the New York area.

At press time, KRS-One is scheduled to hold speaking engagements in

Brooklyn, Manhattan, and the Bronx. He will award **Kool Herc** a Hip-Hop Pioneer Award at 1520 Sedgwick Ave. in the Bronx (accepted as the birthplace of hip-hop), give \$1,000 honorariums and awards to 10-15 hip-hop pioneers, and showcase graffiti arts at the legendary Roxy nightclub. Several live performances are scheduled throughout the week, as well as workshops on breaking, graffiti, and DJ'ing. In-store appearances at Spinderella's She Things Beauty Salon in Queens and Wu-Tang Wu-Wear retail store in Staten Island are also planned. In addition, a live roundtable discussion on police brutality is slated to be broadcast on WQHT (Hot 97) New York's "Street Soldiers" program. For further information and an official events schedule, contact Meridian Entertainment at 973-266-1351.

BLACK SUPERMEN: Recording albums is no longer the only forte of Above The Law. In addition to recording tracks for "Legends," which streets Feb. 24, the trio—Hutch, KMG, and DJ K-oss—is working on the first project for its indie label, Black Owned Entertainment, writing screenplays, and developing clothing lines for men and women.

"We're trying to spread the love out here," says Hutch of the group's outside endeavors, which includes production work for Aftermath Entertainment, SicWidIt, and Black Market.

"There's not a lot of major networking out here on the West Coast like there is in the East. So we're just trying to hook up with everybody and bring that spirit back and spread the wealth like Eazy-E instilled in us."

Signed to Ruthless Records for more than seven years, the group signed with Tommy Boy after Eazy-E's death.

"It ain't Ruthless without Eazy-E," says Hutch. "It didn't make no sense hanging out with people who didn't really know what we were doing. We was really already off the label before Eazy-E got sick, but he was our homey so we stuck it out."

"Legends," the group's second set for Tommy Boy, offers listeners a wider musical variety than what was on its previous sets and the trademark G-funk sound of West Coast hip-hop.

"It's the same music that we've done in the past," says Hutch. "It's lyrically on point, but we're using a little Indian music and banjos to show [that] our musical influences have matured."

The trio executive-produced the set and will direct the videos for the project

BELIEVE THE HYPE: Public Enemy is working on "Resurrection," an album that will reunite the group with its original producers, the Bomb Squad—Hank Shocklee, Terminator X, Gary G-Wiz, Carl Ryder, Eric "Vietnam" Sadler, and Keith Shocklee. The set, which PE founder Chuck

D. describes as "a mixture of Redman meets Rage Against The Machine," is slated for a late-'98 release. The group is also working on music for the soundtrack to Spike Lee's forthcoming Touchstone Pictures film "He Got Game."

"We're the first rap group to record music for an entire soundtrack, not just one song," says Chuck D. "Like Isaac Hayes doing 'Shaft.'"

The movie, slated for release May 1, is about a high school basketball player with family problems who must choose between college and the pros. The soundtrack is still in negotiations.

Chuck D. is also working with Poly-Gram's catalog label, Chronicles, to release the "Public Enemy Archives" series. The premiere reissue in the six-volume catalog, to be titled "Bring The Noise 2000," will include an industrial megamix of classic PE cuts, a few unreleased tracks, and liner notes written by Harry Allen. Other volumes are scheduled to be released periodically until 2002, with the final set containing added-value offerings, such as enhanced CD or DVD capabilities, according to Chuck D.

W USICLOVERS: Mom-and-pop shop Musiclovers in South Orange, N.J., is closing due to the death of one of the owners, Gretchen Friedman.

Un the Shelf: Proceeds from sales of the compilation "Hip Hop Coast 2 Coast" will benefit local charities. The Priority Records release is a cooperative effort with WQHT-FM (Hot 97) New York and KMEL-FM (Power 106) San Francisco. The Hot 97-sponsored Hip Hop Has Heart Foundation and the Power 106-sponsored Knowledge Is Power Foundation will receive a portion of the proceeds. The set was released Jan. 13 and features music from Master P, BLACK-street, A Tribe Called Quest, WuTang Clan, and Too \$hort.

Assistance in preparing this column was provided by Julie Taraska, news editor of Billboard Online.

In The Spotlight. K-Cl & JoJo recently filmed the videoclip for their single "All My Life." Directed by Lara Schwartz, the video was filmed in a variety of New York locations. Shown filming onstage at a New York club are K-Ci, left, and JoJo.

Hot Rap Singles...

	_			
WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY SOUNDSCAN® TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL ARTIST
1	4	6	9	* * * No. 1 * * * DEJA VU (UPTOWN BABY) (C) (D) (T) (X) CODEINE 78755/COLUMBIA **DEJA VU (UPTOWN BABY) 1 week at No. 1
2	1	1	5	FATHER (C) (D) DEF JAM 568332/MERCURY ◆ LL COOL J
3	3	3	7	DANGEROUS ● (C) (D) (M) (T) (X) ELEKTRA 64131/EEG
4	2	2	4	GONE TILL NOVEMBER (C) (D) (M) (T) (X) RUFFHOUSE 78752/COLUMBIA ◆ WYCLEF JEAN
5	6	4	10	SWING MY WAY (C) (D) (M) (T) (X) EASTWEST 64135/EEG ★ K.P. & ENVY
6	5	7	5	WHAT YOU WANT (C) (D) BAD BOY 79141/ARISTA ◆ MASE (FEATURING TOTAL)
1	8	8	5	MAKE EM' SAY UHH! ◆ MASTER P FEAT, FIEND, SILKK THE SHOCKER, MIA X, & MYSTIKAI (C) (D) (T) NO LIMIT 53302/PRIORITY
8	7	5	12	BEEN AROUND THE WORD ITS ALL ABOUT THE BENUMBERS
9	9	9	4	IF YOU THINK I'M JIGGY (C) (D) BAD BOY 79115/ARISTA ◆ THE LOX
10)	10	11	8	BURN (C) (D) (T) RED ANT 119006/MERCURY ◆ MILITIA
11)	20		2	* * * GREATEST GAINER * * * NOTHIN' MOVE BUT THE MONEY • MIC GERONIMO FEAT. DMX & BLACK ROI (C) (T) 00 BLUNT 4939/TVT
12	11	10	11	JUST CLOWNIN' → WC FROM WESTSIDE CONNECTION (C) (D) (T) PAYDAY/FFRR 570043/ISLAND
13	12	12	17	I'M NOT A PLAYER (C) (D) (T) LOUD 64910/RCA
14)	16	_	2	ROMEO AND JULIET (C) (D) (T) RCA 64973 ◆ SYLK-E. FYNE FEATURING CHILI
15	14	14	12	GOING BACK TO CALI (C) (D) (T) (X) BAD BOY 79131/ARISTA THE NOTORIOUS B.I.G
16	13	13	17	(C) (D) BAD BOY 79122/ARISTA ◆ MASE (C) (D) BAD BOY 79122/ARISTA
17	15	15	10	ROXANNE '97 - PUFF DADDY REMIX ♦ STING & THE POLICI (M) (T) (X) A&M 582449*
18	17	16	13	YOU KNOW MY STEEZ (C) (D) (T) NOO TRYBE 38624/VIRGIN
19)	NE	w Þ	1	GETTIN' JIGGY WIT IT (C) (D) (V) COLUMBIA 78804
20	18		2	HANDLE UR BIZNESS (C) (D) (T) RELATIVITY 1664
21	19	24	3	SEND MY LOVE/SEND ONE YOUR LOVE (C) (D) DELICIOUS VINYL 71903 BORN JAMERICAN
22)	32	17	6	TWO WRONGS (C) COLEMAN/R&D PRODUCTIONS 72629/PRODIGY
23)	NE	w Þ	1	GET AT ME DOG (M) (X) DEF JAM 568523*/MERCURY
24)	26	20	13	JUST BECAUSE (C) (T) (X) MIGHTY 0001
25	22	19	19	IF I COULD TEACH THE WORLD ◆ BONE THUGS-N-HARMON (C) (D) RUTHLESS 6344/RELATIVITY
26	21	23	27	BACKYARD BOOGIE (C) (D) (T) PRIORITY 53282 ♦ MACK 1
27	31	27	34	NOT TONIGHT ▲ ◆ UI: KIM FEAT, DA BRAT, LEFT EYE, MISSY ELLIOTT & ANGIE MARTINE (C) (D) (M) (T) (X) UNDEAS/TOMMY BOY 98019/AG
28	29	22	16	MOURN YOU TIL I JOIN YOU ♦ NAUGHTY BY NATUR (C) (D) (T) TOMMY BOY 7427
29	25	21	32	UP JUMPS DA BOOGIE
30	28	18	13	THA HOP (C) (T) (X) BLUNT 4417/TVT
31)				(5) (7) (7)
	42	41	20	
32	42 37	-	20	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN THE PSYCHO REALI
=		41		(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC QUEEN PEN FEAT. TEDDY RILE
32	37 27	41 29	5	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) (IL MAN 97020/INTERSCOPE THE PARTY CONTINUES ↑ JD FEATURING DA BRA
32	37 27	41 29 26	5 19	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIL MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SOS DOEF 78786*/COLUMBIA SHOWDOWN THE PARTY CONTINUES \$\Delta\$ JD FEATURING DA BRA
32 33 34	37 27 NE	41 29 26	5 19 1	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) (LIC MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SO SO DEF 78786*/COLUMBIA SHOWDOWN SHOWDOWN C) (D) (T) RELATIVITY 1643 4, 3, 2, 1 LCOOL J FEAT. METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER
32 33 34 35	37 27 NE 33	41 29 26 W >	5 19 1 14	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIL MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SOS DOEF 78786*/COLUMBIA SHOWDOWN E-A-SKI FEATURING MONTELL JORDA (C) (D) (T) RELATIVITY 1643 4, 2, 1 LL COOL J FEAT, METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER (T) DEF JAM 568321*/MERCURY OFF THE BOOKS THE BEATNUTS FEAT. BIG PUNISHER & CUBAN LIN
32 33 34 35 36	37 27 NE 33 24	41 29 26 W >	5 19 1 14 9	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIL MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SO SO DEF 78786*/COLUMBIA SHOWDOWN ► E-A-SKI FEATURING MONTELL JORDA (C) (D) (T) RELATIVITY 1643 4, 3, 2, 1 ► LL COOL J FEAT, METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER (T) DEF JAM 568321*/MERCURY OFF THE BOOKS THE BEATNUTS FEAT. BIG PUNISHER & CUBAN LIN (C) (T) (C) RELATIVITY 1646 I*LL BE MISSING YOU ▲3 ◆ PUFF DADDY & FAITH EVANS (FEAT. 11)
32 33 34 35 36 37	37 27 NE 33 24 30	41 29 26 W > 25 32 34	5 19 1 14 9 23	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIL MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SO SO DEF 78786*/COLUMBIA SHOWDOWN (C) (D) (T) RELATIVITY 1643 4, 3, 2, 1 ◆ LL COOL J FEAT, METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER (T) DEF JAM 568321*/TMERCURY OFF THE BOOKS THE BEATNUTS FEAT, BIG PUNISHER & CUBAN LIN (C) (T) (X) RELATIVITY 1645 I'LL BE MISSING YOU ▲ 3 ◆ PUFF DADDY & FAITH EVANS (FEAT, 112 (M) (T) (X) BAD BOY 79097*/ARISTA
32 33 34 35 36 37 38	37 27 NE 33 24 30 35	41 29 26 w > 25 32 34 30	5 19 1 14 9 23 37	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIL' MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SO SO DEF 78786*/COLUMBIA SHOWDOWN E-A-SKI FEATURING MONTELL JORDA (C) (D) (T) RELATIVITY 1643 4, 3, 2, 1 L COOL JEAT, METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER (T) DEF JAM 568321*/MERCURY OFF THE BOOKS THE BEATNUTS FEAT. BIG PUNISHER & CUBAN LIN (C) (T) (X) RELATIVITY 1646 I'LL BE MISSING YOU A3 PUFF DADDY & FAITH EVANS (FEAT. 112 (M) (T) (X) BAD BOY 79097*/ARISTA GET IT WET (C) (D) (T) CREATOR'S WAY/ATLANTIC 98001/AG
32 33 34 35 36 37 38 39	37 27 NE 33 24 30 35 39	41 29 26 W > 25 32 34 30 35	5 19 1 14 9 23 37 18	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIL MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SOS DOEF 78786*/COLUMBIA SHOWDOWN ◆ E-A-SKI FEATURING MONTELL JORDA (C) (D) (T) RELATIVITY 1643 4, 3, 2, 1 ♦ LL COOL J FEAT, METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER (T) DEF JAM 568321*/MERCURY OFF THE BOOKS THE BEATNUTS FEAT. BIG PUNISHER & CUBAN LIN (C) (T) (X) RELATIVITY 1646 I'LL BE MISSING YOU ▲ 3 ♦ PUFF DADDY & FAITH EVANS (FEAT. 11.7 (M) (T) (X) BAD BOY 79097*/ARISTA GET IT WET (C) (D) (T) CREATOR'S WAY/ATLANTIC 98001/AG THE WORST (T) TOMMY BOY 436* WE GETZ DOWN ↑ RAMPAG
32 33 34 35 36 37 38 39 40	37 27 NE 33 24 30 35 39 23	41 29 26 W > 25 32 34 30 35 28	5 19 1 14 9 23 37 18 5	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIL MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SO SO DEF 78786*/COLUMBIA SHOWDOWN ► E-A-SKI FEATURING MONTELL JORDA (C) (D) (T) RELATIVITY 1643 4, 3, 2, 1 ← IL COOL JEAT, METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER (T) DEF JAM 568321*/MERCURY OFF THE BOOKS THE BEATNUTS FEAT, BIG PUNISHER & CUBAN LIN (C) (T) (X) RELATIVITY 1646 I*L BE MISSING YOU ▲ → PUFF DADDY & FAITH EVANS (FEAT, 11.2) (M) (T) (X) BAD BOY 79097*/ARISTA GET IT WET (C) (D) (T) CREATOR'S WAY/ATLANTIC 98001/AG THE WORST (T) TOMMY BOY 436* WE GETZ DOWN ◆ RAMPAG (C) (D) (M) (T) (X) ELEKTRA 64137/EEG THE BREAKS ◆ NADANUF FEATURING KURTIS BLOY
32 33 34 35 36 37 38 39 40	37 27 NE 33 24 30 35 39 23	41 29 26 W > 25 32 34 30 35 28	5 19 1 14 9 23 37 18 5	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIL MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SOS DOEF 78786*/COLUMBIA SHOWDOWN ◆ E-A-SKI FEATURING MONTELL JORDA (C) (D) (T) RELATIVITY 1643 4, 3, 2, 1 ♦ LL COOL J FEAT, METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER (T) DEF JAM 568321*/MERCURY OFF THE BOOKS THE BEATNUTS FEAT. BIG PUNISHER & CUBAN LIN (C) (T) (X) RELATIVITY 1646 I'LL BE MISSING YOU ▲ 3 ♦ PUFF DADDY & FAITH EVANS (FEAT. 11.7 (M) (T) (X) BAD BOY 79097*/ARISTA GET IT WET (C) (D) (T) CREATOR'S WAY/ATLANTIC 98001/AG THE WORST (T) TOMMY BOY 436* WE GETZ DOWN (C) (D) (M) (T) (X) ELEKTRA 64137/EEG THE BREAKS (C) (D) (T) REPRISE 17310/WARNER BROS. KILLAH PRIES
32 33 34 35 36 37 38 39 40 41	37 27 NE 33 24 30 35 39 23 40 45	41 29 26 W > 25 32 34 30 35 28	5 19 1 14 9 23 37 18 5 9	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIL MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SOS DEF 78786*/COLUMBIA SHOWDOWN ◆ E-A-SKI FEATURING MONTELL JORDA (C) (D) (T) RELATIVITY 1643 4, 3, 2, 1 ◆ LL COOL J FEAT, METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER (T) DEF JAM 568321*/TMERCURY OFF THE BOOKS THE BEATNUTS FEAT, BIG PUNISHER & CUBAN LIN (C) (T) (X) RELATIVITY 1643 FILL BE MISSING YOU ▲ → PUFF DADDY & FAITH EVANS (FEAT, 112 (M) (T) (X) BAD BOY 79097*/ARISTA GET IT WET (C) (D) (T) CREATOR'S WAY/ATLANTIC 9B001/AG THE WORST (T) TOMMY BOY 436* WE GETZ DOWN (C) (D) (M) (T) (X) ELEKTRA 64137/EEG THE BREAKS NADANUF FEATURING KURTIS BLOY (C) (D) (T) REPRISE 17310/WARNER BROS. ONE STEP (KILLAH PRIES (T) GEFEN 22308* WHAT I NEED THE BREAKS ◆ CRAIG MAC
32 33 34 35 36 37 38 39 40 41 42 43	37 27 NE 33 24 30 35 39 23 40 45 34	41 29 26 w > 25 32 34 30 35 28 33 38	5 19 1 14 9 23 37 18 5 9	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIL MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SO SO DEF 78786*/COLUMBIA SHOWDOWN ► E-A-SKI FEATURING MONTELL JORDA (C) (D) (T) RELATIVITY 1643 4, 3, 2, 1 ► IL COOL J FEAT, METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER (T) DEF JAM 568321*/MERCURY OFF THE BOOKS THE BEATNUTS FEAT. BIG PUNISHER & CUBAN LIN (C) (T) (X) RELATIVITY 1646 I*IL BE MISSING YOU ▲ → PUFF DADDY & FAITH EVANS (FEAT. 11.7 (M) (T) (X) BAD BOY 79097*/ARISTA GET IT WET (C) (D) (T) CREATOR'S WAY/ATLANTIC 98001/AG THE WORST (T) TOMMY BOY 436* WE GETZ DOWN WE GETZ DOWN (C) (D) (M) (T) (X) ELEKTRA 64137/EEG THE BREAKS NADANUF FEATURING KURTIS BLOV (C) (D) (M) (T) (X) ELEKTRA 64137/EEG THE BREAKS NADANUF FEATURING KURTIS BLOV (C) (D) (T) REPRISE 17310/WARNER BROS ONE STEP (T) GEFFEN 22308* WHAT I NEED C) MASTER P FEAT. PIMP C AND THE SHOCKE
32 33 34 35 36 37 38 39 40 41 42 43	37 27 NE 33 24 30 35 39 23 40 45 34	41 29 26 W ► 25 32 34 30 35 28 33 38 45	5 19 1 14 9 23 37 18 5 9 18 2	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIL MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SO SO DEF 78786*/COLUMBIA SHOWDOWN ► E-A-SKI FEATURING MONTELL JORDA (C) (D) (T) RELATIVITY 1643 4, 3, 2, 1 ← IL COOL J FEAT, METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER (T) DEF JAM 568321*/MERCURY OFF THE BOOKS THE BEATNUTS FEAT, BIG PUNISHER & CUBAN LIN (C) (T) (X) RELATIVITY 1646 I*LL BE MISSING YOU ▲ → PUFF DADDY & FAITH EVANS (FEAT, 11/2) (M) (T) (X) BAD BOY 79097*/ARISTA GET IT WET (C) (D) (T) CREATOR'S WAY/ATLANTIC 98001/AG THE WORST (T) TOMMY BOY 436* WE GETZ DOWN (C) (D) (M) (T) (X) ELEKTRA 64137/EEG THE BREAKS NADANUF FEATURING KURTIS BLOV (C) (D) (T) REPRISE 1731Q/WARNER BROS. NELLAH PRIES (C) (D) TSREET LIFE 78149/ALL AMERICAN I MISS MY HOMIES ◆ MASTER P FEAT, PIMP C AND THE SHOCKE (C) (D) (T) NIN HOMIES ◆ MASTER P FEAT, PIMP C AND THE SHOCKE
32 33 34 35 36 37 38 39 40 41 42 43 44	37 27 NE 33 24 30 35 39 23 40 45 34 43	41 29 26 W > 25 32 34 30 35 28 33 38 —————————————————————————————	5 19 1 14 9 23 37 18 5 9 18 2 16 25	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIE MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SOS DEF 78786*/COLUMBIA SHOWDOWN ◆ E-A-SKI FEATURING MONTELL JORDA (C) (D) (T) RELATIVITY 1643 4, 3, 2, 1
32 33 34 35 36 37 38 39 40 41 42 43 44 45	37 27 NE 33 24 30 35 39 23 40 45 34 41 36 38	41 29 26 W > 25 32 34 30 35 28 33 38 45 36 40	5 19 1 14 9 23 37 18 5 9 18 2 16 25 17	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LIL MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SOS DEF 78786*/COLUMBIA SHOWDOWN (C) (D) (T) RELATIVITY 1643 4, 3, 2, 1 ← LL COOL J FEAT, METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER (T) DEF JAM 568321*/MERCURY OFF THE BOOKS THE BEATNUTS FEAT, BIG PUNISHER & CUBAN LIN (C) (T) (X) RELATIVITY 1646 I*LL BE MISSING YOU A³ ← PUFF DADDY & FAITH EVANS (FEAT, 112* (C) (D) (T) CREATOR'S WAY/ATLANTIC 98001/AG THE WORST (T) TOMMY BOY 436* WE GETZ DOWN (C) (D) (T) CREATOR'S WAY/ATLANTIC 98001/AG THE BREAKS (C) (D) (T) REPRISE 17310/WARNER BROS ONE STEP (T) GEFFEN 223008* WHAT I NEED (C) (D) (T) STREET LIFE 78149/ALL AMERICAN LIMISS MY HOMIES ← MASTER P FEAT, PIMP C AND THE SHOCKE (C) (D) (T) ON LIMIT 53290/PRIORITY CLOSER (C) (D) (T) ON ARIST 13411 MO MONEY MO PROBLEMS ↑ THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MAS THE WORST (C) (D) (T) ON ARIST 13411 MO MONEY MO PROBLEMS ↑ THE NOTORIOUS B.I.G. (FEAT, PUFF DADDY & MAS
32 33 34 35 36 37 38 39 40 41 42 43 44 45 46	37 27 NE 33 24 30 35 39 23 40 45 34 43 41 36 38 RE-	41 29 26 W > 25 32 34 30 35 28 33 38 45 36 40 31	5 19 1 14 9 23 37 18 5 9 18 2 16 25 17 23	(C) (T) (X) LOC-N-UP 70310 THE STONE GARDEN (C) (D) (T) (X) RUFFHOUSE 78773/COLUMBIA MAN BEHIND THE MUSIC (C) (D) (T) LUE MAN 97020/INTERSCOPE THE PARTY CONTINUES (T) SOS DOEF 78786*/COLUMBIA SHOWDOWN ► E-A-SKI FEATURING MONTELL JORDAN (C) (D) (T) RELATIVITY 1643 4, 3, 2, 1 ► LI COOL J FEAT. METHOD MAN, REDMAN, DMX, CANIBUS AND MASTER (T) DEF JAM 568321*/MERCURY OFF THE BOOKS THE BEATNUTS FEAT. BIG PUNISHER & CUBAN LIN (C) (T) (X) RELATIVITY 1646 I*LL BE MISSING YOU ▲ → PUFF DADDY & FAITH EVANS (FEAT. 112 (M) (T) (X) BAD BOY 79097*/ARISTA GET IT WET (C) (D) (T) CREATOR'S WAY/ATLANTIC 98001/AG THE WORST (T) TOMMY BOY 436* WE GETZ DOWN (C) (D) (M) (T) (X) ELEKTRA 64137/EEG THE BREAKS (C) (D) (T) REPRISE 1731Q/WARNER BROS. ONE STEP (T) GEFFEN 22308* WHAT I NEED C CRAIG MAC (C) (D) (T) STREET LIFE 78149/ALL AMERICAN I MISS MY HOMIES → MASTER P FEAT. PIMP C AND THE SHOCKE (C) (D) (T) NO LIMIT 53290/PRIORITY CLOSER (C) (D) (T) (X) ARISTA 13411

Records with the greatest sales gains this week. ◆Videoclip availability. ● Recording Industry Association of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of 1 million units. Catalog no. is for cassette single. *Asterisk indicates catalog number is for cassette maxi-single; cassette single unavailable. (C) Cassette single availability. (D) CD single availability. (M) Cassette maxi-single availability. (T) Vinyl maxi-single availability. (V) Vinyl single availability. (V) CD maxi-single availability. (© 1998, Billboard/BPI Communications, and SoundScan, Inc.

Bilboard TOP R&B ALBUNS

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

SoundScan®

SoundScan®

Υ.	. ¥	S	ON		PEAK
THIS	LAST	2 WKS AGO	WKS. ON CHART	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEAK
				* * * No. 1 * * *	
(1)	1	4	20	BRIAN MCKNIGHT● MERCURY 536215 (10.98 EQ/16.98) 2 weeks at No. 1 ANYTIME	1
(2)	2	1	3	YOUNG BLEED ALL I HAVE IN THIS WORLD, ARE MY BALLS AND MY WORD	1
=				NO LIMIT 50738*/PRIORITY (10.98/16.98)	-
(3)	4	3	21	USHER ▲ LAFACE 26043/ARISTA (10.98/16.98) MY WAY	1
4	3	2	5	THE LOX BAD BOY 73015*/ARISTA (10.98/16.98) MONEY, POWER & RESPECT	1
(5)	9	10	34	K-CI & JOJO ● MCA 11613* (10.98/16.98) LOVE ALWAYS	5
6	5	6	13	LSG ▲ EASTWEST 62125/EEG (10.98/16.98) LEVERT.SWEAT GILL	2
7	6 7	7 5	16	MASE ▲² BAD BOY 73017* ARISTA (10.98/16.98) HARLEM WORLD	1
8	/	3	21	SOUNDTRACK ▲ LAFACE 26041/ARISTA (10.98 16.98) SOUL FOOD	1
	00	20	,,	* * * GREATEST GAINER * *	
9	22	20	11	WILL SMITH ▲ COLUMBIA 68683* (10.98 EQ/17.98) BIG WILLIE STYLE	9
10	10	9	14	MYSTIKAL ▲ BIG BOY/NO LIMIT 41620/JIVE (10.98 16.98) UNPREDICTABLE	1
11	8	8	13	ERYKAH BADU ▲ KEDAR 53109*/UNIVERSAL (10.98/16.98)	1
12	11	17	43	MARY J. BLIGE ▲ 2 MCA 11606* (10.98/16.98) SHARE MY WORLD	1
13	12	11	13	TIMBALAND AND MAGOO ■ BLACKGROUND/ATLANTIC 92772**AG (9 98/15 98) WELCOME TO OUR WORLD	9
14	14	15	21	MARIAH CAREY ▲3 COLUMBIA 67835 (10.98 EQ/17.98) BUTTERFLY	3
(15)	16	18	24	MASTER P ▲² NO LIMIT 50559*/PRIORITY (10.98/16.98) GHETTO D	1
16	13	12	15	JAY-Z ● ROC-A-FELLA/DEF JAM 536392*/MERCURY (10.98 EQ/16.98) IN MY LIFETIME, VOL. 1	2
17	18	14	12	2PAC ▲⁴ AMARU 41630*/JIVE (19.98/24.98) R U STILL DOWN? (REMEMBER ME)	1
18	17	13	18	JANET ▲ VIRGIN 44762 (11.98/17.98) THE VELVET ROPE	2
(19)	29	29	12	CHICO DEBARGE KEDAR 53088"/UNIVERSAL (10.98/16.98) LONG TIME NO SEE	14
20	21	24	28	JOE ● JIVE 41603* (11.98/16.98) ALL THAT I AM	4
21	15	19	30	PUFF DADDY & THE FAMILY ▲ BAD BOY 73012*/ARISTA (10.98/17.98) NO WAY OUT	1
22	19	16	22	BUSTA RHYMES ▲ ELEKTRA 62064*/EEG (10.98/16.98) WHEN DISASTER STRIKES	1
23	20	21	17	NAS ESCOBAR, FOXY BROWN, AZ AND NATURE AFTERMATH 90136*/INTERSCOPE (10.98/17.98) THE FIRM — THE ALBUM	1
24	23	23	8	QUEEN PEN LIL' MAN 90151*/INTERSCOPE (10.98/16.98) IS MY MELODY	22
25	24	30	17	UNCLE SAM STONECREEK 67731/EPIC (10.98 EQ/16.98) HS UNCLE SAM	24
26	25	26	64	DRU HILL ▲ ISLAND 524306 (10.98/16.98) ■S DRU HILL	5
27	26	28	26	SWV RCA 67525* (10.98/16.98) RELEASE SOME TENSION	5
28	28	22	12	VARIOUS ARTISTS IN THE RECINING THERE WAS DEP	4
				PRIORITY 50639* (11.98/17.98)	-
29	27	31	21	JON B. YAB YUM/550 MUSIC 67805/EPIC (10.98 EQ/16.98) COOL RELAX	25
30	36	45	19	NEXT ARISTA 18973 (10.98/15.98) IS RATED NEXT	29
31	30	36	20	BOYZ II MEN A MOTOWN 530819* (11.98/17.98) EVOLUTION	1
32	31	25	8	VARIOUS ARTISTS POLYGRAM TV 536204 (8.98/17.98) THE SOURCE PRESENTS HIP HOP HITS — VOLUME 1	25
(33)	34	38	38	GOD'S PROPERTY FROM KIRK FRANKLIN'S NU NATION ▲ GOD'S PROPERTY	1
34	33	33	12	B-RITE 90093/INTERSCOPE (10.98/16.98) MJG SUAVE HOUSE 53105*/UNIVERSAL (10.98/16.98) NO MORE GLORY	4
(35)	37	32	31	MISSY "MISDEMEANOR" ELLIOTT ▲ EASTWEST 62062*/EEG (10.98/16.98) SUPA DUPA FLY	1
(36)	39	37	28	SOUNDS OF BLACKNESS PERSPECTIVE 549029/A&M (10.98/16.98) IS TIME FOR HEALING	24
37	35	35	14	THREE 6 MAFIA RELATIVITY 1644 (10.98/15.98) CHPT. 2: WORLD DOMINATION	18
38	38	34	33	WYCLEE IFAN FEAT DEFLICEE ALL STARS A	
		-		RUFFHOUSE 67974*/COLUMBIA (10.98 EQ/16.98)	4
39)	42	43	15	H-TOWN RELATIVITY 1596 (10.98/15.98) LADIES EDITION	12
40	40	42	47	THE NOTORIOUS B.i.G. ▲ BAD BOY 73011*/ARISTA (19.98/24.98) LIFE AFTER DEATH	1
41	32	27	15	RAKIM ● UNIVERSAL 53113* (10.98/16.98) THE 18TH LETTER	1
				* * * HOT SHOT DEBUT * * *	
42	NE	N Þ	1	VARIOUS ARTISTS THUMP 9960 (10.98/15.98) OLD SCHOOL FUNK II	42
43	41	40	14	KAREN CLARK-SHEARD ISLAND 524397 (10.98/17.98) IS FINALLY KAREN	28
44	45	47	19	LUTHER VANDROSS ● ONE NIGHT WITH YOU — THE BEST OF LOVE VOLUME 2	17
(45)	48	58	51	LV 68220/EPIC (10.98 EQ/17.983) TRU ▲ NO LIMIT 50660*/PRIORITY (12.98/18.98) TRU 2 DA GAME	2
	1	50		VADIOUS APTISTS	
(46)	56		2	AWOL/NOO TRYBE 45440/VIRGIN (9.98/14.98) WESTCOAST TRIPPIN' — AWOL KILLA COMPILATION	46

4	PHENOMENON	LL COOL J ▲ DEF JAM 539186*/MERCURY (11.98 EQ417.98)	17	41	43	47
1	KENNY G GREATEST HITS	KENNY G ▲ ARISTA 18991 (10.98/17.98)	12	46	49	48)
4	98) CONTAGIOUS	PEGGY SCOTT-ADAMS MISS BUTCH 4005/MARDI GRAS (9.98/1	13	52	66	49
1	FLAME	PATTI LABELLE MCA 11642 (10.98/16.98)	33	54	46	5 0
	**	* * PACESETTER *				
- 1	BRAND NEW	SALT-N-PEPA ● RED ANT/LONDON 828959*/ISLAND (10.97/17.98	16	85	83	51)
2	— THE SONGS OF BABYFACE	THE WHISPERS INTERSCOPE 90111 (10.98/16.98) SONGBOOK VOLUME ON	11	61	60	52
3	ICE CREAM MAN		89	51	54	53)
6	MONEY TALKS — THE ALBUM	SOUNDTRACK ● ARISTA 18975 (10.98/16.98)	25	50	51	54
4	OON'T GO AGAINST THE GRAIN	GP WU MCA 11587 (10.98/16.98) IS	2	_	44	55
1	ING RELATED — THE SOUNDTRACK	SOUNDTRACK ▲² DEATH ROW 53509*/PRIORITY (12.98/19.98)	19	49	55	56
2	98) USUAL SUSPECTS	5TH WARD BOYZ RAP-A-LOT/NO0 TRYBE 45117/VIRGIN (10.98/1	12	66	59	57
14	GINUWINE THE BACHELOR	GINUWINE ▲ 550 MUSIC 67685/EPIC (10.98 EQ/16.98)	70	57	57	58
1	I'M BOUT IT	SOUNDTRACK ● NO LIMIT 50643*/PRIORITY (10.98/16.98)	38	55·	53	59
3	FEATURINGICE CUBE	ICE CUBE PRIORITY 51037 (10.98/16.98)	8	48	62	60
8	LUNITIK MUZIK	LUNIZ NOO TRYBE 44939/VIRGIN (10.98/16.98)	13	44	50	61
5	BASED ON A TRUE STORY	MACK 10 ● PRIORITY 50675* (10.98/16 98)	21	53	58	62
1	TIMELESS	BIG BUB KEDAR 53074*/UNIVERSAL (10.98/16.98) HS	16	59	63	63
3	BEBE WINANS	BEBE WINANS ATLANTIC 83041/AG (10.98/16.98)	15	73	64	64
3	THIS TIME IT'S PERSONAL	SOMETHIN' FOR THE PEOPLE	20	56	47	65
1		WARNER BROS. 46/53 (9.98/15.98) HS	28	65	67	66)
		MAKAVELLA				_
1	LUMINATI: THE 7 DAY THEORY	DEATH ROW 90039*/INTERSCOPE (10.98/16.98) THE DON KIL	67	67	65	67
1	ALL EYEZ ON ME	2PAC ▲ DEATH ROW/INTERSCOPE 524204*/ISLAND (19.98/24.98)	105	60	61	68
6	BASED ON A TRUE STORY		10	96	68	69
13	ADRENALINE RUSH	TWISTA CREATOR'S WAY/ATLANTIC 92757*/AG (10.98/15.98)	33	62	71	(70)
2	98/17.98) JACKIE BROWN	SOUNDTRACK A BAND APART MAVERICK 46841* WARNER BROS. (11	7	39	52	71
3	GET IT HOW U LIVE!!	HOT BOYS CASH MONEY 9614 (10.98/17.98)	12	NTRY	_	72)
2:	.98) HS GHETTO CYRANO	CHRISTION ROC-A-FELLA/DEF JAM 536281*/MERCURY (10.98 EQ/1	14	74	69_	73
7.	WHAT'CHA WANNA DO?	PARTNERS-N-CRIME UPPER LEVEL 0006 (10.98/15.98)	2	-	73	74)
7	OVER — A NIGHT AT NATALIES	SOUNDTRACK MCA 11549 (10.98/17.98) NEW YORK UNDERC	2	_	100	75)
21	THE JOURNEY	IMMATURE MCA 11668 (10.98/16.98)	19	-	97	76)
1	WU-TANG FOREVER	WU-TANG CLAN ▲ 4 LOUD 66905*/RCA (19.98/24.98)	36	79	87	77)
1	KENNY LATTIMORE	KENNY LATTIMORE ● COLUMBIA 67125 (10.98 EQ/16.98)	82	91	82	78
7	PARTY OVER HERE 1998	VARIOUS ARTISTS EASTWEST 62088/EEG (11 98/17.98)	1	NÞ	NE	79
1	MTV UNPLUGGED EP	MAXWELL COLUMBIA 68515 (7.98 EQ/13.98)	30	82	86	80
8	XWELL'S URBAN HANG SUITE	MAXWELL ▲ COLUMBIA 66434* (10.98 EQ/16.98) ■S M	97	68	77	81
1	SECRETS	TONI BRAXTON ▲ 6 LAFACE 26020/ARISTA (10.98/16.98)	86	83	76	82
4	IT'S ON TONIGHT	SAM SALTER LAFACE 26040/ARISTA (10.98/15.98) HS	18	77	74	83
13	LAST MAN STANDING	MC EIHT EPIC STREET 68041*/EPIC (10.98 EQ/16.98)	13	75	79	84
7	ROME	ROME ▲ GRAND JURY 67441/RCA (10.98/15.98)	43	86	75	85
3	HARD CORE	LIL' KIM ▲ UNDEAS/ATLANTIC 92733*/AG (10.98/16.98)	65	84	85	86
4	98) THE WAR REPORT	CAPONE -N- NOREAGA PENALTY 3041*/TOMMY BOY (10.98/15	29	87	84	87
6	THE BITCH GIT IT ALL	MARVIN SEASE JIVE 41619 (10.98/15.98)	9		90	88
3	INVITATION ONLY	WILL DOWNING MERCURY 536350 (10.98 EQ/16.98)	15	70	80	89
1	BADUIZM	ERYKAH BADU ▲ * KEDAR 53027*/UNIVERSAL (10.98/15.98)	52	81	78	90
4	CHANGIN' THE GAME	LUKE LUKE RECORDS II 524448/ISLAND (10.98/16.98)	13	72	72	91
13	NE DAY IT'LL ALL MAKE SENSE	COMMON RELATIVITY 1535* (10.98/15.98)	19	78	88	92
	MTV UNPLUGGED NYC 1997	BABYFACE ● EPIC 68779 (10.98 EQ/16.98)	11	63	81	93
3:	WITT ON LOUGED INTO 1997		11	69	89	94
_	MTV PARTY TO GO 98	VARIOUS ARTISTS TOMMY BOY 1234 (12.98/17.98)	22	99	95	95
4			22			96
4	MTV PARTY TO GO 98	MR. SERV-ON NO LIMIT 50717*/PRIORITY (10.98/16.98)	32	90	91	
3: 4: 5: 2:	MTV PARTY TO GO 98 LIFE INSURANCE	MR. SERV-ON NO LIMIT 50717*/PRIORITY (10.98/16.98) MIA X ● NO LIMIT 50705*/PRIORITY (10.98/16.98)		90 80	91 70	97
5	MTV PARTY TO GO 98 LIFE INSURANCE UNLADY LIKE	MR. SERV-ON NO LIMIT 50717*/PRIORITY (10.98/16.98) ■ MIA X ● NO LIMIT 50705*/PRIORITY (10.98/16.98) MIC GERONIMO 8LUNT 4930*/TVT (10.98/16.98) ■	32	80		-
41 5 2 21	MTV PARTY TO GO 98 LIFE INSURANCE UNLADY LIKE VENDETTA	MR. SERV-ON NO LIMIT 50717*/PRIORITY (10.98/16.98) ■ MIA X ● NO LIMIT 50705*/PRIORITY (10.98/16.98) MIC GERONIMO 8LUNT 4930*/TVT (10.98/16.98) ■ SCARFACE ▲ RAP-A-LOT/NOO TRYBE 42799*/MIRGIN (10.98/16.98)	32 14	80	70 RE-E	97

Dalbums with the greatest sales gains this week. ● Recording Industry Assn. Of America (RIAA) certification for shipment of 500,000 album units. ▲ RIAA certification for shipment of 100 mills, with multiplatinum titles indicated by a numeral fice when the RIAA multiplies shipments by the number of discs and/or tapes. "Asterisk indicates LP is available, foot tape prices, and CD prices for BMG and WEA labels, are suggested lists. Tapested lists. Tapested lists. Tapested lists. Tapested lists and WEA labels, are suggested lists. Tapested lists and WEA labels, are suggested lists. Tapested lists and WEA labels, are suggested lists. Tapested lists and WEA labels are suggested lists. Tapested lists and weak labels are suggested lists. Tapested lists and weak labels are suggested lists. Tapested lists are suggested lists. Tapested lists. Tapested lists are suggested lists are suggested lists. Tapested lists are suggested lists. Tapested lists are suggested

JUNIOR WELLS (1934-1998)

We'll miss you "Hoodoo Man" Your friends at Telarc and Sony Disc Manufacturing.

Montell Jordan Ready To 'Ride'

Third Set On Def Jam Targets Female Fans

BY ANITA M. SAMUELS

LOS ANGELES—Montell Jordan's appeal to his female fans is the key element in Def Jam/Def Soul's marketing plans for his third album, "Let's Ride," due March 31.

At least seven black women's hair magazines are already planning contests. In addition, hair stylists were serviced with full-length advances of the album for play at their salons. The label will also target promotions at hair shows.

The album is what Jordan calls the "progression of a story that gets better with time."

"The lyrical content has become more profound; my vocal abilities are focused, and more mature," Jordan says. "The production is better, and I think the topics spoken on

have more substance."
So far, the first single, "Let's Ride," featuring Master P, has already garnered more than 700 spins at radio, according to Broadcast Data Systems. Lyor Cohen, president/co-owner of Def Jam Recordings, says it's a good indication that the record will have longevity. Cohen adds that Def Jam expects 80 stations to play the record.

"It's one of the biggest urban add weeks in the history of Def Jam," he says. The track will be released commercially March 10.

R&B WGCI Chicago PD Jay Alan says "Let's Ride" will be the biggest record in his city. Jordan is also well-received in Memphis. Says WHRK Memphis music director Eileen Nathaniels, "This one will really work. Montell will win with this one."

Jordan's hits have spanned the pop, R&B, and rap charts, which has made it difficult for fans to categorize him. "After [the hit single] 'This Is How We Do It,' people didn't think he could do it again," says Kevin Liles, senior VP of Def Jam. "People still doubt him as a true R&B artist, but this album will put a stamp of approval productionand image-wise on him."

Jordan's first album, 1995's "This Is How We Do It," has sold 1.2 million copies, according to SoundScan,

spawning a single of the same name that sold 1 million copies. Jordan became the first Def Jam artist to hold the No. 1 spot on the Hot 100 Singles chart for seven weeks.

In 1997, he followed up with "More..." That album's first single, "I Like," was also featured on the "Nutty Pro-

fessor" soundtrack and sold 476,000 copies, according to SoundScan. Two subsequent singles from "More . . ."— "What's On Tonight" and "Falling"—also made the Hot R&B Singles and Hot 100 charts and sold 608,000 and 361,000 copies, respectively.

"I'm coming off a big pop audience," he says. "A lot of people were still confused on 'More...,' but I'm establishing who I am."

For his new album, Jordan elected to work with Master P on both vocals and production; Master P's production company, Beats by the Pound, served as part of Jordan's camp of producers. "Master P added flavor to the record," Jordan says.

Says Liles, "The combination of Master P and Montell Jordan will be well-received. I really like the record."

Others who worked on the project are J Dub of Noontime and Teddy Bishop, who produced "Let's Ride." Rapper Redman lends his expertise on the song "Anything & Everything." Jordan's own company, Mo' Slang Productions, did about 80% of the production work, says the artist.

WELL-ROUNDED EFFORT

Jordan says that the music on this album is wide-ranging. "I'm not pigeonholed into one category. We did a (Continued on page 26) EES

Leading Man. Usher, right, talks with video director Hype Williams during the video shoot for Usher's single "Nice & Siow" in Paris. The video, filmed in October, showcases Usher as the leading man in an adventurous and romantic story line.

Former Brand New Heavy Has Brand-New Bag; Grammy Tour Explains Music Biz For Students

YOU GO, GRRRL: N'Dea Davenport has inked an international deal with V2 Records. The former lead diva of the Brand New Heavies was previously signed with Delicious Vinyl Records. Her deal is thought to be an integral part of V2's agreement with Delicious Vinyl to distribute and market the label's product (Billboard Bulletin, Feb. 10). Davenport, who was the Brand New Heavies' writing and production force, is recording a solo album. In addition to her own compositions, it will feature her renditions of Neil Young's "Old Man" and Bobby "Blue" Bland's "Save Your Love."

Davenport, who is also an instrumentalist, produced some of the album's tracks with **Daniel Lanois**, who coproduced one of the songs, and

The annual Grammy in the Schools tour visited Los Ange-

les high school music students Feb. 10 at the University of

Southern California. Among the artists on hand with

National Academy of Recording Arts and Sciences

(NARAS) president/CEO Michael Greene were Kenny

career opportunities in the music industry. The tour, which

will hit college campuses, will reach an estimated 15,000 students in the Los Angeles area. The 16-city education-

School in Los Angeles. Columbia recording artists Des-

tiny's Child and Kimberly Scott, and Jagged Edge par-

ticipated in the program. The participating school in each

area that records the largest percentage-point increase in

The tour is designed to educate young people about

Dallas Austin.

Davenport says V2 has "the potential to take music to a new level in crossing over to the new millennium." She adds that V2 accepts artists as "people that really have a creative platform [and who] want to do something different and want to contribute musically and culturally."

GRAMMY EDUCATION:

Lattimore and All-4-One.

The Rhythm and the Blues

by Anita M. Samuels

attendance between Jan. 26 and May 1, compared with its 1997 figures, will win a private concert by a Columbia recording artist.

THE PRODUCER, NOW KNOWN AS ARTIST: Jermaine Dupri, sometimes known as "JD," will join the growing ranks of producer-cum-recording artists. "Life In 1472," Dupri's solo venture, features a slew of guest artists such as Mariah Carey, Usher, Da Brat, Mase, Snoop Doggy Dogg, and Too \$hort. JD's first single, "The Party Continues," is already creating an industry interest. Dupri is enjoying success with his production efforts on Usher's "Nice & Slow," which is dominating Billboard's Hot 100 Singles, Hot

board's Hot 100 Singles, Hot R&B Singles, and Hot R&B Singles Sales charts.

RANDY'S MOODS: Like warm Alaga Syrup over homemade biscuits, Randy Crawford's voice whets the appetite. Her latest Blue Moon/Atlantic effort, "Every Kind of Mood—Randy, Randi, Randee," showcases the singer's definitive vocal range.

Although a variety of string

arrangements and piano stylings complements Crawford on the 15-track album, her voice stands on its own as an instrument, The sultry message-getting ballad "Bye Bye" is the first single.

HIGHER HEIGHTS: MJJ Music, a division of Sony Music, has named Komeka Freeman product manager. Formerly artist development representative, black music division, at PolyGram Records, Freeman will be based in the Los Angeles office of MJJ Music. Freeman will work on marketing strategies for all MJJ Music releases, including those from Rebbie Jackson, 3T, and Tatyana Ali.

MERITORIOUS IMAGES: The NA ACP Image Awards honored Kenneth "Babyface" Edmonds with the entertainer of the year award Saturday (14) at the Pasadena (Calif.) Civic Auditorium. Hall of Fame winners included Nancy Wilson and the Isley Brothers. The show was hosted by Gregory Hines and Vanessa L. Williams and featured performances by Boyz II Men, Kirk Franklin With God's Property, and the Neville Brothers.

RIGHT ON THE MARK: On his latest release, "This Time Around" (Bullseye Blues), Otis Clay demonstrates the soul that's the foundation of great R&B music. The album showcases a host of musicians who mix keyboards, drums, and B-3 organ with a stellar horn section, including trumpet, trombone, and baritone and tenor sax. It's a welcome change from the familiar tracked music of the '90s.

MONTELL JORDAN

Audience With The Queen. While promoting his new DV8/A&M album, "Untitled," Billy Porter opened two shows for Aretha Franklin Dec. 3-4 at Chicago's House of Blues. Shown backstage at the House of Blues are Porter, left, and Franklin.

FOREVER IN HARMONY. FOREVER IN OUR HEARTS.

CARLWILSON

1946 - 1998

O1978 (Michapitor Entertaines in Propositio

BILLBOARD'S - EATS - E **?** S ALBUM CHART

		, ,	
. ×	_ ×	WKS. ON CHART	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE AND RACK SOUNDSCAN® SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY
THIS	LAST WEEK	WKS	ARTIST FEBRUARY 21, 1998 IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)
①	1	8	★ ★ NO. 1 ★ ★ ★ QUEEN PEN LIL' MAN 90151*/INTERSCOPE (10.98/16.98) MY MELODY
2	2	7	BILLIE MYERS UNIVERSAL 53100 (10.98/16.98) GROWING PAINS
3	3	58	BARENAKED LADIES REPRISE 46393/WARNER BROS. (10.98/16.98) ROCK SPECTACLE
4	4	19	NEXT ARISTA 18973 (10.98/15.98) RATED NEXT
5	5	2	DIXIE CHICKS MONUMENT 68195/SONY (NASHVILLE) (10.98 EQ/16.98) WIDE OPEN SPACES
6	7	40	ALLURE TRACK MASTERS/CRAVE 67848*/EPIC (10.98 EQ/16.98) ALLURE
7	8	8	ALANA DAVIS ELEKTRA 62112/EEG (10.98/16.98) BLAME IT ON ME
8	12	20	ALEJANDRO FERNANDEZ SONY DISCOS 82446/SONY (9.98 EQ/14.98) ME ESTOY ENAMORANDO
9	9	20	CORNERSHOP LUAKA BOP 46576/WARNER BROS. (10.98/15.98) WHEN I WAS BORN FOR THE 7TH TIME
10	NE	w Þ	LOS TEMERARIOS AFG SIGMA 0515/FONOVISA COMO TE RECUERDO
1	NE	w Þ	GOLDIE FFRR/LONDON 828983/ISLAND (16.98 CD) SATURNZRETURN
12	10	44	DAFT PUNK SOMA 42609*/VIRGIN (10.98/16.98) HOMEWORK
13	13	20	SOMETHIN' FOR THE PEOPLE WARNER BROS. 46753 (9.98/15.98) THIS TIME IT'S PERSONAL
14	11	4	DJ SHADOW MO WAX/FFRR 540867*/LONDON (10.98/16.98) PREEMPTIVE STRIKE
15	16	23	SOUNDS OF BLACKNESS PERSPECTIVE 549029/A&M (10.98/16.98) TIME FOR HEALING
16	14	30	MICHAEL PETERSON REPRISE (NASHVILLE) 46618/WARNER BROS. (NASHVILLE) (10.98/16.98) MICHAEL PETERSON
1	19	6	ANITA COCHRAN WARNER BROS. (NASHVILLE) 46395 (10.98/16.98) BACK TO YOU
18	17	20	THE KINLEYS EPIC (NASHVILLE) 67965/SONY (NASHVILLE) (10.98 EQ/15.98) JUST BETWEEN YOU AND ME
19	25	6	SEVENDUST TVT 5730 (10.98/16.98) SEVENDUST
20	22	11	SARAH BRIGHTMAN & THE LONDON SYMPHONY ORCHESTRA NEMO STUDIO 56511/ANGEL (16.98 CD) TIME TO SAY GOODBYE
21	6	2	HUM RCA 67446* (10.98/16.98) DOWNWARD IS HEAVENWARD
22	18	39	LEE ANN WOMACK DECCA 11585/MCA NASHVILLE (10.98/15.98) LEE ANN WOMACK
23	15	2	GP WU MCA 11587 (10.98/16.98) - DON'T GO AGAINST THE GRAIN
24	24	15	BUENA VISTA SOCIAL CLUB WORLD CIRCUIT/NONESUCH 79478/AG (17.98 CD) BUENA VISTA SOCIAL CLUB
(25)	36	24	DIANA KRALL IMPULSE! 233/GRP (16.98 CD) LOVE SCENES

The Heatseekers chart lists the best-selling titles by new and developing artists, defined as those who have never appeared in the top 100 of The Billboard 200 chart. When an album reaches this level, the album and the artists's subsequent albums are immediately ineligible to appear on the Heatseekers chart. All albums are available on cassette and CD. *Asterisk indicates vinyl LP is available. Albums with the greatest sales gains. © 1998, Billboard/BPI Communications.

26	20	6	AVALON SPARROW 51639 (10.98/15.98)	A MAZE OF GRACE
27)	30	3	CHERRY POPPIN' DADDIES MOJO 53081/UNIVERSAL (12.98	CD) ZOOT SUIT RIOT
28	21	14	KAREN CLARK-SHEARD ISLAND 524397 (10.98/17.98)	FINALLY KAREN
29	23	15	NEW LIFE COMMUNITY CHOIR FEAT. JOHN P. KEE NEW LIFE 43108	B/VERITY (10.98/16.98) STRENGTH
30	28	32	LIMP BIZKIT FLIP 90124/INTERSCOPE (8.98/12.98)	THREE DOLLAR BILL, Y'ALL
31	29	16	ROY D. MERCER CAPITOL NASHVILLE 21144 (7.98/12.98)	HOW BIG'A BOY ARE YA? VOLUME 3
32)	38	3	FATBOY SLIM ASTRALWERKS 6203*/CAROLINE (16.98 CD)	BETTER LIVING THROUGH CHEMISTRY
33	26	2	MARY LOU LORD WORK 67574/EPIC (7.98 EQ/13.98)	GOT NO SHADOW
34)	42	3	BIG WRECK ATLANTIC 83032/AG (10.98/15.98)	IN LOVING MEMORY OF
35	40	2	JOSE LUIS RODRIGUEZ WITH LOS PANCHOS SONY DISCOS 8263	35/SONY (8.98/14.98) INOLVIDABLE
36	34	6	COAL CHAMBER ROADRUNNER 8863 (10.98/15.98)	COAL CHAMBER
37	27	4	RHETT AKINS DECCA 70001/MCA NASHVILLE (10.98/16.98)	WHAT LIVIN'S ALL ABOUT
38	32	3	MILA MASON ATLANTIC (NASHVILLE) 83059/AG (10.98/16.98)	THE STRONG ONE
39	33	4	STEVE GREEN SPARROW 51638 (10.98/15.98)	THE FAITHFUL
40	NI	EW >	KRISTIN HERSH THROWING 10429/RYKODISC (16.98 CD)	STRANGE ANGELS
41	31	79	JACI VELASQUEZ MYRRH/WORD 67823/EPIC (10.98 EQ/15.98)	HEAVENLY PLACE
42	41	15	WILL DOWNING MERCURY 536350 (10.98, EQ/16.98)	INVITATION ONLY
43	37	13	BIG BUB KEDAR 53074*/UNIVERSAL (10.98/16.98)	TIMELESS
44	35	50	SNEAKER PIMPS CLEAN UP 42587/VIRGIN (10.98/15.98)	BECOMING X
45	43	12	SAM SALTER LAFACE 26040/ARISTA (10.98/15.98)	IT'S ON TONIGHT
46	45	10	ROY D. MERCER CAPITOL NASHVILLE 54781 (9.98/15.98)	HOW BIG'A BOY ARE YA? VOLUME 1
47)	RE-	ENTRY	CHANTAL KREVIAZUK COLUMBIA 67926 (7.98 EQ/11.98)	UNDER THESE ROCKS AND STONES
48	RE-	ENTRY	BUJU BANTON GERMAIN 2068*/VP (9.98/14.98)	INNA HEIGHTS
49	44	2	AIR SOURCE 6644*/CAROLINE (16.98 CD)	MOON SAFARI
50	39	2	DARYL COLEY WITH THE NEW GENERATION SINGERS REUNION CHOIR VERIT	Y 43024 LIVE IN OAKLAND — HOME AGAIN

BILLBOARD'S WEEKLY COVERAGE OF HOT PROSPECTS FOR THE HEATSEEKERS CHART . BY DOUG REECE

PASTICHE POP: You can add Capitol's Bran Van 3000 to the growing number of quirky, everything-but-the-kitchensink bands taking modern rock radio by storm.

Specializing in a fusion of rock, hip-hop, and various and

Who's Who. Similar to his self-titled debut. DJ Honda's second set for Relativity, "HII," due March 24, features a variety of guests. De La Soul, KRS-One, the Beatnuts, Keith Murray, and members of the Pharcyde and the X-Ecutioners are joined by several other artists, D.I. Honda will begin a majormarket tour accompanied by album collaborators Mos Def and Missin' Linx in March, the same month a clip for "On The Mic" is delivered to video outlets.

sundry samples, the nine members of the Montreal-based act artfully ping-pong from ragga to rave, R&B to rap, with shades of rock and roots coloring in between.

The band's album, "Glee," bows here March 10. It was released by Audiogram Records in the act's home country last year to a warm critical and commercial welcome.

So far, the success of the band's first single in the U.S., "Drinking In L.A.," shows strong signs of mirroring that reception.

For the week ending Feb. 6, Broadcast Data Systems detected 36 modern rock stations on the song.

Ron Bunce, PD at heavy

Sacramento, Calif., reports that the song has garnered top five phones at the station for the nast three weeks. reacting in dayparts across the board with female and male listeners. The song's hipness quotient, he adds, has so far kept away the modern AC stations.

The track has also prompted some other responses.

"We have had some curiosity calls, people asking if it

was produced by Beck or if he was involved somehow. But as far as we're concerned, this is a very original song that happens to borrow from a lot of different sounds," says Bunce.

MEETING OF THE MINDS: When Rob Halford, former Judas Priest front man, teamed with John Lowery to

Angelic Muse. Rykodisc released the stunning sophomore album "Strange Angels" by former Throwing Muses member Kristin Hersh Feb. 3. Alongside cuts from acts like Soul Coughing and Ani DiFranco, a cut from that album, "Shake," will appear on an Americans for Radio Diversity benefit album, tentatively set for release in early May by No Alternative Records.

rotation supporter KWOD REGIONAL HEATSEEKERS NO. 1s

THE REGIONAL ROUNDUP

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

WEST NORTH CENTRAL

- Billie Myers Growing Pains
 Dixie Chicks Wide Open Spaces

- Dixie Chicks Wide Open Spaces
 Michael Peterson Michael Peterson
 The Kinleys Just Between You And Me
 Anita Cochran Back To You
 Somethin' For The People This Time It's Pers
 Lee Ann Womack Lee Ann Womack
 Mana Davis Blame It On Me
 Next Rated Next

- MIDDLE ATLANTIC

 1. Queen Pen My Melody
 2. Beenie Man Many Moods Of Moses
 3. Next Rated Next
 4. Billie Myers Growing Pains
 5. Alana Davis Blame It On Me
 6. GP Wu Don't Go Against The Grain
 7. Barenaked Ladies Rock Spectacle
 8. Allure Allure
 9. Sevendust Sevendust
 10. Cornershop When I Was Born For The 7Th Time

create songs for "Voyeurs," his vision for the album-to be released March 10 on Trent Reznor's Nothing label under the band name Two-was a bit far afield sonically from its current state, he admits.

A chain of fluidly synchronized events, which began with Halford looking for studio space in New Orleans to record the album, brought him to Reznor's studio.

After checking out the facilities, Halford casually left demo tapes with the Noth-

ing principal.
"Trent called me

up and offered me a deal, but he also had some ideas after living with the tapes for a while about taking the songs to another place musically," says Halford. "I wasn't expecting that, and I couldn't grasp what he was trying to suggest until I went back to New Orleans and he presented sort of a blueprint of what he was interested in doing.

"It was the seed of what turned out to be a light-yearsaway version of 'Voyeurs' that without, we would have never truly realized the vision of where we could go with these songs," he adds.

Fans will get a taste of the new sound from a forthcoming clip for album single "I Am A Pig," directed by infamous porn director Chi Chi LaRue.

EELING RIGHT: Columbia hard rock outfit Clutch will be providing free admission for several lucky female guests throughout its Ladies Night in Cambodia '98 tour. The number

Here's The Drill. Reprise act Drill Team will play in Texas March 18-April 5, then move to Boston, where it will play residencies in the city and outlying areas April 8-26, to be followed by a similar pattern April 28-May 12 in the Chicago metro area. This month, the band, whose album "Hope And Dream Explosion" bows March 24, plays West Coast dates, including a Feb. 23 stop at the Viper Room in Los Angeles.

of free passes handed out will change with each venue on the tour, which begins Wednesday (18) at the Palladium in Worcester, Mass. Also on the bill are Limp Bizkit and Sevendust. Clutch's Columbia debut, "The Elephant Riders," produced by Jack Douglas, bows April 14.

CARL WILSON, 51, DIES

(Continued from page 13)

Leaf notes that during this period, Carl acted as his eldest brother's right hand on the production side: "He was in the studio with Brian most closely in '65-'67, through the 'Pet Sounds'-'Good Vibrations' era. He was a trusted ear that Brian could turn to."

Carl's standing within the Beach Boys grew as Brian's drug and emotional problems burgeoned. In 1967-68, Carl was the lead voice on such Hot 100 Singles chart entries as "Wild Honey" (No. 31), "Darlin'" (No. 19), and "Friends" (No. 47).

In 1969, Carl made his debut as a producer and handled lead vocal chores on the group's breathtaking cover of the Ronettes' 1966 single "I Can Hear Music." The song, which took an audible cue from Brian's Phil Spector-influenced productions, spent 10 weeks on the Hot 100 Singles chart, climbing to No. 24.

Carl's influence continued to be felt after the Beach Boys segued to Reprise and then their own Brother imprint. He offered sparkling lead vocal work on "It's About Time" (on "Sunflower," 1970), "Long Promised Road" and the rerecorded "Surf's Up," (on "Surf's Up," 1971), "Marcella" and "All This Is That" (on "Carl And The Passions/So Tough," 1972), and "The Trader" (on "Holland," 1973). "Holland" featured Blondie Chaplin and Ricky Fataar, former members of the South African group Flame; Carl had produced their 1970 album on Brother.

Carl soldiered on with the Beach Boys through the '70s, but he became impatient with the band's increasing orientation as a oldies act in the wake of 1974's smash "Endless Summer" compilation and 1976's popular but poorly reviewed "15 Big Ones," a set brimming with cover tunes. During this period, Brian's participation in the group was sporadic at best.

SOLO EFFORTS

Discomfort with the group's inability to move forward creatively helped catalyze Carl's solo career. He recorded two albums for Chicago producer James William Quercio's Caribou Records: 1981's "Carl Wilson," which he supported with a solo tour, and 1983's "Youngblood." Although these sets received praise for Carl's lovely vocal work, they failed commercially: "Carl Wilson" logged only two weeks on Billboard's Top LPs & Tapes chart, peaking at No. 185, while "Youngblood" failed to chart. However, "Heaven," a song from the '81 solo debut, went on to become a staple of Beach Boys concerts.

Despite Brian's continuing absence and Dennis' drowning death in December 1983, Carl rejoined the Beach Boys fold and stayed on into a period of renewed vitality. He witnessed Brian's return to the band for the 1985 Caribou album "The Beach Boys" and played a key role in their commercial rebirth. In 1989, Carl sang the vocal hook on "Kokomo," a song drawn from the soundtrack to the film "Cocktail"; it became the Beach Boys' first No. 1 single in 22 years.

He continued to tour valiantly with the Beach Boys following his diagnosis with cancer last year, although he was

sometimes forced to perform in a chair.
Wilson is survived by his wife, Gina, and two sons from a previous marriage, Jonah and Justyn. Funeral services were held Feb. 10 at Westwood United Methodist Church in Los Angeles.

THE AGONY

THE ECSTASY

212-536-6453

THE NUMBER

From the highest highs to the deepest sighs, from the gentle reminder to the hard sell – advertising simply doesn't get any better than this. The editors of Adweek have spent countless hours combing through the past year's TV spots in order to produce a reel of the finest advertising around. So order Adweek's Best Spots of 1997, and experience the best that advertising has to offer.

Send me Best Spots of 1997, 50 spots for \$225*	□ 3/4" NTSC □ 3/4" PAL		
☐ Send me Best Spots of 1996 and 1997, 2 reels, 50 spots each for \$325°	□ VHS NTSC □ VHS PAL		
NAME:TITLE:			
COMPANY:			
ADDRESS:	,		
CITY: STATE: COUNTRY:	POSTAL CODE:		
PHONE: FAX:			
CHECK ENCLOSED FOR TOTAL \$	BILL ME, P.O.#		
Send me Best Spots of 1997, 90 spots for \$9259* 3/4" NT Send me Best Spots of 1996 and 1997, 9 reels, 50 spots each for \$325* 3/4" NT WHS NT	EXP		
SIGNATURE:			
ADWEEK'S BEST SPOTS, 1515 Broadway, New Yo	rk, NY 10036		
FAX Orders to 212-536-5354 or call: 9	12-536-6453		

BILLBOARD FEBRUARY 21, 1998

VAN HALEN REVS UP WITH NEW VOICE

(Continued from page 15)

Alex Van Halen and bassist Mike Anthony round out the quartet.

Van Halen says, "When Gary first showed up, there was no question about his talent to me, so it wasn't like an audition. I just wanted to know if it was fun to be around the guy, if he was normal or if he suffered from LSD—which is lead-singer disease."

As has been well-documented, the band has a somewhat turbulent 20-year history. Tempers flared again when Roth returned to record some new tracks for a greatest-hits album in 1996, after Hagar's departure. "I was very clear to him—'You're not in the band, and you're not going to be,' " says Van Halen.

Things came to a head at the 1996 MTV Awards, when Van Halen said he had no plan to tour behind the greatest-hits package, due in part to trouble with his hip. (He has since lost 25 pounds and quit drinking and is cautiously optimistic that he will be OK without surgery.)

"Dave's whole vibe changed," Van Halen recalls. "He turned to me and said, 'You fuckin' better not talk about your hip.' I almost decked him right there. Thank God for Scotty Ross, our tour manager; he grabbed my hand right before it went. I'm surprised nobody got a picture of it."

Still Van Halen says he's not sorry Roth came back temporarily. "I don't regret anything," he says. "I'm here today because of the mistakes I've made. You learn from them."

Eddie Van Halen co-produced "Van Halen III" with longtime friend Mike Post, and they recorded the album at Van Halen's 5150 Studios in Los Angeles. "He was so encouraging," Van Halen says. "He just let it flow. He was wonderful to work with."

The band members have always written the group's albums together, but this time was different."[Gary's] lyrics inspired me to write the melodies and all the music, which never in the last 12 records did that happen. It was always music first, squeeze a melody out of it, and then write lyrics," says Van Halen.

The album features a first for the group: Van Halen singing lead vocals on "How Many Say I." "They forced me," he says of his turn at the microphone. "Don't be shocked when you hear the vocal. I sound like a cross between Tom Waits and Roger Waters... I've got a pretty low voice. We added some harmonies, so when I do it live I'm not alone."

Van Halen, always a strong live act, will kick off a world tour April 10 in Auckland, New Zealand, marking the band's first tour to that country, as well as to Australia, another new frontier for the group.

"Then we're coming back to the States, probably do a handful of shows on the East Coast, then do Europe, then back to the States, then do Japan and South America and Mexico," says Van Halen.

Van Halen notes that the group will be adding early material back into its repertoire. "Sammy didn't really want to sing the old stuff, whereas Gary is

totally open," he says.

The first single, "Without You," goes to radio Wednesday (18). The album will premiere via the Album Network radio syndicator March 12. Rock and active rock stations will hold contests with winners attending an album-release party March 12 at Billboard Live

in Los Angeles. The band will then travel to New York March 17 to visit MTV, Howard Stern, and other broadcasters.

"There will be a tremendous amount of publicity and a lot of consumer advertising, including a TV campaign with Wal-Mart," says Carl Scott, senior VP of artist relations and artist development at Warner. The label's push at retail will include listening posts, advertising with key retailers, window displays, light boxes, counter cards, and other point-of-purchase materials, as well as promo items, including a cannonball paperweight.

There will also be 15,000 copies of a limited-edition collector's set, which will sell for \$29.98. The CD is in a tin box, and the package includes a deck of cards that can be made into a house and an Eddie Van Halen guitar pick.

Tower's Demalon anticipates the release faring well. "I bought it like I would a usual Van Halen record," he says. "They have a major core audience which is real solid."

Scott says the label's international division also plans to heavily promote the album as the band tours abroad. "We're going to put all our guns behind this," he says. "It's a great record."

SEMISONIC'S 'FEELING FINE' ON MCA SET

(Continued from preceding page)

ed in giving Semisonic a second chance. The band received limited play for "If I Run" and "Down In Flames," although "F.N.T." fared better. It reached No. 30 on the Mainstream Rock Tracks chart and was included on the soundtrack to "The Long Kiss Goodnight."

"I thought the first album was genius, and I am excited to see how the new one [does], says Laurie Gail, music director at modern rock WFNX Boston. "I can't say they blew it up last time, but we gave them a ton of support."

To stroke programming interest, Semisonic, which is managed by JGM and booked by Monterey Peninsula Artists, played the Gavin Seminar Feb. 5. Also planned is a March 4 industry showcase at New York's Mercury Lounge. Following the record release, the band will tour North America.

To gain retail interest, MCA will supply postcards, posters, and in-store play copies. According to Paul Orescan, MCA Records VP and marketing director (U.S.), budgets have been provided for further regional promotions like listening parties, as MCA sees fit.

"As a region becomes more supportive, our teams have been directed to come up with campaigns that they think will help make this a success to the end," Orescan says.

The album will be available at the special developing-artist price of \$12.98 for CD and \$8.98 for cassette. Orescan adds, "The lower prices make it more appealing for the Semisonic fan and the first-time buyer who has only heard 'Closing Time.'"

Orescan suspects the region with the most interest will probably be the band's hometown and surrounding cities.

"It was the first advance of the year that MCA sent to retailers. Buyers are already reacting very positively in cities like Chicago, Atlanta, or Boston, but they just go crazy for them in Minneapolis," Orescan says of the band, which is published by WB Music Corp./Semidelicious Music (ASCAP) and Warner-Tamerlane Publishing Corp./S as in Sam Music (BMI).

One supportive independent retailer is Down in the Valley, a five-store chain based in Golden Valley, Minn. Audio/video buyer Chris Wester expects "Feeling" to do well, as up-and-coming bands like Semisonic are the chain's bread and butter.

"Semisonic consistently toured through town and had a ton of radio play, which translated into sales success for us," says Wester. "We will definitely give the new album a lot of respect. I have them slated as one of the top sellers for the first quarter. They are lumped in with the likes of Van Halen, Pearl Jam, and Eric Clapton."

But Wester feels the success wasn't completely linked to hometown appeal. "The hometown connection probably helped them, although the label always presented them as another major-label signing," he says. "We just assumed the rest of the country liked them as much as our customers did."

Unfortunately for the band the first time around, the press was more interested than the purchasing public. This time, Wilson hopes the band can build upon the slim base created by the first album.

"The first record told people who we are and started to branch out to places like Boston, Chicago, and New York," Wilson says. "The second has to continue the spread. But we don't mind having the largest following in Minnesota. In the end, the [hometown fans] are the people who were there all along."

Winning Twosome. Holly Cole and Jeb Loy Nichols meet and greet Capitol and Blue Note executives following their performances at New York's Westbeth Theater. The two will be touring together through March. Shown, from left, are Tom Evered, GM of Blue Note; Michael White, director of marketing for Capitol; Bruce Lundvall, president of Blue Note; manager Danny Kahn; Cole; Nichols; and Tom Berry and Cherie Sinclair, Alert Music Management.

Continental Drift

UNSIGNED ARTISTS AND REGIONAL NEWS

ATHENS, GA.: Given a choice between style and substance, Athens-based band **Seven Foot Politic** would opt for both. Drawing on the smooth sounds of bigband swing, the attitude of Southern rockabilly, and the high energy of Jamaican

ska, 7FP churns out blue-collar anthems with a retro flair. "I've never owned a zoot suit or a '57 Bel-Air, so I guess I can't write about that," singer/guitarist Jonathan Callicutt says in reference to his weighty lyrics. "At the base, we write the best songs we can about our experiences. They may end up with a swing or a rockabilly feel, but all that's the fun part of it." The band's reputedly spirited live shows have been a serious draw at clubs from North Carolina to Florida. Valena Vego, booking agent at Athens' 40-Watt Club,

SEVEN FOOT POLITIC

says 7FP is one of the area's most popular groups, selling out the 700-capacity club for the past year and often outdrawing national acts. Its 1996 self-titled debut album (on Atlanta-based Desafinado Records) has sold well at local record stores and received significant airplay on local college and modern rock stations. 7FP set out to introduce itself to the rest of the U.S. last year by servicing college stations nationally, appearing on compilations and embarking on a coast-to-coast tour. This year, the act expects to play 200 shows, mostly on the East Coast. 7FP is finishing up a new, to-be-self-released album. To couple the band's raw, live energy with studio quality, the set was recorded at the 40-Watt during off hours. Contact Kick Ass Entertainment at 404-467-4700. BRUCE BUCKLEY

DETROIT: With nearly unbearably clever songwriting and lots of vocals, guitars, and attitude, the Atomic Numbers resemble nothing so much as a punky version of Crowded House. "We'd rather be Squeeze," protests Tim McHugh, front man/songwriter for the group. The band, which settled into its lineup in November '96, has put out a seven-song EP, "Flying Machine," that's achieved critical success, with "So Cool" being voted one of the best songs of 1997 by Ann Arbor, Mich.'s Current magazine. Of the 55 Midwest college stations serviced,

the EP received regular airplay on about 30. Besides playing Detroit, the group has done shows in Wisconsin and Illinois with old pals the Verve Pipe. The band also includes drummer Matt Aljian, guitarist Zach Shipps, and bassist Jeff Hupp. While they consider themselves pop aficionados, they defer to Bruce Brodeen, who operates Not Lame Records, a power pop label. "The Numbers are classic power pop with a modern edge," he says. "They are right up there with Velvet

ATOMIC NUMBERS

Crush, Superdeluxe, This Perfect Day, and the Odds... It's well-constructed, propulsive, and I wish there had been more than seven songs on the CD. I couldn't get enough!" Contact Jane Leong at J. Francis Associates at 773-296-6442.

KNOXVILLE, TENN.: "Jerry Lee Lewis meets Tom Petty & the Heartbreakers at Dollywood" just about sums up the Appalachian roots-heavy swagger pop of Shinola. Nashville/Knoxville club scene regulars, Shinola's members are lead vocalist/songwriter Brian Waldschlager, co-writer/multi-instrumentalist Richie Owens, lead guitarist Bob Ocker, bassist Mark Brooks, and drummer Bob Grunder. Besides a slot on the 13th Nashville Entertainment Assn. Extravaganza Wednesday (18), the band has opened for Webb Wilder, Lucinda Williams, and Great Plains. It recently played as the backing band on Dolly Parton's upcoming album. The Parton connection is all in the family, as Owens

is a cousin of Dolly's. "We love this area because of all the converging influences," he says. "You've got blues to the south, folk to the west, and rock to the north. It all comes together in our music in a Southern crossroads." The band's album "What Else Could It Be" is being readied for early spring release and shines with such tracks as rockabilly-edged "Take A Ride," acoustic charmer "Red Clay And Limestone," and upright-bass-slapping "Right Now." Waldschlager's vocals yodel and croon in all the right places, while Owens

SHINOLA

alternates on a dizzying array of lap steel, electric and acoustic guitar, bouzouki, and dobro. The band has received airplay on WYCQ and WKDF, both in Nashville, as well as WDUX Knoxville. Up next are tours of the Southeast and West Coast. Contact Indian Gap Music at 615-834-1888. SANDRA SCHULMAN

Semisonic's 'Feeling Fine' On MCA Set

■ BY CARRIE BELL

LOS ANGELES—Dan Wilson of Semisonic knew only one thing going in to Minneapolis' Seedy Underbelly studio to record the band's sophomore effort: Nothing.

"We didn't want a plan. I had this strongly held conviction that the record couldn't be made in the conventional assembly-line fashion," says Wilson, guitarist/vocalist for the Minnesota alterna-rockers. "So we made very few demos, recorded things backward like laying down lyrics first, and felt free to change things over and over again. Of course, it caused us to waste a lot of time figuring out what we wanted to do."

After three months, Semisonic emerged with "Feeling Strangely Fine," an intimate collection of 12 tracks scheduled for a March 24 release on MCA Records. "As backward as the process was, I am very

SEMISONSIC

happy with how the album came out," Wilson says. "I can enjoy listening to it, which is nearly a first."

Wilson is quick to point out that the change doesn't mean the band was unhappy with its 1996 debut, "Great Divide," which has sold 47,500 copies, according to SoundScan.

"The lyrics are really important to me," he says. "I feel like I poured my heart out on the last record, but all we heard was [that] the texture was amazing or the guitar samples are cool. That stuff is all frosting. This time I wanted to be experimental to keep us disoriented, so it wasn't about craft or creating neat sounds but about letting the soul come through and getting a good vibe between musicians."

The vibe resulted in a quieter album, which Wilson describes as an "afterhours record" or "music that is like only one person talking in your ear." Both descriptions are fully embodied in the first single, "Closing Time," which goes to modern rock, triple-A, and mainstream rock radio Feb. 23. MCA will service clubs with the single, and a music video is in the works. The song includes a piano part played by bassist John Munson and strings arranged and conducted by drummer Jake Slichter.

"I wanted to write a great last song to send people out reeling from performances," Wilson says. "When you're saying goodbye, they have the rest of their night to live. It's an end that starts a new beginning. If you want to get deeper, I was thinking about being born. You are leaving the womb but entering life."

Radio programmers seem interest-(Continued on next page)

proudly announce

The 3rd Annual Film & TV Music Conference

When: Saturday, March 28, 1998

Where: DGA Theatre Complex

7920 Sunset Blvd.

Los Angeles, CA 90046

Don't miss out on the most distinguished gathering of filmmakers and television executives as well as film and television music artists. Past participants have included Jerry Goldsmith, James Cameron, Roland Joffe, Marilyn & Alan Bergman and David Foster, among many others.

FOR MORE INFORMATION CALL: (213) 525-2130

www.hollywoodreporter.com

REGISTRATION FORM

Register now for the 1998 Film & TV Music Conference.

Registration deadline is March 13th, 1998. The general registration fee is \$150 or \$95 for SCL members.

NAME							
COMPANY				TITLE			
ADDRESS			CITY	STAT	E	ZIP	
PHONE		FAX	_	E-M	AIL		
		Al	re you a cur	RENT SCL MEMBER ?	YES 🗖	NO 🗖	
Н	AVE YOU ATTENDED	OUR PREVIOUS	FILM & TV MU	ISIC CONFERENCES?	YES 🗖	NO 🗆	
METHOD OF PA	YMENT: AMEX	☐ VISA	☐ M/C	CHECK (Made payo	able to The Ho	ollywood Reporter)	
ACCT.#			_EXP. DATE	signature			

Send all registration forms to: Event Dept., The Hollywood Reporter, 5055 Wilshire Blvd., L.A., CA 90036-4396

BRIT AWARDS SHOULD ELEVATE THE VERVE, OTHER ACTS

(Continued from page 1)

tee, says that this year the show achieved the balance of old and new acts its producers had always sought. This year, retailers were pleased that the show featured many acts that were not past their sales peak; stores reported increased sales for the likes of Stereophonics, which won the newcomer award. Performing artists, no-

THE VERVE

tably Finley Quaye, Shola Ama, and Robbie Williams, are also among those tipped to see the most gains from the Brits in the domestic market.

At home, the show, produced by Carlton TV and Initial Film & TV, went out in a two-hour edit in prime time Feb. 10 on the national ITV network. The awards ceremony itself "was the best show we've ever done," says executive producer Lisa Anderson, Initial estimates indicate that the broadcast attracted an average audience of 6.6 million viewers, compared with 9.2 million in 1997. This marks the third consecutive year of falling TV ratings for the Brits. Malcolm Gerrie, executive producer of the show for Initial Film & TV, was unavailable for comment after the broadcast.

Live performances included British male solo artist winner Quaye with "Sun Is Shining"; Texas and Wu-Tang Clan's Method Man with "Say What You Want"; British female solo winner Ama with "You Might Need Some-

body," and Tom Jones and Williams' well-received medley of hits from "The Full Monty."

The day after, retailers were already noting heightened interest in artists who won or who performed. Most of the nominated acts are featured on the "Brit Awards '98" double-CD sampler.

Phil Penman, trading manager of Entertainment U.K., which supplies product to national chain Woolworth's, says the sampler is bought primarily by "people who listen to it in conjunction with the awards. It seems to do virtually identical business for us year on year."

The quality of an act's performance at the Brits has a bearing on sales, notes Penman, citing Williams this year and Alanis Morissette two years ago as good examples, as well as Skunk Anansie's poorly perceived version of "Teenage Kicks" last year. "That did virtually nothing for them," he says.

With a different profile from that of Woolworth's, HMV with its 105 town- and city-center stores is seeing a different interest from its buyers, who are already familiar with acts like the Verve. Chain spokesman Gennaro Castaldo says that "for the big performers, the chances are that you can see their albums double in sales." Quaye and the Stereophonics are already seeing increases, as well as All Saints. "The Full Monty' soundtrack is also flying out as well," he says.

Castaldo notes that sales during the weekend of Saturday (14) could radically affect the week's chart positions as people make a mental note to buy performers' records. "With All Saints, there could be people who have been happy buying the single, and with [the act] stealing the show, they may be

ready to buy the album."

All Saints took home two awards, British single and British video (directed by Sean Ellis), for "Never Ever." A performance of that song and the group's tearful acceptance were two of the show's most memorable moments.

The Verve won for British group and British album for "Urban Hymns"

ALL SAINTS

and shared the best producer credit with Youth and Chris Potter. Despite not accepting its awards in person, the band felt immediate gains the next day, even before the program was aired. "Before the TV show, the whole Brits press coverage was enough to make people go out and buy it on the strength of it," says Entertainment U.K.'s Penman.

International sales are also likely to benefit in weeks to come. Orgie Agostinho, international marketing manager for the Virgin Music Group, says, "A lot of European territories pay attention to the Brits. We get the prime-time TV exposure, which will bring in people who would not normally come across the Verve."

While strengthening the band's U.S. image, the show will not necessarily translate to massively increased sales there, says Agostinho. "I don't think the Brits will have an enormous effect."

In the international marketplace, the show is being syndicated for the

first time by Eagle Rock Entertainment. For the second year, ABC will air the show in the U.S., with MuchMusicUSA telecasting the show on national cable later. Japan's Fuji-TV has bought the program, and Eagle Rock has confirmed deals for most of Scandinavia, Latin America, and key Southeast Asian territories, with most broadcasters expected to air the show within three weeks of the event.

Most of the winners were on hand to accept their prizes, including V2's first Brits winner, Stereophonics (best British newcomer); Bon Jovi (international male); Spice Girls (special award for top-selling British act worldwide); Fleetwood Mac (outstanding contribution); and Bjork (best international female), who deemed herself a "grateful grapefruit."

Dealers expect Fleetwood Mac's catalog, particularly "Rumours," to return to the U.K. albums top 100 as a result of its stirring greatest-hits performance, which drew most of the audience, young and old, to their feet.

The Verve, playing a date for a charity for the homeless at London's Brixton Academy, were present via a live linkup for its song "Lucky Man."

Prime Minister Tony Blair gave Elton John a Freddie Mercury Award for his charity work with "Candle In The Wind 1997" via a prerecorded acceptance. Best international newcomer eels had Spinal Tap accept its award with a taped appearance, while U2 showed footage from its PopMart tour.

While the show has become a successful domestic marketing vehicle for the U.K., Brits chairman Conroy says that next year, if he is re-elected to the post, "there's lots of things we might change. We're even thinking of moving it out of London—to Birmingham or one of the other major cities."

Assistance in preparing this story was provided by Jeff Clark-Meads, Mark Solomons, and Christian Lorenz, music business and talent editor of Music & Media.

Politics, Rock Prove Uneasy Mix At Brits

■ BY DOMINIC PRIDE

LONDON—The value of the British music industry to the country's rulers was underscored at the Brits Awards this year, when at least 80 politicians attended the show.

Deputy Prime Minister John Prescott, Culture Secretary Chris

Smith, and Defense Secretary George Robertson were all present, while Prime Minister Tony Blair was featured in the show via a recorded presentation to Elton

SMITH

John. His wife, Cherie Blair, was present at the ceremony.

Yet the dangers of politicians rubbing shoulders with rock'n'rollers was also brought into sharp relief when Danbert Nobacon, drummer of "anarchist" band Chumbawamba, emptied an ice bucket over Prescott in a supposedly political gesture.

A dispute was still running between Prescott and the group as Billboard went to press, with the deputy prime minister demanding an apology. Senior representatives of the British Phonographic Industry have personally expressed the body's regret over the evening's events, and EMI Europe president/CEO Rupert Perry has said, "No music company can control the political views of its artists, but we wish to sincerely apologize" to Prescott and his guests.

The incident is thought to be unlikely to unduly sour relations between the

government and the industry, which have been steadily improving throughout the '90s.

Smith, whose cabinet post gives him responsibility for all other art forms, sports, media, and such

PRESCOTT

issues as the National Lottery, told Billboard he enjoyed the Brits because "it's very useful. We get the chance to see, in one place, virtually all the best in British music. It's a chance to show support for the industry."

Speaking before the Prescott/ice bucket debacle, Smith was asked whether it was appropriate for politicians to be among musicians with their often notorious behavior: "I would rather some rock'n'roll rub off on the politicians than the other way round," he said.

Virginia Bottomley, who held the equivalent of Smith's position in the previous government, attended and commented, "The pop industry is a great success story. It's part of our image round the world."

She says the Brits is "one of the events of the year at Westminster. Tickets are keenly sought after."

The press here have used the publicity surrounding the Brits to attack the Labour government for trying to attract the youth vote. However, the government's links with the industry run deeper than that: Creation Records founder Alan McGee has been named to a "music industry task force" to put forward proposals to enhance the value of music and the business. Michael Levy, who recently sold his M&G/Wired operation to BMG, was recently appointed to the House of Lords and has helped the dialogue between labels and government.

On Feb. 12, Prescott asked for an official apology from the band. Its London-based management, Doug Smith Associates, would not comment as to how it would advise the band, which was at the time in Japan.

An earlier statement from the group said the gesture was a political statement, calling it a "wanton act of agit-prop."

amusement

	b u s	i n	● S S _{® TOP 10} BOXSCORE GROSSES		
ARTIST(S)	Venue	Date(s)	Gross Ticket Price(s)	Attendance Capacity	Promoter
PATTI LABELLE	St. James Theatre New York	Jan. 13-24	\$989,596 \$64.50/\$19.50	17,835 19,404 12 shows	Chesapeake Concerts
(Almi	MCI Center Washington, D.C.	Jan. 31	\$860,300 \$75/\$39.50	14,993 sellout	Danny D'Donovan Cascade Concerts
ELTON JOHN	Reunion Arena Dallas	Jan. 28	\$742,116 \$49.50/\$39.50/ \$27.50	17,852 sellout	Universal Concert
ANNI	Palace of Auburn Hills Auburn Hills, Mich.	Feb 4	\$669,350 \$65/\$39,50	13,023 sellout	Danny O'Donovan Cascade Concerts
ZANNI	Marine Midland Arena Buffalo, N.Y.	Feb. 7	\$661,437 \$65/ \$ 39.50	11,939 sellout	Danny O'Donovan Cascade Concerts
HE ARTIST ARRY GRAHAM & BRAHAM CENTRAL STATION	New Arena Dakland Calif	Jan. 22	\$565,262 \$55/\$35	11,114 12,000	Bill Graham Presents
ANNI	Convocation Centre Cleveland State University Cleveland	Feb. 6	\$553,696 \$65/\$39.50	11,965 sellout	Danny O'Donovan Cascade Concerts
EROSMITH	Rupp Arena Lexington, Ky	Feb. 2	\$388,113 \$37.50/\$25/\$22.50	15,387 18,338	Belkin Prods
EROSMITH Enny Wayne Shepherd	Greensboro Coliseum Greensboro, N.C	Jan. 31	\$387,420 \$35/\$25	13,399 13,948	Cellar Door
ANNI	Ervin J. Nutter Center, Wright State	Feb. 3	\$372,012 \$50/\$35	10,147 sellout	Danny O'Donovan Cascade Concerts

Copyrighted and compiled by Amusement Business, a publication of Billboard Music Group. Boxscores should be submitted to: Marie Ratliff, Nashville. Phone: 615-321-4295, Fax: 615-321-0878. For research information and pricing, call Marie Ratliff, 615-321-4295.

Van Halen Revs Up With New Voice

Gary Cherone Fronts 'III' Set On Warner

■ BY DEBORAH EVANS PRICE

NASHVILLE-Few bands have managed to survive one lead-singer change, let alone two. Van Halen will see if it can beat the odds with "Van Halen III," the group's first album with third lead singer Gary Cherone. The Warner Bros. release comes out March 17.

Not surprisingly, the label is stressing the "band" aspect of Van Halen.
"It's a group record," says Warner Bros. president Steven Baker. "There's a new lead singer, but it's obviously a Van Halen album.

Also, Baker is quick to point out that Eddie Van Halen's guitar prowess has always been a major part of the band's success, and that continuity is a strong selling point. "People will hear this and know they are getting the maximum Van Halen," he says, "what they've always liked about it, plus more surprises creatively."

Tom Demalon, music buyer at Tower Records in Nashville, agrees that the album is not a major departure for the band. "Gary sounds real similar to [for-

VAN HALEN

mer lead singer] Sammy [Hagar]," Demalon says. "So it wasn't anything drastic. It sounded like the last couple of Van Halen records.'

"Whether people accept Gary or not, to me, first you have to please yourself. It has to be inspired," says Van Halen. "I think this is the deepest record we've made lyrically and musi-

"I feel like I've been waiting over 20 vears for Gary," Van Halen continues,

Sweet Mysteries Of Life. RCA recording act Mysteries Of Life meet with labe execs following the band's performance at New York's Mercury Lounge. Shown from left, are Dennis Oppenheimer, Performance Group Management; band members Kenny Childers, Jake Smith, and Dave Lawrence; Dave Loncao, VP of promotion and field development at RCA; Franz Fleischli, A&R manager at RCA; LonPaul Ellrich, band member; Jack Rovner, executive VP/GM of RCA; Cliff O'Sullivan, VP of marketing for RCA; Bob Jamieson, president of RCA; and David Fitch, VP of sales for RCA. Seated is Kaja Gulu, manager of product marketing for RCA.

This Year's Grammy Picks: Who **Should Win And Who Probably Will**

UST OFF THAT TUX AND HAND ME THE ENVELOPE: It's time for my annual Grammy predictions. After taking over New York's Madison Square Garden in 1997, this year's awards ceremony, slated for Feb. 25, moves back to the much cozier confines of Radio City Music Hall. And, given the ongoing feud between the National Academy of Recording Arts and Sciences (NARAS) and New York Mayor Rudy Giuliani, this may be the last Grammy Awards show we see in these parts for a while. The following are my picks for who's taking home a Grammy. I've stated where my personal choice differs from whom I believe the voters will pick.

Album of the year: There is the remote possibility that the oft-nominated **Babyface** may win this award for "The Day." Not only did he put out a very pleasant record, but he is one of the most beloved contemporary figures in the music industry. However, I'll eat my hat if Bob Dylan doesn't win for "Time Out Of Mind." It's the best record he's made in years, all the critics

"because he's a musical soul mate . . Finally we have someone who is on the same page, reading the same book,

same paragraph, same sentence. I real-

ly look at it as the circle is complete. I

really feel that we could not have made

Halen's manager, Ray Danniels, joined

the band after the tumultuous depar-

ture in 1996 of Hagar (the group says

he jumped, Hagar says he was pushed),

who had replaced original lead singer

David Lee Roth in 1985. Drummer

(Continued on page 18)

Cherone, recommended by Van

this record with anyone else.

loved it (some even more than they loved fellow nominee "OK Computer" by Radiohead), and Dylan's hospitalization last year with a heart infection scared the bejeezus out of everyone. He should win, and he will.

Song of the year: There's absolutely no way Diane Warren isn't walking away with this one for "How Do I Live." First, it was a hit for two artists, LeAnn Rimes and Trisha Yearwood, in two genres-pop and country, respectively—at the same time, and Rimes' version is still near the top of the chart. It's also a ballad, which the NARAS voters are suckers for. And, most important, Warren has been lobbying like crazy for this-she's been everywhere lately, on awards shows, at charity events, everywhere but handing out doughnuts at my local A&P. My favorite song of the bunch is R. Kelly's "I Believe I Can Fly."

Record of the year: No obvious choice in this one. Paula Cole has seven nominations; Shawn Colvin is a strong NARAS supporter; Sheryl Crow sells the most records; and Kelly supplies the power ballad so many voters crave. I'm shooting in the dark and saying the Grammy goes to Colvin for "Sunny Came Home." In terms of pure recordmaking craft, "Mmmbop" by Hanson is my clear winner.

New artist of the year: You could hear the jaws dropping when Spice Girls weren't nominated in this category, given the fact that they are the biggest new act to hit the U.S., if not the world, in years. But clearly in an effort to give the category some credibility (remember Milli Vanilli?), they were shut out. My hunch is that voters who aren't particularly aware of the five strong acts nominated here will toss their vote to Cole because even if they don't know her stuff, they figure she got nominated for seven Grammys, so she must be doing something right. I'm rooting for

Best male pop vocal performance: Not a particularly exciting category this year, reflecting what a tough time male solo artists are having in the marketplace now. Even though Elton John's "Candle In The Wind 1997" is the top-selling song of all time, most voters will justifiably discount it because it's an old, old song. The Grammy goes to "Every Time I Close My Eyes" by Babyface.

Best pop album: Fleetwood Mac and James Taylor will split the sentimental, geezer vote. Jamiro-

quai, despite having sold millions of records, is still unknown to the older Grammy voters. It's a coin toss between Cole's "This Fire" and Sarah McLachlan's "Surfacing," with the Grammy going to Cole.

Best rock album: Even though it tanked in the States compared with previous U2 albums, "Pop" by U2 will take home the Grammy. My vote goes to "The Colour & The Shape" by

Foo Fighters.

by Melinda Newman

Best R&B album: Babyface is probably unstoppable in this category, meaning that "The Day" will win. However, it wouldn't surprise me if it's a close eall between "The Day" and Erykah Badu's "Badu-

Best female country vocal performance: Given that Rimes' version of "How Do I Live" has been a major pop hit, it's very weird that it's nominated as a country song here, setting up a grand competition between her and Yearwood, who's nominated for the same song. They both lose to Deana Carter for "Did I Shave My Legs For This?" My pick is "The Trouble With The Truth" from Patty Loveless.

Best male country vocal performance: Neither Johnny Cash nor Willie Nelson, both of whom are nominated here, got a lick of country airplay, sending a clear message to programmers that many of us think they're making a big mistake by not playing pioneers who are still making extremely viable music. Now that everyone can feel good about doing the right thing by nominating these acts, the Grammy goes to George Strait for "Carrying Your Love

With Me.

Best country instrumental performance: OK, I admit I'm including this category because not only does it have great music, it has the coolest titlesfrom Asleep At The Wheel's "Fat Boy Rag" to (my personal favorite of all the Grammy nominees) Lee Roy Parnell's "Mama, Screw Your Wig On Tight." Asleep At The Wheel tends to win anything for which it is nominated, but I'm going with the lovely "Smokey Mountain Lullaby" from Chet Atkins and Tommy

Timing Could Be Big Boost For Lava/Atlantic's 'Legacy'

■ BY STEVE KNOPPER

In late 1996, when Lava Records began stitching together "Legacy: A Tribute To Fleetwood Mac's 'Ru-mours,' "Fleetwood Mac itself hadn't

MATCHBOX 20

been heard from in years. Then, without warning, the long-dormant superstar band reunited for one of last year's biggest-selling albums and tours.

I think there was a little serendipity involved there," says Jason Flom, president of Lava and a senior VP at Atlantic Records. "But we were well into it by the time they got back together and started setting all those attendance records.'

"Legacy," due March 17, has a few commercial sure things in its favor. First, it's a tribute to one of the most successful records of all time. Second, its lineup has what you might call sales power: Elton John bounces through Don't Stop"; Jewel, matchbox 20, and Shawn Colvin take gloomy looks at "You Make Loving Fun," "Never Going Back Again," and "The Chain," respectively; and the Cranberries and Duncan Shiek lovingly reproduce "Go Your Own Way" and "Songbird," respectively.

The Cranberries song will be the first radio cut, to be followed by the Corrs' take on "Dreams."

Finally, Fleetwood Mac-whose drummer, Mick Fleetwood, is the executive producer of "Legacy"just completed a hugely successful, but totally inadvertent, marketing campaign for the album. "This is the right time for this record," says Vicki Marshall, marketing manager at the Ann Arbor, Mich.-based Borders Books & Music. "The five members have been quiet for a while, and now (Continued on page 43)

BILLBOARD FEBRUARY 21, 1998

Playing Around. Members of Capitol act Marcy Playground, taking a break during the soundcheck for their Knitting Factory gig in New York, show off the Heatseekers T-shirts awarded to them when their self-titled album hit No. 1 on the Heatseekers album chart. The group, which wraps up its successful tour March 23 in New York, appears on "Late Show With David Letterman" March 25. Pictured, from left, are band members Dan Rieser, John Wozniak, and Dylan Keefe.

McLachlan At Top Of Juno Nominees

Our Lady Peace Also Has Four Award Bids

■ BY LARRY LeBLANC

TORONTO-Nettwerk Productions singer/songwriter Sarah McLachlan and Columbia Records pop alternative band Our Lady Peace lead the pack of nominees for the 27th annual Juno Awards with four nominations each.

The awards ceremony is slated for March 22 at General Motors Place in Vancouver.

Vancouver-based McLachlan has been nominated for top female vocalist and top songwriter (with co-writer Pierre Marchand). In addition, her Nettwerk album "Surfacing" has been nominated for top album, and "Building A Mystery" has been nominated as

Coupled with the media blitz of her 35-date Lilith Fair tour last year in North America, the success of "Surfacing," released worldwide July 15, 1997, has elevated McLachlan to superstar status in Canada. To date, the album has sold 627,000 units in Canada, according to Nettwerk president Terry McBride, who is also McLachlan's manager. The album is No. 38 on The Billboard 200 this issue.

Our Lady Peace has been nominated in the top group category; its album 'Clumsy" is nominated in both the top album and best-selling album, foreign or domestic, categories, and in the top single category for its title track.

'Clumsy" was released in Canada Jan. 21, 1997; topped the SoundScan Canada album chart the week of release; and became the No. 4-selling album in Canada in 1997, according to SoundScan. The album has been certified multi-platinum in Canada for sales of 700,000 units to date. The album is No. 76 on The Billboard 200 this issue.

Shania Twain, Leahy, Jann Arden, and Bran Van 3000 each received three nominations. The newcomer categories offer some of the greatest suspense this year, with Lhasa, Dayna Manning, Holly McNarland, Amy Sky, and Tariq competing for the best new solo artist crown. Battling it out for best new group are Age Of Electric, Bran Van 3000, Leahy, and Wide Mouth Mason.

"It's been another banner year [for Canadian music internationally]," says Lee Silversides, president of the Canadian Academy of Recording Arts and Sciences, co-producer of the event with

He adds that Canada's industry "is thriving, and the creative community is exuding an air of confidence which comes with our artists climbing up the world stage and making their presence

Confirmed to perform at this year's ceremony are McLachlan, Twain, Arden, Our Lady Peace, Diana Krall, and Leahy. Two further acts and a host will be announced at a later date. Additionally, Victoria, British Columbiaborn David Foster will be inducted into the Juno Hall of Fame.

Returning to lead the program for the seventh year is the production tearn of executive producer John Brunton, director Joan Tosoni, and co-producers Martha Kehoe and Sue Brophy, all of Insight Productions here.

This year's event will mark only the

second time that the Juno Awards ceremony has been held outside of Ontario; it was previously held in Vancouver in 1991.

Juno Awards will be presented in 36 categories. Following is a partial list of

Top group: Big Sugar (A&M), Blue Rodeo (WEA), Great Big Sea (WEA), Our Lady Peace (Columbia), the Tea Party (EMI Music).

Top female: Jann Arden (A&M), Terri Clark (Mercury), Loreena

McKennitt (Quinlan Road/WEA), Sarah McLachlan (Nettwerk), Shania Twain (Mercury).

Top male: Paul Brandt (WEA/ Reprise), Bruce Cockburn (True North), John McDermott (EMI Music), Bruno Pelletier (Artiste), Roch Voisine (R.V. International).

New group: Age Of Electric (God's Teeth Ethel!). Bran Van 3000 (Audiogram), Leahy (Virgin), Wide Mouth Mason (WEA).

Top country group or duo: Cindy Church with Ian Tyson (Stony Plain), the Cruzeros (Cruzaroo), Farmer's Daughter (Stubble Jumper), Prairie Oyster (Arista), Thomas Wade and Wayward (Peg Music).

Top country female: Terri Clark (Mercury), Beverley Mahood (Spin), Shirley Myers (Stony Plain), Shania Twain (Mercury), Michelle Wright (Arista).

Top country male: Julian Austin (Vik), Paul Brandt (WEA/Reprise), Charlie Major (Vik), Jason McCoy (Universal).

Top album: "Surfacing," Sarah McLachlan (Nettwerk); "Creature," Moist (EMI Music); "Clumsy," Our Lady Peace (Columbia); "Come On Over," Shania Twain (Mercury); Kissing Rain," Roch Voisine (R.V. Interna-

(Continued on page 84)

Crash Kills Austrian Hitmaker Falco

BY FLUE WEINERT

MUNICH-Industry colleagues have reacted with shock and sadness to the untimely death Feb. 6 of Johann Hölzl, aka Falco, in an automobile accident in the Dominican Republic. Falco died from head injuries sustained when the jeep in which he was traveling struck a bus while passing. He was 40 years old.

"He was a unique and extreme personality in every way. He often spoke of himself as a candle burning at both ends," says longtime manager Horst Bork.

Austrian-born Falco scored a No. 1 hit in the U.S. and U.K. with "Rock Me Amadeus," a tribute to composer Wolfgang Amadeus Mozart, on A&M in 1986. It was the first recording sung in German to top the Billboard charts. The album "Falco 3" peaked at No. 3 in the U.S. and sold 4 million copies worldwide, accord-

ing to management. His worldwide follow-up hits included "Jeanny,"
"Vienna Calling," "The Sound Of Musik," and "Coming Home (Jeanny, Part 2).

"His contribution to the music world was that his creativity brought new inspiration to many musically, as well as visually with his videos, says Bork. "He was ahead of his time and was the

first to apply rap and hip-hop to the German language. He paved the way and made German-language music popular abroad."

Dutch brothers Rob and Ferdi Bolland produced and co-wrote many of Falco's biggest hits. Says Ferdi Bolland, "It is such a pity that such a gifted guy had such little faith in wonder. He should be remembered as a true rock'n'roll star. He went all out; for him there was no in between, nothing mediocre.'

Falco had just completed a new album, "Out Of The Dark," and it will be released by EMI in Cologne at the end of this month. Peter Burtz, managing director of the EMI label in Germany, says, "It is very sad that Falco had worked to find his new style for two years and was extremely proud of this new album. We believe that it is a high-class album."

In 1982 Falco recorded his first hit, "Der Kommissar," which was No. 1 in Germany and went platinum there (500,000 units sold). The following year, the song made Billboard's Dance/Disco chart, peaking at No. 10, and an English-language version by the British group After The Fire on Epic reached No. 5 on Billboard's Hot 100 Singles chart.

XECU URNIA BL

 $\mbox{\bf RECORD}$ COMPANIES. \mbox{MCA} Records in Universal City, Calif., promotes Benny Pough to VP of promotion, R&B music; Ed Franke to national director of sales; Andrea Lord-Alge to A&R manager; and Amy Child to supervisor of artist development. They were, respectively, senior national director of promotion, R&B music; East Coast regional sales director; assistant to the senior VP of A&R; and administrative assistant to the VP of product management.

MCA Nashville names Angee Jenkins Smith VP of publicity. She was VP of pop publicity at MCA Records.

Elektra Entertainment Group promotes Lisa Jefferson to VP of press and artist development in Los Angeles, Michelle Murray to senior director of marketing in New York, Greg Dorfman to senior director of alternative promotion in New York, Nina Ritter to director of A&R in New York, and Iris Tesson to associate

POUGH

JENKINS SMITH

director of press and artist development in New York. They were, respectively, senior director of press and artist development, director of marketing, regional promotional rep, manager of A&R, and manager of press and artist development.

Roadrunner Records in New York promotes Monte Conner to senior VP of A&R and names James Mahoney senior director of urban product development and Aaron Rubin A&R coordinator. They were, respectively, VP of A&R, national director of promotion and marketing at Profile Records, and

production manager at Caroline Rec-

BMG Entertainment North America in New York promotes Bill Wilson to VP of marketing. He was senior director of marketing.

RCA Label Group in Nashville promotes Amy Macy to senior director of sales and marketing. She was director of sales and marketing.

Rhino Records in West Los Angeles, Calif., promotes Cathy Williams to national director of media relations and Jim Hughes to associate product manager. They were, respectively, national manager of media relations and product management coordinator.

PUBLISHING. EMI Music Publishing in New York promotes Joseph Puzio to senior VP of finance and strategic planning and Kevin B. Entricken to VP of finance, North America. They were, respectively, senior VP of corporate finance and strategic planning and senior director of corporate finance.

ASCAP in New York names Phil Crosland VP of marketing. He was VP of worldwide marketing at Ernest & Julio Gallo Winery.

Hamstein Publishing in Nashville appoints Lisa Ramsey VP of writer development. She was personal assistant to Wynonna and studio and office manager at Mike Robertson Manage-

ORGANIZATIONS. The Recording Industry Assn. of America in Washington, D.C., names Matthew J. Oppenheim associate counsel. He was a litigation lawyer at Proskauer Rose

ArtistsalV

 DANCE • COUNTRY ROCK • R&B • RAP

Carl Wilson, 51, Played **Key Beach Boys Role**

■ BY CHRIS MORRIS

LOS ANGELES-Carl Wilson, who possessed what writer David Leaf calls "one of the most beautiful and spiritual voices in rock'n'roll," also filled a critical, yet often overlooked, creative slot in the Beach Boys, the band he co-founded with his brothers in the early '60s.

Wilson, 51, died Feb. 6 in Los Angeles of complications from lung cancer. The singer/guitarist, whose illness was diagnosed last spring, had also been suffering from brain cancer.

Musician Van Dyke Parks, who collaborated with the Beach Boys on the legendary unreleased album "Smile," recalls Wilson as a musician of exceptional capabilities.

'Carl was a terrific songwriter," Parks says. "He was a great athlete on the guitar. He had an amazing ear . . . He had musical savvy, and his music had discipline and form. It was rational as well as rhapsodic.'

Carl Wilson was born Dec. 21, 1946, in Hawthorne, Calif., the bedroom community outside Los Angeles where the Wilson family made its home for several years. He was the youngest of three brothers: Brian was born in 1942 and Dennis in 1944.

Carl began taking guitar lessons as a student at Hawthorne High School. As a lark, Brian asked his youngest brother to join him, Dennis, and their cousin, Mike Love, in an impromptu group at a school talent show. The reluctant Carl was coaxed into the appearance after Brian dubbed the ensemble Carl & the Passions, a moniker that would reappear in the title of a 1972 Beach Boys album.

It was this foursome, along with Brian's friend Al Jardine, who named themselves the Beach Boys and recorded "Surfin" in 1961. Issued by the X label, rereleased by its Candix subsidiary, and ultimately rerecorded for Capitol, "Surfin'" led to a run

of 35 entries on the Hot 100 Singles chart—including 13 top 10 songs and three No. 1 hits-that the band would score during seven years at Capitol.

Brian Wilson is acknowledged as the Beach Boys' creative force during their '60s heyday, and it was Dennis Wilson's fun-in-the-sun

name and earliest subject matter. Yet beyond his contributions to the group's layered vocal harmonies, Carl Wilson played an equally crucial

lifestyle that

inspired their

role in the band's chemistry.

"In terms of the band, Carl was the anchor," says Leaf, author of "The Beach Boys & The California Myth.' "From the very beginning, he was the one who was responsible for the live

Parks agrees. "The first time I heard Carl lead that group, every aspect of their sound was considered," he says. "The whole experience of the recording was re-created, but with the urgency of a near-miss. The standard they created in performance was of the highest caliber.'

Carl didn't record his first lead vocal until 1965, when "Girl Don't Tell Me" appeared on "Summer Days (And Summer Nights!!)," but his singing would become an increasingly prominent part of the Beach Boys' sound by the following year. He took the lead role on the glorious "God Only Knows," a top 40 single in 1966 and a key track on the classic album "Pet Sounds." He also shared vocals with Love on the groundbreaking, dazzlingly complex "Good Vibrations," which rose to No. 1 and spent 14 weeks on the Hot 100 Singles chart.

(Continued on page 19)

Capitol S'track Boosts Elliott Smith Indie Artist Gets An Oscar Nom, DreamWorks Interest

■ BY CRAIG ROSEN

LOS ANGELES—Critically acclaimed singer/songwriter Elliott Smith has no illusions that his "Miss Misery" will be named best original song when the envelopes are opened at the Academy Awards March 23, but that's all right with Smith because, in a sense, he has

already won. The former member of Portland. Ore.-based alternative rock act Heatmiser, who has recorded three independently released solo albums, is finalizing a deal with

DreamWorks and is already at work on his major-label debut.

The fact that the song he wrote specifically for Gus Van Sant's Oscarnominated "Good Will Hunting" is up against such commercial favorites as Diane Warren's "How Do I Live" and James Horner and Will Jennings' "My Heart Will Go On" is reason enough for celebration.

"I know I won't win," says the soft-spoken Smith. "Nobody knows who the hell I am." That will change, as it's likely that Smith will be invited to sing the song during the Oscar telecast. "It's totally bizarre," he says. "It's going to be Celine Dion, I'm going to sing, then Michael Bolton! It's going to be completely surreal, but I think it will be a

The publicity surrounding Smith's Oscar nomination—he is the only composer who both wrote and sang a nominated song this year—will probably kick his career, as well as the "Good Will Hunting" soundtrack, into high gear.

The Capitol/Miramax album, which contains six tracks by Smith, as well as portions of Danny Elfman's Oscarnominated score, has sold more than 280,000 copies since its December release, according to SoundScan. With the exception of the week ending Feb. 1, the title has been making consistent sales strides. This issue, it re-enters The Billboard 200 at No. 194.

A remixed version of "Miss Misery was just serviced to modern rock radio, and such influential stations as WHFS Washington, D.C., and WNNX (99X) Atlanta are already playing the track.

Says Capitol Records president/

CEO (U.S.) Gary Gersh, "We're going to use this platform of the Oscar nominations to drive the track to radio. We think it's a hit record—a left-field hit that will appeal to a large cross section of people, yet you need a platform with which to do that.'

Gersh predicts that the track will pick up stations over the coming weeks and "will build big-time leading into the Oscars.'

To bolster Capitol's efforts, a video for the track, to be directed by Smith's friend Ross Harris and incorporating footage from "Good Will Hunting," will be delivered to MTV and VH1 by early March. In addition, the label has bought TV and radio advertising for the soundtrack and is staging a coupon promotion with General Cinema, which will give consumers a discount for the soundtrack.

In hopes of paving the way for Smith's major-label debut, which is expected this summer, DreamWorks has vowed to offer support to Capitol in its efforts to break "Miss Misery."

It was only after director Van Sant placed four songs from Smith's previous recordings in "Good Will Hunting" that the singer/songwriter became actively involved in the soundtrack.

"Most of those songs were recorded

in a friend's warehouse space on 8track," he says. "I didn't have any idea that they would be playing in a big movie theater. I didn't have any idea that Matt Damon and Minnie Driver would be making out with one of my songs in the background."

Van Sant, who had met Smith when they both were living in Portland, then requested that the singer write a song specifically for the film.

"["Miss Misery"] isn't a narrative about what happens in the movie," says Smith. "It's an impressionistic sort of thing.

The placement of Smith's songs in the coming-of-age drama has earned them comparisons with Simon & Garfunkel's contributions to "The Graduate." It's a comparison that Smith isn't completely comfortable with, but accepts as a compliment.

"Good Will Hunting" isn't the only album quietly benefiting from the exposure. "Either/or," Smith's third solo album, released in 1997 by the Olympia, Wash,-based Kill Rock Stars label, has sold more than 15,000 copies, according to SoundScan, with more than 20% of those sales coming in 1998.

"His stuff has sold really well in this area," says Terry Currier, owner of two Music Millennium stores in Portland. "It has taken a big giant jump with all the publicity surrounding

'Good Will Hunting.' "
In fact, "either/or," which was a top five seller at Music Millennium upon its release last February, has jumped back into the stores' top 10.

Meanwhile, Smith is at work on his new album, tentatively titled "Grand Mal," at Sunset Sound studio in Los Angeles with producers Rob Schnapf and Tom Rothrock, the Bongload Records principals who produced either/or" and Beck's "Loser."

So far, the sessions have spawned 17 tracks, with Smith handling most of the instrumentation; guests include Beck drummer Joey Waronker and multiinstrumentalist Jon Brion, who played

(Continued on page 85)

the follow-up to the critically acclaimed album make your mama proud

> **ALBUM IN STORES MARCH 10** FEATURING THE HIT SINGLE "THE WAY"

©1998 HOLLYWOOD RECORDS WWW.HOLLYWOODREC.COM/FASTBALL

fastball ALL THE PAIN MONEY CAN BUY

RUSSELL CARTER ARTIST MANAGEMENT PRODUCED BY JULIAN RAYMOND AND FASTBALL MIXED BY CHRIS LORD-ALG

Nick embraced the maxim: "Never believe what an artist says—only what he does."

You've done so much.

Nick Webb co–founder, Acoustic Alchemy 1955—1998

A Universal Music Company © 1998 GRP Records, Inc. All rights reserved.

VSDA Expands Scope With Joint Venture

■ BY SETH GOLDSTEIN

NEW YORK—The Video Software Dealers Assn. (VSDA) wants to expand its writ. This month, VSDA and Advanstar Communications announced the creation of a joint venture, Home Video Entertainment Events (HVEE), to own, organize, and conduct conferences, trade shows, and seminars.

HVEE will focus on all aspects of home entertainment, including those that have been outside VSDA's coverage, says Jeffrey Eves, unpaid chairman of the venture. Eves continues as VSDA president. HVEE is pointed overseas as well.

"We believe there are opportunities" in Europe, South America, and the Pacific Rim, he adds, plus regional events in the U.S. Eves expects to have three or four projects under way in 1998. HVEE's prime responsibilities are management of the annual VSDA Convention and the East Coast Video Show (ECVS), held every October in Atlantic City, N.J. "Nothing will take away from the main events," he promises.

The deal gives VSDA a half ownership in ECVS, which has grown significantly in attendees and exhibitors. Eves says there are already plans to de-emphasize the adult video section at ECVS and bring it more in line with the interests of VSDA membership.

Porn titles currently account for 30%-40% of the Atlantic City displays but only 10% of the retail trade, he estimates. "Adult is tricky," Eves says. "It's important to the business. However, we don't want to overexaggerate it."

VSDA had run 16 consecutive shows, each more involved than the last, and the association thought it was time to shift the burden. Advanstar, which publishes 70 trade magazines, runs 100 events worldwide. Under contract with HVEE, it will take over what Eves describes as the "back-room operations" of the VSDA Convention, freeing the staff to improve the program.

Advanstar provides its services at cost. "Any profits are at the back end," says Eves, adding that the convention has been "our 800-pound gorilla," budgeted at \$2 million to \$3 million annually. "For four months a year, everything stops, and we go into convention mode. Quite frankly, it's too large for "s"

It has also thrown the association out

of balance. The show generates about 70% of VSDA's income, says Eves, and "potentially that puts you in a vulnerable position if there are any changes in the marketplace."

In fact, the convention has suffered defections: Warner Home Video did not exhibit last July in Las Vegas, and other, smaller vendors have threatened to pull out of an event many consider unwieldy and unfocused. Three years ago, VSDA moved the event to Dallas, which prohibited adult displays and kept away several thousand attendees.

Two years ago, after the Los Angeles edition ended, VSDA began "a very quiet exploration" of alternatives, says Eves. It eventually narrowed a list of 10 show-management candidates to five, four of which submitted bids. Advanstar's was judged the best, and in October, VSDA agreed to negotiate with no one else.

Eves says the arrangement is unusual but not unique. The American Booksellers Assn. struck a 50/50 deal with Reed Elsivier, which later took total control of that convention. Now, Eves notes, "we have access to resources that simply didn't exist in the past."

NRM President Mundorf Resigns

No Impact On Fund-Raising Deal Expected

■ BY ED CHRISTMAN

NEW YORK-The surprise resignation of Larry Mundorf as president of National Record Mart (NRM) is not expected to have an impact on the \$15 million to \$20 million in funds that the retail chain is now in the process of raising through a private placement. According to sources, Mundorf resigned Feb. 10, one day before the board of directors for the 150-unit. Carnegie, Pa.-based chain was to meet to vote on the deal, which was put together by the New York-based investment bank of Rodman & Renshaw. He is said to be returning to Camelot Music, where he worked for 23 years until he resigned in September 1991 (Billboard Bulletin, Feb. 12).

The resignation also comes one day after NRM issued its third-quarter results, showing a 17.2% improvement in earnings (Billboard Bulletin, Feb. 11).

Bill Teitelbaum, chairman of the company, declines to comment on the private placement but says that the departure will not affect NRM's plans. He announced that in its next fiscal year, which begins at the end of March, the chain plans to open seven new stores and relocate or expand an additional 14 outlets.

At the same time that Mundorf's departure was announced, NRM announced the following promotions: George Balicky, VP of advertising, to senior VP of merchandising; John Grandoni, director of purchasing, to VP of purchasing; Mike Stephenson, director of marketing, to VP of marketing; and Steve Zimmerman, director of store operations, to VP of store operations.

The funds from the private placement, which will take the form of midterm subordinated debentures, are being supplied by two institutional investors, which had already agreed to go forward with the deal, pending approval by the chain's board of directors. But like most deals of this type, it likely contains a "materiality clause," which allows investors to review the deal if a material change occurs, according to individuals familiar with the private-placement market.

One NRM observer says that while "Mundorf is very capable, he was only one part of a very good management team." Another player familiar with the transactions says that the investors will probably go ahead with the deal.

Mundorf was unavailable for comment.

Teitelbaum, who will assume Mundorf's responsibilities pending a search for a successor, says that he is sorry to see Mundorf leave. "Over the last two years, I learned a lot about things I didn't know through him," Teitelbaum says.

Mundorf joined the chain in January 1996 as executive VP/CEO and was promoted to president a year later.

Mundorf's reported move back to Camelot was prompted by the desire to spend more time with his family, who live in Canton, Ohio, sources say. Mundorf had been commuting from his home to his workplace in Pittsburgh.

When Mundorf left Camelot Music (Continued on page 83)

Clearly Platinum. Capitol Records artist Meredith Brooks was recently presented with a Recording Industry Assn. of America-certified platinum award for her solo debut, "Blurring The Edges." The album earned Brooks two Grammy nominations. Pictured, from left, are Lori Leve, manager; Perry Watts-Russell, VP of A&R for Capitol; Brooks; and Gary Gersh, president/CEO of Capitol.

RIAA, Retailers Warily Eye Pending State Legislation

■ BY BILL HOLLAND

WASHINGTON, D.C.—Six states are now considering restrictive legislation affecting sound recordings, and more could be on the way.

Throughout the country, state legislatures are debating new bills that target retailers who sell minors albums with parental-advisory labels. Other bills include provisions about material—including sound recordings—that could be "harmful to minors" and judged "patently offensive" when measured by local contemporary community standards.

These two types of legislation are this year's models for the lawmakers who have been introducing such bills for more than a decade. Most of these bills, however, have been defeated by industry and grass-roots lobbying.

Yet these bills continue to be introduced each year, despite the 1985 cre-

ation of the voluntary, industrywide parental-advisory label by the Recording Industry Assn. of America (RIAA). That decision came after high-profile industry criticism by—among others—the National Parent Teacher Assn.; Al Gore, then a Tennessee senator; and Gore's wife, Tipper, one of the cofounders of the Parents' Music Resource Center.

For example, this month Georgia lawmakers voted to pass a bill introduced by Democratic state Rep. Vernon Jones out of a House committee. If passed into law, this bill would forbid a retailer from selling any sound recording with a parental-advisory label to a minor. Retailers could be subject to a fine and a misdemeanor conviction (Billboard, Feb. 7).

The bill, H.B. 1170, passed out of committee despite the testimony of key state legislative and RIAA officials, who, along with retailers, are now working to prevent the legislation being passed by the state's House and Senate.

"The bill takes a voluntary program meant to provide guidance to parents and turns it into the basis for convicting somebody of a crime," says Joel Flatow, the RIAA's VP of government affairs and artist relations.

Similar bills are being introduced in state capitols:

• In Washington state, a lawmaker has introduced a "harmful to minors" bill, described by the RIAA as overbroad and ambiguous in its definition of what constitutes sexually explicit material.

The RIAA is working with an activist group, the Joint Artists and Music Promotion Political Action Committee, to combat the legislation.

• In Tennessee, Democratic Sen. Roscoe Dixon from Memphis has introduced S.B. 3034, a bill that would make it a misdemeanor for a retailer to sell a minor "any material" that carries a parental-advisory label.

(Continued on page 85)

Simitar Series Of Hits Compilations Ready For Retail

■ BY IRV LICHTMAN

NEW YORK—In delivering to Simitar Entertainment the first titles in a new series documenting 30 years of multi-genre hits, executive producers Sam Goff and Richard Greener are telling major retail accounts that it's time to freshen up their oldies-butgoodies inventory.

The first eight titles in the line—called "The Number One's" and culled from original master recordings—are now being solicited. Goff and Greener say 14 will be available by the time the National Assn. of Recording Merchandisers Convention gets under way in March in San Francisco. The aim to is to have at least 25 in the catalog by year's end.

The compilations, with 16 tracks each, are Goff and Greener's first pro-

ductions under an exclusive arrangement they made with Simitar in early 1997 (Billboard Bulletin, April 28, 1997). The pair previously were managing partners in another software company, Essex Entertainment; there they produced CDs culled mostly from licensing deals with major labels. Their new company, Resource Media Distribution, is in Englewood Cliffs, N.J.

"We're telling accounts not to complain to manufacturers about aging compilation series but to take out 'your old and tired stuff' and replace it with a brand-new line, one with songs not in everybody's compilations," says Greener. "There's a tendency for many retailers to just leave the old stuff around. We've also promised them that we'll be following up 'The Number ()ne's' series with new series ideas."

Besides serving as executive producers for "The Number One's," Goff and Greener, as part of the arrangement with Simitar, can give sales and marketing assistance to Simitar on both their own projects and on those they're not directly involved in.

Goff says there's little incentive these days to deliver compilations that delve back into the '40s and '50s. "They just don't work anymore at retail," he says. "That demo doesn't draw enough consumers to stores, so it's become an area best suited for direct mail." By contrast, "The Number One's" series sticks to a time frame reaching back about three decades.

To house the line, which has a unified packaging design with separate color schemes, the company is offering countertop/floor displays that can accommodate 40 CDs or 80 cassettes.

While the CDs and cassettes will carry list prices of \$12.98 and \$6.98, respectively, Goff adds that wholesale pricing should let retailers sell the line to consumers at about \$9.98 for each CD.

Goff says that despite the series' name, not all the songs included necessarily hit No. 1 on the charts. Among the dozens of artists spread throughout the various titles—which carry such subtitles as "Classic Rock," "Hot In The '60s," "Soul On Fire," and "Lovin' Feelings"—are Foreigner; the Doobie Brothers; Yes; Daryl Hall & John Oates; Minnie Riperton; the Isley Brothers; Steppenwolf; the Four Seasons; Elvis Presley; the Lovin' Spoonful; Chic; Al Wilson; Atlantic Starr; Earth, Wind & Fire; LaBelle; and Harold Melvin & the Blue Notes.

WHATTAYEAR!!

THE HOME OF NOO-CLASSIC SOUL

and

UNIVERSAL RECORDS

are proud to extend our heartfelt congratulations to

ERYKAH BADU

on her

4 Grammy nominations

as well as her

2 American Music Awards nominations

2 Blockbuster Music nominations

4 Soul Train Award nominations

5 NAACP Image Awards nominations

Executive Producer Kedar Massenburg

No. 1 IN BILLBOARD THE BILLBOARD 200 . 80 * TITANIC • SOUNDTRACK • SONY CLASSICAL CLASSICAL ★ MY SECRET PASSION - THE ARIAS MICHAEL BOLTON • SONY CLASSICAL 42 CLASSICAL CROSSOVER 42 SARAH BRIGHTMAN & THE LONDON SYMPH. ORCH. • NEMO STUDIO COUNTRY 35 ★ COME ON OVER • SHANIA TWAIN • MERCURY **HEATSEEKERS** 20 JAZZ 43 * TO SEE YOU . HARRY CONNICK, JR. . COLUMBIA JAZZ / CONTEMPORARY 43 * KENNY G GREATEST HITS . KENNY G . ARISTA **NEW AGE** 40 * TRIBUTE . YANNI . VIRGIN **POP CATALOG** 55 ★ METALLICA • METALLICA • ELEKTRA **R&B**★ ANYTIME • BRIAN MCKNIGHT • MERCURY 24 · THE HOT 100 · 78 ♦ NICE & SLOW • LISHER • LAFACE **ADULT CONTEMPORARY** 71 **ADULT TOP 40** 71 **COUNTRY** 33 ★ JUST TO SEE YOU SMILE • TIM MCGRAW • CURB **DANCE / CLUB PLAY** 30 * ELEMENTS . DANNY TENAGLIA . TWISTED **DANCE / MAXI-SINGLES SALES** 30 ★ HOW DO I LIVE • LEANN RIMES • CURE LATIN 36 ★ MY HEART WILL GO ON • CELINE DION • 550 MUSIC / EPIC **R&B**★ NICE & SLOW • USHER • LAFACE 27 RAP 25 LORD TARIO & PETER GUNZ . CODEINE **ROCK / MAINSTREAM ROCK TRACKS** 73 GIVEN TO FLY . PEARL JAM . EPIG **ROCK / MODERN ROCK TRACKS** 73 TOP VIDEO SALES 61 KID VIDEO 62 * SLEEPING BEAUTY . WALT DISNEY HOME VIDEO RENTALS * CONTACT . WARNER HOME VIDEO No. 1 ON THIS WEEK'S UNPUBLISHED CHARTS **BLUES** ★ BLUES BROTHERS 2000 • SOUNDTRACK • UNIVERSAL **CONTEMPORARY CHRISTIAN** ★ YOU LIGHT UP MY LIFE - INSPIRATIONAL SONGS LEANN RIMES • CURB GOSPEL ★ GOD'S PROPERTY GOD'S PROPERTY FROM KIRK FRANKLIN'S NU NATION • B-RITE **KID AUDIO ★** DISNEY CHILDREN'S FAVORITE SONGS VOLUME 1 VARIOUS ARTISTS . WALT DISNEY THE BILLBOARD LATIN 50 ★ ME ESTOY ENAMORANDO •ALEJANDRO FERNANDEZ • SONY DISCOS ★ GIRL POWERI LIVE IN ISTANBUL . SPICE GIRLS . VIRGIN MUSIC VIDEO REGGAE * INNA HEIGHTS • BUJU BANTON • GERMAIN **WORLD MUSIC** ★ THE BOOK OF SECRETS • LOREENA MCKENNITT • OUINLAN ROAD

THIS WEEK THIS WEEK BILL THIS WEEK THIS WEEK THIS WEEK

TOP OF THE NEWS

10 National Record Mart loses president, reports good financial

ARTISTS & MUSIC

- 14 Executive Turntable: MCA Records ups Benny Pough.
- 15 Van Halen's latest album has former Extreme front man Gary Cherone as new lead vocalist.
- 15 The Beat: Picks and predictions for the Grammy Awards
- 16 Boxscore: Patti LaBelle grosses \$989,596 in New York.
- 18 Continental Drift: Seven Foot Politic stretches out with its swing/rockabilly/ska sound.

20 Popular Uprisings: Capitol's Bran Van 3000 makes eclectic album "Glee."

22 R&B: Montell Jordan's appeal to female fans is key to marketing of new album.

25 Words & Deeds: Wu-Tang Clan's backing lends credibility to

26 Rhythm Section: Public Announcement, R. Kelly's onetime backing group, hits the charts.

- 29 Dance Trax: Epidrome Records takes bow with "Welcome To The Epidrome" compile-
- 31 Country: Soundtrack to 'The Horse Whisperer" draws upon a variety of country music talents.
- 36 Latin Notas: Trauma and triumph for U2 in Rio de Janeiro and São Paulo, Brazil.
- 42 Classical/Keeping Score: Wolf Erichson among the Grammy favorites in classical music.
- 45 Songwriters & Publishers: Pat Majorino and Andrew Sarnoff are successful songwriting pair.
- 46 Studio Action: Paul Shaffer and Harvey Goldberg create "Blues Brothers 2000" sound-

INTERNATIONAL

- 48 Australia's Brashs in the hands of receivers for the second time in four years.
- 50 Hits Of The World: Pearl Jam's "Yield" steals top spot from "Titanic" in Australia.
- 51 Global Music Pulse: India's

52 Canada: Support at U.S. radio spurs comeback for Barenaked Ladies.

MERCHANTS & MARKETING

- 53 New music Web site aims to be most comprehensive of its
- 53 BuyCycles: Whatever happened to the enhanced CD?
- 55 Retail Track: Developments in Alliance's search for equity
- 57 Declarations Of Independents: Indie label Simple Machines closes its doors.
- 60 Home Video: Sister Wendy revitalizes fine-art video
- 61 Shelf Talk: Consumer survev dispels some myths about decline in video rentals
- 62 Child's Play: 'The Flintstones: I Yabba Dabba Do!" hits home video April 7.

REVIEWS & PREVIEWS

VONDA SHEPARD: P. 72

63 Jules Shear and Byron Stingily are in the spotlight.

PROGRAMMING

69 WBIX (Big 105 FM) New York presents new morning host Danny Bonaduce.

72 AirWaves: Vonda Shepard cements her stardom as singer on TV's "Ally McBeal."

73 The Modern Age: Blink 182's jump-around pop/punk single "Dammit" hits the modem rock chart

74 Music Video: DirecTV's "In Tune" gives viewers inside scoop.

FEATURES

59 Update/Lifelines: Roger Stevens, founding chairman of the Kennedy Center, dies.

79 Hot 100 Singles Spotlight: WII Smith and others help define "iigay" once and for all.

84 Between The Bullets: Pearl Jam release is second only to the unsinkable "Titanic."

- **66** Classified
- **68** Real Estate
- 86 Market Watch
- 86 Chart Beat: Jewel hits week 65 on the Hot 100 Singles chart.
- 86 Homefront: Music & Media expands role in London Music Week trade show

Asha Bhonsle reinvents herself with a pop crossover. female rap act DVs.

Longtime ITA Exec Henry Brief, 73, Dies

■ BY SETH GOLDSTEIN

NEW YORK—Henry Brief, a key executive at the Recording Industry Assn. of America (RIAA) and the International Recording Media Assn. (ITA), died Monday here of complications from cancer. He was 73.

Brief was executive director of the RIAA for 19 years before joining the ITA as second-in-command to founder Larry Finley. After Finley retired, Brief served as executive VP for 15 years. He continued as a consultant to the ITA and was an editor for the trade magazine Replication

The assignment brought his career full circle. Years earlier, he had been TV/radio/ high fidelity editor for the trade newspaper Home Furnishings Daily.

Brief's tenure at the ITA marked the evolution of home entertainment from the first VCRs to a multibillion-dollar prerecorded videocassette industry and the arrival of DVD. Hollywood executives used the ITA's twice-yearly seminars to

announce their entrance into the business.

Under him, the ITA flourished as a forum for high-tech developments in audio and video. "Henry was instrumental in the midterm development of ITA," says Alfred Markim, a longtime member who was

active in prerecorded videocassette duplication and marketing on his VidAmerica label. "After he took over from Larry, he helped build the organization into a good part of what it is today."

Brief guided the ITA

BRIEF through "a very rocky period," Markim recalls.
"The Betamax/VHS wars were being fought," sometimes putting hardware manufacturer members at loggerheads. For several years, ITA meetings were often ground zero for confrontations about copyright and the First Sale doctrine.

"Henry worked things out," Markim says, and with a sense of humor. "People liked him. You could always call him to exchange jokes." Meanwhile, Brief turned the ITA spring seminars into a platform for discussion of key issues at Southwestern resort hotels, where golf and tennis broke down barriers. Attendance increased, drawn as much by media celebrities whom Brief secured as keynoters.

"He was able to reach key people and get them to speak," says John Hollands, formerly with Sony and now a consultant.

The ITA has continued to attract its core constituency of tape manufacturers and duplicators that made home video possible. Brief, who left the ITA in 1994, received the Vision Fund of America's first Lifetime Achievement Award in 1995.

He was appreciated as much for his quick wit as for his knowledge. Introducing himself to celebrated cabaret singer Bobby Short, he said. "Mr. Short, meet Mr. Brief."

Survivors include his wife. Rosalie; a son, Andy; and a daughter, Judy. Plans for a memorial service in New York will be announced at a later date.

Editor in Chief: TIMOTHY WHITE

EDITORIAL

EDITORIAL

Managing Editor: SUSAN NUNZIATA
Deputy Editor: Irv Lichtman
News Editor: Marilyn A. Gillen
Director of Special Issues: Gene Sculatti; Dalet Brady, Associate Director;
Porter Hall, Special Issues: Gene Sculatti; Dalet Brady, Associate Director;
Porter Hall, Special Issues: Gene Sculatti; Dalet Brady, Associate Director;
Porter Hall, Special Issues: Gene Sculatti;
Bill Holland (Washington), John Lannert (Caribbean and Latin America)
Art Director: Jeff Nisbei; Assistant: Elizabeth Renaud
Copy Editor: Jeff Silesie; Assistant: Elizabeth Renaud
Copy Editors: Lisa Gidley, Carl Rosen
Senior Writers: Chris Morris (L.A.), Bradley Bambarger (N.Y.)
R&B Music: Amita M. Samuels, Editor (N.Y.), Ed Christman, Retail (N.Y.)
Senior Writers: Chris Morris (L.A.), Bradley Bambarger (N.Y.)
R&B Music: Arnita M. Samuels, Editor (N.Y.), Assistant: Shawnee Smith (N.Y.)
Country Music/Nashville: Deborah Evans Price, Associate Editor
Dance Music: Larry Flick, Editor (N.Y.)
Pro Audio/Technology: Paul Verna, Editor (N.Y.)
Werchants & Marketing: Don Jeffrey, Editor (N.Y.)
Home Video: Seth Goldstein, Editor (N.Y.)
Home Video: Seth Goldstein, Editor (N.Y.)
Reditorial Assistant: Carla Hay, Editor (N.Y.)
Beditorial Assistant: Carrie Bell (L.A.)
Administrative/Research Assistant: Dylan Siegler (N.Y.)
Special Correspondent: Jim Bessman
Contributors: Catherine Applefeld Olson, Fred Bronson, Kevin Carter,
Lisa Collins, Janine Coveney, Larry LeBlanc, Moira McCormick,
David Nathan, Phyllis Stark, Steve Traiman, Heidi Waleson
International Editor in Chief: ADAM WHITE

David Nathan, Phyllis Stark, Steve Traiman, Hei International Editor in Chief: ADAM WHITE International Deputy Editor: Thom Duffy International Music Editor: Dominic Pride International News Editor: Dominic Pride International Associate Editor: Mark Solomons German Bureau Chief: Wolfgang Spahr Japan Bureau Chief: Wolfgang Spahr Japan Bureau Chief: Steve McClure Far East Bureau Chief: Geoff Burpee Contributing Editor: Paul Sexton

CHARTS & RESEARCH

Director of Charts: GEOFF MAYFIELD

Chart Managers: Anthony Colombo (Mainstream Rock/New Age)

Ricardo Companioni (Dance), Datu Faison (Hot R&B Singles/Top R&B Albums/Ray/Gospel/Reggae), Steven Graybow (Adult Contemporary/Adult Top 40/Jazz/Blues/Studio Action), Wade Jessen (Country/Contemporary Christian), John Lanner (Latin), Mark Marone (Modern Rock), Geoff Mayfield (Billboard 200/Heatseekers/Catalog), Jan Marie Perry (World Music), Theda Sandiford-Waller (Hot 100 Singles), Marc Zubatkin (Video/Classical/Kid Audio)

Chart Production Manager: Michael Cusson

Assistant Chart Production Manager: Alex Vitoulis

Archive Research Supervisor: Silvio Pietroluongo

Administrative Assistants: Joe Berinato (N.Y.), Mary DeCroce (Nashville)

Advertising Directors: Pat Jennings (East); Lezle Stein (West)
National Advertising Manager (Video/New Media): Judy Yzquierdo
New York: Kara DioGuardi, Adam Waldman
Nashville: Lee Ann Photoglo
L.A.: Jill Carrigan, Dan Dodd
Advertising Coordinators: Evelyn Aszodi, Erica Bengtson
Advertising Assistants: Hollie Adams, Candace Gil
Classified: Jeff Serrette, Tracy Walker

Classified: Jeff Serrette, Tracy Walker

Associate Publisher/Intl.: GENE SMITH
U.K./Europe: Christine Chinetti, Ian Remmer 44-171-323-6686
Asia-Pacific: Publicitas, 65-338-2774 (Singapore);
Alex Ho, 852-2527-3525 (Hong Kong)
Australia: Linda Matich 612-9450-0880. Fax: 612-9450-0990
Japan: Aki Kaneko, 213-650-3171
Italy: Lidia Bonguardo, 39+(0)362+54.44.24
France: Francois Millet, 33-1-4549-2933
Latin America/Miami: Marcia Olival 305-864-7578. Fax: 305-864-3227
Mexico/West Coast Latin: Daisy Ducret 213-782-6250
Jamaica: Marcia Frith-Kohler 876-974-1245

■ MARKETING

Promotion Director: PEGGY ALTENPOHL
Marketing Manager: Gayle Lashin
Promotion Coordinator: Phyllis Demo
Senior Designer: Melissa Subatch

senior Jesigner: Melissa Subatch
Special Events Director: MAUREEN RYAN
PublicistSpecial Events: Michele Jacangelo Quigley
Circulation Director: JEANNE JAMIN
European Circulation Manager: Sue Dowman (London)
Group Sales Manager: Jennifer Schulties
Circulation Promotion Account Manager Trish Daly Louw
Circulation Sales Manager: Michael Sisto
Circulation Assistant: Andrea Irish

■ PRODUCTION

■ PRODUCTION

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

Associate Editorial Production Manager: Drew Wheeler

Specials Production Editor: Marcia Repinski

Associate Specials Production Editor: Marc Giaquinto

Systems/Technology Supervisor: Barry Bishin

Composition Technicians: Susan Chicola, Meria Manliclic, Anthony T. Stallings

Directories Production Manager: Len Durham

Classified Production Assistant: Gene Williams

Billboard Bulletin: Michael Amicone (Managing Editor), Carolyn Horwitz (Associate Ed.), Mark Solomons (International Ed.), Carla Hay (Assistant Ed.) Billboard Online: Julie Taraska (News Editor), David Wertheimer (Web Site Designer), Sam D. Bell (Sales Manager), Rachel Vilson (Product Manager)

■ ADMINISTRATION

Distribution Director: Edward Skiba
Billing: Debbie Liptzer
Credit: Shawn Norton
Assistant to the Publisher: Susan Mazo

PRESIDENT & PUBLISHER: HOWARD LANDER

■ BILLBOARD OFFICES:

New York 1515 Broadway N.Y., NY 10036 212-764-7300 edit fax 212-536-5358 sales fax 212-536-5055

Washington, D.C. 733 15th St. N.W. Wash., D.C. 20005 fax 202-737-3833 London

Nashville 49 Music Square W. Nashville, TN 37203 615-321-4290 fax 615-320-0454

 Los Angeles
 3rd Floor
 10th Floor No. 103

 5055 Wilshire Blvd.
 23 Ridgmount St.
 Sogo-Hirakawacho Bklg., 4-12

 Los Angeles, CA 90036
 London WCIE 7AH
 Hirakawacho 1-chome,

 213-525-2300
 44-171-323-6686
 Chyoda-ku, Tokyo 102, Japan

 fax 213-525-2394/2395
 fax: 44-171-323-2314/2316
 3-3262-7246 fax 3-3262-7247
 Sogo-Hirakawacho Bldg., 4-12 Hirakawacho 1-chome,

BILLBOARD ONLINE: http://www.billboard.com

PRESIDENT: HOWARD LANDER Senior VP/General Counsel: Georgina Challis Vice Presidents: Karen Oertley, Adam White Director of Strategic Development: Ken Schlager Business Manager: Joellen Sommer

Warner Music Group Has Rough 4th Qtr.

40% Drop In Contrast To Time Warner's 18% Gain

■ BY CHUCK TAYLOR

NEW YORK-Warner Music Group's steep drop in fourth-quarter earnings stands in sharp contrast to parent Time Warner's soaring overall performance.

While Time Warner posted an 18% increase in overall fourth-quarter 1997 earnings, the entertainment conglomer-

Lundvall Adds **Angel To Duties**

NEW YORK—It's to be more than "all that jazz" for Bruce Lundvall, president of Blue Note Records, who is taking on additional responsibilities as chief of EMI Music's U.S. classical wing, Angel Records, with the new title of president of jazz and classics for Capitol Records (Billboard Bulletin, Feb. 9). Lundvall had also previously held the title of East Coast GM of Los Angeles-based Capitol.

Lundvall, who will continue to report to Gary Gersh, president/CEO of Capitol, replaces Steve Murphy, who ran the operation for seven years and who has just joined Buena Vista Publishing, U.S. book division of the Walt Disney Co.

Although EMI had yet to officially announce Lundvall's appointment at dead-line, it is understood that Lundvall is in place and holding meetings on the restructuring of Angel. Lundvall is about to name a GM for the operation.

It is further understood that the fate of Angel's year-old pop imprint, Guardian Records, has been all but sealed: It will likely be dropped, with a few of its halfdozen acts, most notably Joan Baez, expected to move to other labels within EMI.

Under Murphy, Angel continued to market newly minted and budget reissue classical product from its U.K. parent, but it also bid strongly for crossover dollars and made successful bids for a number of Broadway cast albums, including "Crazy For You," "Passion," and the revival of "Carousel." The label also embarked on an "Passion," and the revival of extensive reissue program of cast albums from the Capitol vaults and those from EMI's U.K. setup.

While Lundvall has not been directly involved in classical product in a more than 35-year career in the business, he is considered well-versed in all kinds of music and held an overall position of responsibility at CBS Records (now Sony Music), which included a vaunted catalog of classical performances. He also has a deep-seated background in the marketing of recorded product.

IRV LICHTMAN

ate weathered a 40% dive in its music division's earnings.

According to figures released Feb. 10, the company reports earnings before interest, taxes, depreciation, and amortization of \$1.6 billion overall for the quarter, up from fourth-quarter 1996's \$1.4 billion. For music, however, quarterly earnings were \$174 million, down from \$290 million in the same quarter in '96.

For full-year 1997, the music division showed earnings of \$550 million, down 26% from \$744 million in 1996 (Billboard Bulletin, Feb. 11).
Time Warner attributes the music divi-

sion's downward spiral to a difficult year for music retailers, with a number of chain closings and bankruptcy filings; it also cites a loss in revenue from albums that were not completed in time for anticipated fourth-quarter release.

Officials at Time Warner were unavailable for comment at press time. However, an industry source who wished to remain anonymous says, "Any time you have a situation in any business where the retail environment is affected by financial woes, it has an impact all though the industry.'

Among key label artists whose product was delayed from possible release in '97's fourth quarter are Madonna, Eric Clapton, Seal, Van Halen, Don Henley, and Rod Stewart—all with global presences and U.S.-focused acts like All-4-One, Brandy, and Anita Baker.

"The reason the slippage was so significant was the number of artists who traditionally sell well worldwide" who did not have product ready for release, says the source. "And you simply can't push these things out any faster than an artist of that stature will deliver them.'

He also notes that the failure to break an artist in 1997 on the level of 1996 worldwide sensation Alanis Morissette, signed to Maverick, had an impact on the

"If you look at the differences between 1997 and 1996, half of that is accounted for in sales of Alanis Morissette," he says. "Time Warner did not have that sort of breaking new artist in 1997. They're blessed with Jewel and Paula Cole and lots of others, but Alanis was selling 24 million [albums worldwide]. That's amaz-

For this year and 1999, the forecast looks brighter, according to Harold Vogel, an analyst at the New York-based Cowen & Co. "Last year seems to have ended with a shrinkage of retail reduction of inventory adjustments, so I don't think that factor is going to be something to worry about in 1998," he says.

Vogel also says that Warner's bottom line was affected last year by the spate of organizational changes the company underwent in the U.S. and with its development of its international presence again, something he assumes will not be repeated in '98.

For 1999, Vogel predicts, "presumably all of the major artists will have delivered their albums; the question is whether growth will continue at the same pace that I anticipate it will in 1998—probably not. Their presumption is that they will have enough momentum to be up 15% in 1999 over 1998.'

PGD's Humanitarian. The T.J. Martell Foundation recently selected Jim Caparro, president/CEO of PolyGram Group Distribution, as the recipient of the foundation's 23rd annual Humanitarian Award. He will be presented the award May 7 at a banquet at the New York Hilton. On hand for the announcement, from left, are James F. Holland, professor at Mount Sinai Medical Center and scientific chairman of the T.J. Martell Foundation; Tony Martell, senior VP of Epic Records; Caparro; Dave Glew, chairman of Epic Records Group; Roger Ames, president of PolyGram Music Group; and Floyd Glinert, executive VP of Shorewood Packaging Corp.

LETTERS

DISCOGRAPHY AN ENORMOUS TASK

As a jazz discographer, I read with interest your article "NARAS Aims For National Discography, But Labels Wary" (Billboard, Feb. 7). For the past six years I have been publishing my work under the title "The Jazz Discography" and have gained valuable insight into the realities of discographical data processing.

As its title suggests, my work is confined to recorded jazz. Regardless, the volume of data and effort required for data entry is enormous. If NARAS is seriously contemplating a discography of all recorded music, it should be cautioned not to underestimate the magnitude of the task.

"The Jazz Discography" required a sophisticated, custom-programmed database that took several years to develop and perfect. To date, I have published 18 volumes of 608 pages (total 10,944) covering leaders from A to Ri. This represents some 1.8 million data records, and when complete the database will contain over 3 million data records, all fully cross-referenced to allow users to access information by title, tune, leader, and sideman. Each cataloged recording session lists musician names, instruments played, recording location and date, matrix numbers, titles, worldwide release labels, and catalog num-

The scope of work required to collect, check, edit, and enter this information leads me to suggest that NARAS' budget of \$330,000 (if I interpreted the figures correctly) would be totally inadequate to accomplish what I have already done, let alone to create a discography of all types of music.

Tom Lord

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. Billboard, 1515 Broadway, New York, N.Y. 10036.

WHO WE ARE

COLLEGE TELEVISION NETWORK

WHAT WE ARE

- The newest, most exciting music television network in the U.S.
- On over 310 U.S. college campuses
- Over 1,000,000 college student viewers per day
- 20 million 18-24 year old viewer impressions per month
- 40 minutes of music videos played hourly
- News and sports features produced exclusively for College Television Network by CNN

Contact Peter Kauff, Les Garland or Nick Schittone at 1-800-586-4636. www.collegetelevision.com

Atlanta • Chicago • Los Angeles • New York

Adams State College
Alabama A&M University
Albany State
Antelope Valley College
Arizona State University
Armstrong State College
Bakersfielc College
Bakersfielc College
Belmont University
Benedict College
Bershire Community College
Bowling Green State University
Brevard Community College
Brookfale Community College
Butler University
California Felytechnic Institute
California Felytechnic Institute
California State Polytechnical
Institute
California State University
California State University
California State University
Central Missouri State University
Central State University
College of San Francisco
City of New York Technical College

Clarkson University
Clemson University
Clemson University
Cleveland State Community College
College of New Jersey
College of the Redwoods
Columbia State Community College
Concord College
Concord College
CUNY Hostos
CUNY Gueensborough
Delaware State University
Delgado Community College
Delgado Community College
Delta State University
Dickinston State University
Dickinston State University
East Carolina University
East Central Community College
East Tennessee State University
Eastern Hilnois University
Eastern Michigan University
Eastern Michigan University
Eastern Washington University
Embry Riddle Aeronautical College
Emporia State University

Erie Community College
Fairfield University
Ferris State University
Florida A&M University
Florida Institute of Technology
Florida Institute of Technology
Florida State University
Foothill College
Fort Hays State University
Fox Valley Tech
Fresno City College
Frostburg State College
George Mason University
Georgia College
Georgia Tech
Gonzaga University
Grambling State University
Gramb Valley State University
Hampton University
Hope College
Humboldt State University
Jackson State University
Jackson State University
Jackson State University
Vackson State University
Kentucky State University
Kentucky State University
Kings College

kings River Community College
alex Superior State Co lege
amar University
ane College
in:coln University
o:khaven University of Pennsylvania
ongwood College
ouisiana Tech University
Alakato State University
Alakato State University
Alansfield University of Pennsylvania
Alichigan State University
Alichigan State University
Alichigan Tech University
Alichigan
Aconnouth College
Aconnouth College
Acontead State University
Item Mexico Highlands University
Item York University
Item York University
Item College
Item Mexico Highlands University
Item York University
Item College
Item Mexico Highlands University
Item College
Item Mexico Highlands University
Item College
Item College
Item College
Item Mexico Highlands University
Item College
Item

Northeastern Louisiana University
Northeastern Oklahoma A&M Un
Northern Essex Community Colle
Northwest Mississippi Junior Col
Northwest Mississippi Junior Col
Northwestern State University
Onlone College
Oklahoma City University
Oklahoma State University
Orlone College
Oklahoma State University
Palmer College
Pennsylvania State University
Palmer College of Pharmacy
Pairieview A&M University
Redlands Community College
Red Hondo College
State Trancis College
San Francis College

South Carolina State University
South Dakota State University
South Plains College
Southeast Missouri State University
Southeastern Louisiana University
Southeastern Oklahoma State University
Southern Arkansas University
Southern Polytechnic State University
Southern Polytechnic State University
Southwest State University
Southwest State University
Southwestern Oklahoma State Universit
Spelman College
State Technical Institute at Memphis
State University of West Georgia
Stevens Institute of Technology
Sul'Ross University
SUNY Binghamton
SUNY Binghamton
SUNY Delhi
SUNY Cortland
SUNY Cortland
SUNY Plattsburgh
SUNY Sonybrook
Syracuse University
Talladega College

Texas Christian University
Texas Southern University
Troy State University
Troy State University
Tuskegee University
University of Alabama
University of Alabama
University of Bridgeport
University of California
University of Charleston
University of Charleston
University of Hawaii
University of Hawaii
University of Hawaii
University of Massachusetts
University of Minnesota
University of Minnesota
University of New England
University of New Mexico
University of North Alabama
University of North Carolina
University of North Dakota
University of North Florida
University of North Florida
University of North Florida
University of Oklahoma
University of Pennsylvania
University of Pennsylvania
University of Rhode Island

University of Rochester
University of Saint Thomas
University of South Dakota
University of South Florida
University of South Florida
University of Tennessee
University of Tennessee
University of Tennessee
University of Tennessee
University of Washington
Utah State University
Valparaiso University
Virginia Union University
Washington State University
Wesley College
West Chester University
Western Illinois University
Western Illinois University
Western Kentucky University
Westfield State College
Wichita State University
Wilberforce University
Wilberforce University
Wilberforce University
Winthrop College
Worcester Polytechnic Institute
Wright State University
York College of Penns/Ivania
Yuba College

THOSE WHO HISTORICAL SUHA GLIR DIANTO-RITY BILLA VERIA PRODUCING WALTER AFANASIGHU KETHUTHONAS

REMIXER

PRANKII KAULKEES DAVID MORALES

CLASSICAL

PURCE BOUTEZ (GEMA)

EVELSE GLEVNII (PR)

LOWEL HITHERMANN

CHOSTOPTOR EVENDON GER (APRA)

SIR CHARLES MACKERRAS (PRS)

PER NORCARD (KODA)

ROBERT SHAW

LEONARD STATKIN

BALDUIN SULZER (AKM)

MUSIC VIDEO

BEING MILLAND
AD DE JONES
ORCHISTRA WAS
TOOL
DON WAS
STEDIE WORDER

CONGRATULATIONS TO OUR 1998 NOMINEES.

RECORD OF THE YEAR

SHAWN COLVEN THE DUST BROTHERS HANSON JOHN LEVENTRAL

SONG OF THE YEAR

SHAWS COLLES.
JOHN LEVENTI AND
ERRO STREAMS
GWEN STREAMS
DIANE WARREN

ALBUM OF THE YEAR

DASSEL LENGE (1935)
JEFF LENSE
GROUGE MARTES (1934)
PACA MCCARTSEA (2018)
(RASHERICAL EDIST

BEST NEW ARTIST

PIONA APPLE ERYKAO BADU HANSON PUTI DADOY

MEMBERSHIP. LEADERSHIP.

e-mail address: info@aseap.com world wide web: http://www.iseap.com

PLACE YOUR AD TODAY!

EAST/CANADA

212-536-5004 - PH 212-536-5055 - FAX Pat Rod Jennings, Kara Dioguardi Adam Waldman

WEST/MIDWEST

213-525-2307 - PH 213-525-2394/5 - FAX Lezle Stein, Jill Carrigan Judy Yzquierdo

SOUTHEAST

615-321-4294 - PH 615-320-0454 - FAX Lee Ann Photoglo

FLORIDA

212-536-5008 - PH 212-536-5055 - FAX Kara Dioguardi

LATIN AMERICA

305-864-7578 - PH 305-864-3227 - FAX Marcia Olival

UK/EUROPE

44-171-323-6686 - PH 44-171-631-0428 - FAX Christine Chinetti, Ian Remmer

ASIA PACIFIC

HONG KONG: Alex Ho 852-2527-3525 - PH SINGAPORE: Lyn Leong 65-338-2774 - PH

AUSTRALIA

612-9450-0880 - PH 612-9450-0990 - FAX Linda Matich

FRANCE

331-4549-2933 - PH 331-4549-4947 - FAX Francois Millet

WEST COAST LATIN/TEXAS-MEXICO

213-782-6250 - PH 213-525-2394 - FAX Daisy Ducret

ITALY

24

39+ (0)362+54.44.24 - PH 39+ (0)362+54.44.35 - FAX Lidia Bonguardo

JAPAN

213-650-3171 - PH 213-650-3172 - FAX Aki Kaneko

Billocard

Worldwide Specials 1998 and Directories 1998

FRANCE

Issue Date: April 4 • Ad Close: March 10
Contact: François Millet - 331-4549-2933

PUTUMAYO 5TH ANNIVERSARY

Issue Date: April 4 • Ad Close: March 10 Contact: Adam Waldman - 212-536-5172

NARM

Issue Date: March 21 • Ad Close: February 24
Contact: Adam Waldman - 212-536-5172

PRO TAPE/ITA

Issue Date: March 21 • Ad Close: February 24
Contact: Kara DioGuardi - 212-536-5008

TOWER RECORDS-COLUMBUS & BAY STORE 30TH ANNIVERSARY

Issue Date: March 14 • Ad Close: February 17
Contact: Judy Yzquierdo - 213-525-2304

NEW AGE

Issue Date: March 14 • Ad Close: February 17
Contact: Lezle Stein - 213-525-2329

1998 INTERNATIONAL TAPE/DISC DIRECTORY

Publication Date: May 27 • Ad Close: April 3

Contact: Dan Dodd - 213-525-2299

