

Billboard

\$5.95 (U.S.), \$6.95 (CAN.), £4.95 (U.K.), ¥2,500 (JAPAN)

NEWSPAPER

001 032500 2 126 1169
 MONTY GREENLY # A
 3740 ELM AVE # A
 LONG BEACH CA 90807-3402
 #BXNXCVR ***** 3-DIGIT 908
 #90807GEE374EM002# BLBD 664

THE INTERNATIONAL NEWSWEEKLY OF MUSIC, VIDEO, AND HOME ENTERTAINMENT • REACHING 110 COUNTRIES • JANUARY 9, 1999

'Save The Music' Drive Blasts Off Via VH1

BY CHUCK TAYLOR
 NEW YORK—It is a rare feat for a charity to gain willing support from all factions of the entertainment industry, to be so truly nonpartisan that President Clinton lends a hand and everybody applauds.

As VH1 gears up for the second year of its Save the Music campaign, a charity aimed simply and directly at improving music education by donating musical instruments for public school children, more than \$11.5 million has been dedicated to the cause, including funds raised, instrument donations, programming, affiliate air time, and media support, according to

GOOD WORKS

VH1. More than 90% of every dollar marked for Save the Music is transformed into a trumpet, flute, oboe, or the like.

The money has come via high-profile events like the channel's "Divas Live" concert in April, special editions of its "Storytellers" series, support from the likes of the H.O.R.D.E. and
(Continued on page 84)

DVD Will Be In The Spotlight At CES Show

BY DOUG REECE and EILEEN FITZPATRICK
 LOS ANGELES—Attendees at the Consumer Electronics Show (CES), slated for Jan. 7-10 in Las Vegas, can expect to hear companies singing the praises of DVD and get a glimpse of the next-generation devices ready to make plain-vanilla DVD players seem quaint.

Toshiba America marketing VP Steve Nickerson, who says
(Continued on page 78)

Edel America Makes Name In Tough Mkt.

BY MICHAEL PAOLETTA
 NEW YORK—Thanks to the breakout success of Jennifer Paige's single "Crush" and Buddha Monk's hip-hop hit "Spark Somebody Up," 3-year-old Edel America Records (EAR) has gone from being an indie specializing in soundtracks and compilations to a more artist-driven entity.

(Continued on page 73)

U.S. Retailers Had Happy Holiday

Online Music Sales Surge; Jan. Outlook Good

BY DON JEFFREY and ED CHRISTMAN
 NEW YORK—On average, U.S. music retailers are reporting single-digit holiday sales increases over last year—ranging from less than 1% at a small suburban chain to as high as 20% at an urban superstore chain.

And merchants say that a week-before-Christmas sales surge continued in the days after the holiday, indicating a merry first quarter.

"There was a diversity in the hits, because of the number of releases, that bodes well for January because these titles should have momentum in the first quarter," says Joe Pagano, VP of merchandising for consumer electronics/entertainment software retailer Best Buy. The chain's music sales were "above forecast," he says.

SoundScan reports that album sales were up 7% in the period from

Thanksgiving week through Dec. 27.

Online music merchants declined to reveal sales figures, but reports from several Internet companies indicate that sales were well ahead of projections this holiday season and that online music shopping may have hurt brick-and-mortar merchants.

DVD Makes Major Impact, Overshadowing VHS ... Page 76

Although many independent retailers and chains reported sales increases of less than 10%, the mass merchants apparently had strong double-digit gains and increased their music market share.

Peter Cline, president of Handleman Entertainment Resources, which racks music for mass merchants Kmart and Wal-Mart, says, "We're extremely pleased with our customers' double-digit growth that held through November and December. We think mass merchants as an
(Continued on page 76)

Blondie Returns After 17 Years With Beyond Set

BY DYLAN SIEGLER
 NEW YORK—Blondie's four founding members aren't fazed by the notion that many of today's rock fans were primary school age or younger when the band's last album, "The Hunter,"
(Continued on page 74)

Indie Base Built On Small Sellers

BY CHRIS MORRIS
 LOS ANGELES—Though the independent label community continues to command a large share of the U.S. music market and account for some major hit albums, indie distributors

NEWS ANALYSIS

and labels note that their business still rests on a large volume of albums that sell in the thousands, rather than the millions.

Through the first nine months of 1998, independents accounted for 13.3% of current U.S. album market
(Continued on page 85)

New Orleans Funk Thrives

BY JONATHAN TABAK
 NEW ORLEANS—As the audience for "jam bands" such as Widespread Panic, Phish, and Medeski, Martin & Wood continues to grow, New Orleans jam-funk band Galactic appears primed for similar national success, awakening speculation as to whether other groups in New Orleans'

fertile funk scene can also develop a fan base outside the city limits.

And while there are considerable obstacles in the road to that long-sought national breakthrough—including a general reluctance from radio to program the primarily instrumental music and occasion-
(Continued on page 81)

HEATSEEKERS

MCA's New Radicals Keep Their Lock On Top Spot

PAGE 13

\$5.95 US \$6.95 CANADA

0 74808 02552 7

I like being on top, Baby!

Austin Powers #1 on the Billboard Top Video Sales for 1998!

Billboard Top Video Sales 1998

TITLE	Label	Principal Performers
1 AUSTIN POWERS: INTERNATIONAL MAN OF MYSTERY	No. 1 New Line Home Video	Mike Myers Elizabeth Hurley

**Austin Powers:
The Spy Who Shagged Me**
Coming To Theaters
June 11, 1999

Music from
the motion picture
will be available from
Maverick Recording Company

Available on

Billboard Top Video Sales 1998 chart © 1998 BPI Communications Inc.
Used with permission from BPI Communications.
© 1999 New Line Home Video, Inc. All Rights Reserved.

Editor in Chief: **TIMOTHY WHITE**

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 Coordinator
Bureau Chiefs: Chet Flippo (Nashville), Bill Holland (Washington), John Lannert (Caribbean and Latin America), Melinda Newman (L.A.)
Art Director: Jeff Nisbet; **Assistant:** Raymond Carson
Copy Chief: Bruce Janicke; **Assistant:** Elizabeth Renaud
Copy Editors: Lisa Gidley, Carl Rosen
Senior Editor: Ed Christman, Retail (N.Y.)
Senior Writers: Chris Morris (L.A.), Bradley Bamberger (N.Y.)
Talent Editor: Larry Flick (N.Y.)
R&B Music: Anita M. Samuels, Editor (L.A.)
Country Music/Nashville: Deborah Evans Price, Associate Editor
Dance Music: Michael Paoletta, Editor (N.Y.)
Pro Audio/Technology: Paul Verna, Editor (N.Y.)
Merchants & Marketing: Don Jeffrey, Editor (N.Y.)
Home Video: Seth Goldstein, Editor (N.Y.), Eileen Fitzpatrick, Associate Ed. (L.A.)
Radio: Chuck Taylor, Editor (N.Y.)
Heatseekers Features Editor: Doug Reece (L.A.)
Music Video: Carl Hay, Editor (N.Y.)
Staff Reporter: Dylan Siegler (N.Y.)
Editorial Assistant: Carrie Bell (L.A.)
Administrative/Research Assistant: Aliya S. King (N.Y.)
Special Correspondent: Jim Bessman
Contributors: Catherine Applefeld Olson, Fred Bronson, Lisa Collins, Larry LeBlanc, Moira McCormick, David Nathan, Phyllis Stark, Steve Traiman, Heidi Waleson
International Editor in Chief: ADAM WHITE
International Deputy Editor: Thom Duffy
International Music Editor: Dominic Pride
International News Editor: Jeff Clark-Meads
International Associate Editor: Mark Solomons
German Bureau Chief: Wolfgang Spahr
Japan Bureau Chief: Steve McClure
Contributing Editor: Paul Sexton

CHARTS & RESEARCH

Director of Charts: GEOFF MAYFIELD
Senior Manager/Retail Charts and Archive Research: Silvio Pietrolungo
Chart Managers: Anthony Colombo (Mainstream Rock/New Age), Ricardo Companioni (Dance, Latin), Datu Faison (Hot R&B Singles/Top R&B Albums/Rap/Gospel/Reggae), Steven Graybow (Adult Contemporary/Adult Top 40/Jazz/Blues/Studio Action), Wade Jessen (Country/Contemporary Christian), Mark Marone (Modern Rock), Geoff Mayfield (Billboard 200/Heatseekers/Catalog), Theda Sandford-Waller (Hot 100 Singles), Marc Zubatkin (Video/Classical/Kid Audio, World Music)
Chart Production Manager: Michael Cusson
Associate Chart Production Manager: Alex Vitoulis
Administrative Assistants: Joe Bernato (N.Y.), Mary DeCrose (Nashville), Keith Caulfield (L.A.)

SALES

Associate Publisher/Worldwide: IRWIN KORNFELD
Advertising Directors: Pat Jennings (East), Jodie Francisco (West)
New York: Michael Lewis, Adam Waldman
Nashville: Amy Bennett
L.A.: Gina Baker, Diana Blackwell, Greg Longstreet
Advertising Coordinators: Hollie Adams, Evelyn Aszodi, Erica Bengtson
Advertising Assistant: Jason Rashford
Classified: Tracy Walker
Directories: Jeff Serrette
Associate Publisher/International: GENE SMITH
U.K./Europe: Christine Chinietti, Ian Remmer 44-171-323-6686
Asia-Pacific/Australia: Linda Matich 612-9440-7777. Fax: 612-9440-7788
Japan: Aki Kaneko, 213-650-3171
Italy: Lidia Bonguardo, 031-570056. Fax: 031-570485
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/Caribbean: Betty Ward Reid, Phone/Fax 954-929-5120

MARKETING

Associate Publisher: HOWARD REIDBAUM
Promotion Director: Peggy Alltenpohl
Promotion Coordinator: Amy Heller
Senior Designer: Melissa Subatch
Assistant Marketing Manager: Corey Kronengold
Special Events Director: Michele Jacangelo Quigley
Special Events Coordinator: Phyllis Demo
Circulation Director: JEANNE JAMIN
European Circulation Manager: Tim Freeman
Group Sales Manager: Katia Ducheme
Circulation Promotion Manager: Lori Donohue
Circulation Sales Manager: Michael Sisto
Circulation Assistant: Andrea Irish

PRODUCTION

Director of Production & Manufacturing: MARIE R. GOMBERT
Advertising Production Manager: Johnny Wallace
Advertising Manufacturing Manager: Lydia Mikulko
Advertising Production Coordinator: Paul Page
Editorial Production Director: Terrence C. Sanders
Editorial Production Supervisor: Anthony T. Stallings
Specials Production Editor: Marcia Repinski
Associate Specials Production Editor: Marc Giquinto
Systems/Technology Supervisor: Barry Binsh
Composition Technicians: Susan Chicola, Maria Manilic, David Tay
Directories Production Manager: Len Durham
Classified Production Assistant: Gene Williams

NEW MEDIA

Editorial Director: KEN SCHLAGER
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: Brigitte Wallace
Credit: Shawn Norton
Assistant to the Publisher: Sylvia Sirin

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 202-783-3282 fax 202-737-3833	Nashville 49 Music Square W. Nashville, TN 37203 615-321-4290 fax 615-320-0454
Los Angeles 5055 Wilshire Blvd. Los Angeles, CA 90036 323-525-2300 fax 323-525-2394/2395	London 3rd Floor 23 Ridgmount St. London WC1E 7AH 44-171-323-6686 fax 44-171-323-2314/2316	Tokyo 10th Floor No. 103 Sogo-Hirakawacho Bldg., 4-12 Hirakawacho 1-chome, Chiyoda-ku, Tokyo 102, Japan 3-3262-7246 fax 3-3262-7247

To Subscribe call USA: 800-745-8922, Europe: +44 (0) 1858435326
 International: 614-382-3322

BILLBOARD ONLINE: <http://www.billboard.com>
 212-536-1402, sbell@billboard.com

PRESIDENT: HOWARD LANDER
Senior VP/General Counsel: Georgina Challis
Vice Presidents: Irwin Kornfeld, Karen Oertley, Adam White
Director of Strategic Development: Ken Schlager
Business Manager: Joellen Sommer

Billboard Music Group

Filming The Lessons Of A Reggae Legend

Ignorance makes us worship what we cannot understand, but hard-won wisdom brings endearment to the ordinary things that are the real gears of any human greatness. Over the holidays I had the chance to read for the first time the deeply moving current "working draft" of "The Bob Marley Story," the screenplay by writer/director Ron Shelton ("Bull Durham," "White Men Can't Jump") for Warner Bros. Pictures. The project resulted from the studio's purchase some six years ago of my book "Catch A Fire: The Life Of Bob Marley."

Always believing that skillful screenwriting was a discipline quite separate from the demands of book-writing (and maybe doubting in this case that it could be done), I never attempted this task myself. I did only a digest-like treatment for would-be scenarists (and there were many) before resuming the still-ongoing process of periodically updating, revising, and expanding my now 16-year-old biography/social history of the late reggae legend and his milieu. I personally witnessed many scenes in "Catch A Fire" during my years-long professional acquaintance with Marley, whether visiting him at home in Kingston, Jamaica, watching him toil in the studio, or chatting with him on the road during his 1970s-'80s Island Records era, including a disturbing afternoon spent talking with a drained Bob in his Essex House hotel room in New York two days before his 1980 cancer-related collapse in Central Park. (He died from the disease in May 1981.)

Reflecting back, formal intervals spent interviewing Marley are less memorable than random, peripheral aspects of our encounters, like the Jamaican morning we discussed Ricky Nelson's hits (Bob adored "Travelin' Man" and "Hello Mary Lou"); or the day at Marley's 54 Hope Road compound in Kingston when Bob, deep into his absent-minded professor mode as he concentrated on his music, remained oblivious that the center seam of his new jeans had somehow unraveled—his black nylon boxer shorts hanging out front to back—until he finally noticed after dropping his guitar pick, and giggled so hard he fell backward onto the grass; or enduring a lecture from Bob in Manhattan for eating a mass-produced Jamaican beef patty. Bob insisted that this writer take his initial taste of mango as Bob extolled the natural fruits and vegetables on which he said he was raised—until, while riding with him in an elevator afterward, he confessed with a sheepish smile that his favorite food as a kid had been store-bought macaroni and cheese.

Marley's openness to the pleasure—and pain—of small moments is captured well in Shelton's script; its portrayal of the imposing events in Bob's life is continually leavened with a tender attentiveness to private matters. Shelton expands on a portion of the book's text regarding Bob and Rita Marley's burgeoning brood circa 1973, wherein Bob says he "wanted to 'ave as many child as dere were shells on de beach." Shelton sees that statement as the crux of a poignant scene with Rita in which she concludes he'll never restrict his seductive wiles to his wife.

Among the 40-odd scenes-cum-dialogue from the book that find reapplication in the screenplay is a speech taken verbatim from Chapter 14's examination of the cultural ironies manifest in Marley's media-stoked post-1974 success, its words uttered by an "uptown" executive from Jamaica's insecure middle class. The businessman embodies the self-righteous boardroom ire Jamaica's establishment felt when they realized a peasant musician from the island's pariah Rastafarian cult had become one of the most admired and celebrated figures in the Third World: "We worked and sweated for generations to pull this misbegotten slave depot of an island out of the stone age. We knocked ourselves out to gain respect as an emerging nation raised on hopes and dreams and blessed with skills and diligence, and these fuck-a-bush ghetto rats crawl out of their outhouses and hillside lean-tos to hum a few bars of some gully ditty and they get sainted, treated like royalty, and lionized!"

This sense of affront felt by polite Jamaican society, simmering since the 1920s heyday of Marcus Garvey and then boiling over into sociopolitical outrage over the mid-1970s explosion of Marley's rebel music, was the inconvenient irony faced by a culture in functional denial of its totality, forever wishing its bland window dressing would eclipse its indecorous but truly substantive underbelly.

We love nothing effectively that we only love selectively, and Shelton clearly understands this, with one of the best moments in his script reflecting material not found in the "Catch A Fire" text but rather drawn from his own research. The scene shows Michael Manley, Jamaica's leftist prime minister, dropping by Marley's Hope Road compound at the same juncture that right-wing opposition leader Edward Seaga is phoning Bob, both politicians seeking the influential Rasta troubadour's endorsement in Jamaica's violent '76 elections. Marley's response to these shady political opportunists holds the non-tactical ring of inner truth: "Dis all I got t'say—Rasta man no go to da left and no go to da right. I and

I go straight ahead. Me jus' no believe in da political choices put in front 'o me."

This is the turning point of Shelton's movie, which is by no means a mere adaptation of the "Catch A Fire" book. Instead, to Shelton's considerable credit, it's a fresh perspective on his sources that succeeds on its own stylistic and cinematic terms. If Bob Marley's life merits this film interpretation and other movies or books yet to come, it's because his story has tough lessons for our times about the dogged capacity for original daring in the human spirit. Sometimes Marley instinctively took the high road, as when he shunned the co-opting propositions of his political suitors; in another, more intimate instance from Shelton's own research, the naive young reggae star opts in 1968 to linger at a brothel to which he's been lured by a divisive early adviser. Bob returns home in the pre-dawn gloom to find his pregnant, heartbroken wife has scissored off her dreadlocks in an abject gesture of dejection and shame. This depiction of the callow but maturing emotional compass of Marley—who seats himself on the edge of an empty bed beside the wronged Rita, bursting into simultaneous sobs with her as they begin a new day together—is presented as powerfully as any effort by a previous biographer. And the near-pathetic tableau helps audiences grasp how difficult the emotionally undernourished Marley's struggle was to favor the hard right over the easy wrong.

It's been decades since the central facets of Marley's background became known, and it's telling for this writer that Shelton's script focuses on a nagging issue from Bob's childhood that was independently re-evaluated last autumn in the second, fully revamped edition of my book—namely the essential abandonment of Marley by both his parents when he was still a small boy.

The basic facts: Responding to a request by Marley's errant white father, his mother blindly put 5-year-old Bob on a "country bus" from the rural parish of St. Ann to Kingston for supposed schooling under his father's guidance. What transpired instead was

a shockingly smooth kidnapping and the desertion of Bob by his father, who gambled that the "half-caste" child whose birth brought disgrace to the senior Marley's well-to-do family tree would vanish into Kingston's ghetto maw without a trace.

More than a year passed following little Bob's disappearance without any substantial inquiry or questioning beyond a series of quizzical, unanswered notes sent by his mother to his father. More expeditious means of communication existed in rural Jamaica in the post-World War II period. Bob's maternal grandpa, for example, had telegraphed Bob's absent father back in 1945 to inform him of his son's birth and, later, of Bob's childhood illnesses. Yet a great deal of time elapsed, with no one journeying to Kingston to investigate, to visit the little boy, to send him seasonal gifts, or to scrutinize firsthand his health or progress. No one insisted on documentation (photos, school records, etc.) to certify his well-being, and no one contacted the civil authorities after his whereabouts became a matter of inexplicable mystery. Strangely, it was only a chance sighting by a family friend that led to Bob's rescue.

In Shelton's script is a 1960s scene set in the Delaware house of Bob's now-expatriated mother, who confronts her son (temporarily visiting the U.S. to try to earn money for his own fledgling record label) after he loses his job at an auto factory. She presses him about his uncertain future, and he demurs, saying, "Me take care of meself, Muddah," adding, after a beat, "I not da boy you put on da bus."

"Whatchyou mean I put you on da bus!" his mother rejoins. "Muddah," Bob answers, "when I a likkle boy dere 18 months ya no come fe check me, an' me have nobody dere tek care a me." Bob has challenged her, and she gives in, offering, after a strained pause, a murmured apology her son accepts. Still, Bob's memories of the devastating experience remain a recurring theme in the movie.

In the years that followed, nobody in Marley's life would ever again enjoy a complete picture of the now-chary Bob, and, not surprisingly, no one around him was prepared for the person he became. As rendered by Shelton in Warner Bros.' "The Bob Marley Story," the reggae poet fashioned a new beginning from the residue of his hurts and disappointments, and it proved a more purposeful path than those around him had charted for themselves.

Legal battles still rage over Marley's commercial legacy, and turf wars proliferate over its future exploitation, yet those purportedly fighting to carry on the "work" of Bob Marley fail to see that most such unfinished tasks lie inside themselves. "Open your eyes/And look within!" sings Marley in Shelton's script while on the "Exodus" album tour, during which his fatal cancer was diagnosed. Heroism is the courage to do right when there is no credible chance of reward, and hope is the sole sentiment that emerges when there is no foreseeable possibility of its triumph. Both are impossible emotions, yet they are the most powerful forces on earth. As "The Bob Marley Story" makes plain, the man's best music was the heartbeat of his own inner redemption song.

TOP ALBUMS

HOT SINGLES

VIDEOS

• THE BILLBOARD 200 • ★ FLESH OF MY FLESH BLOOD OF MY BLOOD DMX • RUFF RYDERS / DEF JAM	82
CLASSICAL ★ ARIA - THE OPERA ALBUM • ANDREA BOCELLI • PHILIPS	28
CLASSICAL Crossover ★ BACK TO TITANIC LONDON SYMPHONY ORCHESTRA (HORNER) • SONY CLASSICAL	28
COUNTRY ★ DOUBLE LIVE • GARTH BROOKS • CAPITOL	27
HEATSEEKERS ★ MAYBE YOU'VE BEEN BRAINWASHED TOO. NEW RADICALS • MCA	13
JAZZ ★ LOVE SCENES • DIANA KRALL • IMPULSE!	29
JAZZ / CONTEMPORARY ★ KENNY G GREATEST HITS • KENNY G • ARISTA	29
NEW AGE ★ THE CHRISTMAS ANGEL MANHEIM STEAMROLLER • AMERICAN GRAMAPHONE	29
POP CATALOG ★ METALLICA • METALLICA • ELEKTRA	48
R&B ★ FLESH OF MY FLESH BLOOD OF MY BLOOD DMX • RUFF RYDERS / DEF JAM	19
CHRISTMAS ★ THESE ARE SPECIAL TIMES • CELINE DION • 550 MUSIC	62
• THE HOT 100 • ★ I'M YOUR ANGEL • R. KELLY & CELINE DION • JIVE	80
ADULT CONTEMPORARY ★ I'M YOUR ANGEL • R. KELLY & CELINE DION • JIVE	68
ADULT TOP 40 ★ LULLABY • SHAWN MULLINS • SMG	68
COUNTRY ★ YOU'RE EASY ON THE EYES • TERRI CLARK • MERCURY	25
DANCE / CLUB PLAY ★ BELIEVE • CHER • WARNER BROS.	23
DANCE / MAXI-SINGLES SALES ★ BELIEVE • CHER • WARNER BROS.	23
HOT LATIN TRACKS ★ DEJARIA TODO • CHAYANNE • SONY DISCOS	32
R&B ★ NOBODY'S SUPPOSED TO BE HERE • DEBORAH COX • ARISTA	21
RAP ★ GHETTO COWBOY • MO THUGS FAMILY • MO THUGS / RUTHLESS	18
ROCK / MAINSTREAM ROCK TRACKS ★ TURN THE PAGE • METALLICA • ELEKTRA	69
ROCK / MODERN ROCK TRACKS ★ WHAT IT'S LIKE • EVERLAST • TOMMY BOY	69
• TOP VIDEO SALES • ★ ARMAGEDDON • TOUCHSTONE HOME VIDEO	64
DVD SALES ★ LETHAL WEAPON 4 • WARNER HOME VIDEO	65
KID VIDEO ★ LION KING II: SIMBA'S PRIDE • WALT DISNEY HOME VIDEO	64
RENTALS ★ ARMAGEDDON • TOUCHSTONE HOME VIDEO	66

No. 1 ON THIS WEEK'S UNPUBLISHED CHARTS

BLUES ★ WANDER THIS WORLD • JONNY LANG • A&M
CONTEMPORARY CHRISTIAN ★ THE PRINCE OF EGYPT • SOUNDTRACK • DREAMWORKS
GOSPEL ★ THE NU NATION PROJECT • KIRK FRANKLIN • GOSPO CENTRIC
KID AUDIO ★ DISNEY'S CHRISTMAS COLLECTION • VARIOUS ARTISTS • WALT DISNEY
THE BILLBOARD LATIN 50 ★ DONDE ESTAN LOS LADRONES? • SHAKIRA • SONY DISCOS
MUSIC VIDEO ★ 'N THE MIX WITH 'N SYNC • 'N SYNC • BMG VIDEO
REGGAE ★ BEST OF BOB MARLEY • BOB MARLEY • MADACY
WORLD MUSIC ★ ROMANZA • ANDREA BOCELLI • PHILIPS

TOP OF THE NEWS

5 Valley Media reports half-year results, files with the SEC for an initial public offering.

ARTISTS & MUSIC

6 Executive Turntable: David Neidhart is named VP of marketing and artist development at BMG Classics in New York.

8 Irish DJ David Holmes finds rapid success scoring movies but vows to continue cutting his own albums.

8 The Beat: Another backstage peek at the Billboard Music Awards.

10 Boxscore: Billy Joel grosses \$4.3 million at six shows at Madison Square Garden.

12 Continental Drift: Florida-based rock group Pulling Birds are poised to soar to musical heights.

THE BEAT
FAITH EVANS: P. 8

13 Popular Uprisings: Two Sublime members form the Long Beach Dub All Stars and prepare their debut album, "Burn Unit."

14 Reviews & Previews: A new album from Letters To Cleo and a tribute to Jimmy Rogers are among the titles reviewed.

17 R&B: Tommy Boy Music

CONTINENTAL DRIFT
PULLING BIRDS: P. 12

plans to refocus on rap, dance, and compilations in the coming year.

18 Words & Deeds: Brother Resistance brings rapso music to the U.S. with "The Power Of Resistance."

18 Rhythm Section: Introducing the new Hot R&B Singles & Tracks chart.

22 Dance Trax: Are DJs ignoring sung music in favor of beat-heavy tracks?

24 Country: Asylum Records issues the much-anticipated sequel to Dolly Parton, Linda Ronstadt, and Emmylou Harris' "Trio" album.

28 Classical/Keeping Score: Director/conductor Valery Gergiev continues to lead the Kirov Orchestra through a globe-trotting renaissance.

29 Jazz/Blue Notes: Vibraphonist Bobby Hutcherson's "Skyline" is a playful recording that keeps the listener guessing.

30 Songwriters & Publishers: Producer/songwriter Travon Potts hopes to lay the foundation for a successful long-term career.

31 Pro Audio: New York's Sound on Sound is becoming one of the premier recording and mixing destinations.

32 Latin Notas: Additional 1998 chart performances that deserve recognition.

INTERNATIONAL

35 France's leading music retailer begins expansion into Asia and Brazil.

37 Canada: Several acts from the Dexter Entertainment Group combine their talent to form d-cru, a hip-hop-styled pop group.

38 Hits Of The World: Emilia's "Big Big World" is the top single in the Netherlands, Belgium, and Austria.

39 Global Music Pulse: Swiss rock band Gotthard prepares to release its fifth album, "Open."

MERCHANTS & MARKETING

43 Online ventures met real-world complications in 1998.

43 Buying Trends: Heavy research could help predict the future of the music industry in the 21st century.

46 Retail Track: EMI upholds promise to improve distribution.

47 Declarations Of Independents: Albums from Roky Erickson and Cesar Rosas are among the highlights of early 1999.

63 Home Video: European video companies are urged to plunge into DVD.

64 Shelf Talk: Fox presents the "World Class Cinema Collection," highlighting the best of international cinema.

65 Child's Play: Golden Books gets a jump on Easter with the release of four rabbit-related titles.

REVIEWS & PREVIEWS

LETTERS TO CLEO: P. 14

PROGRAMMING

67 Education in the Seattle area gets support from local radio stations.

69 The Modern Age: Placebo's Brian Molko credits staying out late with the inspiration for "Pure Morning."

70 AirWaves: Jim Brickman takes some chances with his sixth studio set, "Destiny."

DANCE TRAX
LUTHER VANDROSS: P. 22

71 Music Video: MTV develops a show to help budding video directors show their stuff.

FEATURES

72 Update/Lifelines: The CEO of Roc-A-Fella Records and the New York City Mission Society form a basketball-based empowerment program for teens.

84 Between The Bullets: DMX's big debut and Christmas week music-buying activity.

85 This Week's Billboard Online

40 Classified

86 Market Watch

86 Chart Beat: Cartoon figures animate the hits on U.K. chart.

86 Homefront: Sites + Sounds, a biweekly column on new technology and the music industry, debuts.

Judge Grants Injunction In Temptations Lawsuit

BY CHRIS MORRIS

LOS ANGELES—After a federal judge here granted a permanent injunction forbidding former Temptations member Dennis Edwards from using the group's name in advertising for his performances, an attorney for the noted Motown act moved quickly to enjoin dates by Edwards that allegedly violated the court order.

On Dec. 18, U.S. District Court Judge George H. King issued the injunction barring Edwards—a member of the Temptations from 1968 to '77, from 1980 to '83, and in 1987—from using the name "the Temptations" or "any name likely to be confused with 'the Temptations'" in connection with his performances. However, the order added, the group name could be used "in a fair-use sense to truthfully describe and advertise the fact that Edwards is a former lead singer of 'the Temptations.'"

In a signed stipulation, Edwards agreed to pay \$50,000 to original Temp-

tations member Otis Williams and the estate of the late group member Melvin Franklin.

The order apparently resolved a suit originally filed in September 1996 by Williams and the Franklin estate. The

Judge King issued an injunction barring Edwards from using the name the Temptations or any name likely to be confused with the Temptations

action charged that Edwards had infringed on the group's trademarked name. Last January, Judge King issued a preliminary injunction prohibiting

Edwards from using the group name (Billboard, Jan. 24, 1998).

However, on Dec. 23, Judge King held a hearing regarding three shows by Edwards that were allegedly advertised in violation of the injunction.

According to Temptations attorney Howard King, a club in Destin, Fla., agreed to a settlement over a New Year's Eve show featuring Edwards; the venue will pay the group a royalty and run corrective advertising.

Judge King denied a restraining order sought against a show by Edwards scheduled for Dec. 25 in Shreveport, La., saying it was unclear if the owner of the venue knew about the injunction. He also continued for 30 days a motion to hold Edwards in contempt of court; the motion pertained to a St. Louis show in early December that had been advertised as a Temptations date.

At press time, Edwards' attorney had not returned calls seeking comment.

Vid Shows' Mktg. Key Valley Plans IPO, Posts Six-Month Loss

Local Programs Seek Ways To Stand Out

BY CARLA HAY

NEW YORK—Local music video shows have been around longer than MTV, but they're still fighting for a certain amount of respect in the music industry. With video-promotion budgets being slashed at many record labels, some local shows have found innovative ways to market themselves to their viewers and to the music industry.

"Record companies want to know how your show relates to their goals, which are to expose music to the public and sell it," says Mike Drumm, executive producer of "Music Link," a modern rock program on KRCA-TV Los Angeles and KBDI-TV Denver. "Local shows need to build a legitimate business model to prove that they're effective in sales and marketing."

Finding advertising sponsorship is a common way for local shows to dis-

tinguish themselves. Whether a show has advertising can affect how the music industry views it.

"We don't take [cable TV] public-access shows as seriously as shows that are advertiser-supported," says one major-label video promoter who asked not to be identified. "The shows on public access usually don't last as long as advertiser-supported shows. The people who run public-access shows almost always do the

(Continued on page 75)

Multi-Platinum Trio. Sony Music Entertainment Europe chairman Paul Russell, center, recently celebrated 25 years with CBS Records/Sony Music at a dinner in London attended by colleagues past and present. He is pictured with former CBS Records U.K. chiefs Dick Asher, left, and Maurice Oberstein. Russell, who served under both men, joined the record company in late 1973 in London as director of business affairs. Among others present at the dinner were Bruce Springsteen and manager Jon Landau and Sony Music International chairman Mel Ilberman.

New U.K. Awards TV Show Spurs Sales Of Boyzone

BY DOMINIC PRIDE

LONDON—British retailers are seeing the sales effect of a new U.K. music awards ceremony, Record of the Year, which they say helped broaden the audience for the competition's winner, Irish pop act Boyzone (*BillboardBulletin*, Dec. 29, 1998).

Held Dec. 19, the contest drew a TV audience of more than 8 million during its prime-time showing, says London Weekend Television (LWT), which broadcast the event nationally through the ITV network.

Viewers voted "No Matter What" by Irish pop band Boyzone as record of the year from a short list of 10 entries, including Cher's "Believe," Celine Dion's "My Heart Will Go On," and All Saints' "Never Ever." Five acts performed live, including Boyzone, B*Witched, and Steps.

The program was produced by LWT in conjunction with Jonathan King's Tip Sheet and sponsored by the direct-mail club Britannia Music.

A spokesman for the 250-store national chain HMV says the show's effect was immediate and discernible even in the busiest week of the year, the run-up to Christmas.

HMV spokesman Simon Winter says the Polydor U.K. band's single "No Matter What" and album "Where We Belong" both saw sales jumps, selling five times more than the previous week.

"It had a dramatic effect," says Winter. "It really has broken them into a new audience. People who had not thought about buying [their records] were converted."

Billy Gray, marketing director and partner in 39-store regional independent Andys Records, says that the album benefited most at their stores.

"Anything that heightens the profile of the act has got to be good. The

(Continued on page 75)

BY ED CHRISTMAN

NEW YORK—Valley Media, which in late December filed with the Securities and Exchange Commission its intention to raise about \$46 million through a stock offering (*BillboardBulletin*, Dec. 23, 1998), posted a net loss of \$1.33 million on net sales of \$343.4 million in the six-month period that ended Sept. 26, 1998, according to Valley's S-1 document. In the corresponding time frame in 1997, the company had a net income of \$168,000 on sales of \$234.4 million.

Woodland, Calif.-based Valley will use the proceeds from the initial public offering for repayment of debt and working capital. Most of the company's debt arose from drawing down on its \$200 million revolving credit facility, which is supplied by Congress Financial. As of Nov. 28, 1998, borrowings of approximately \$125.3 million were outstanding from that credit facility, according to the S-1 document.

Several factors appear to be behind the loss so far in the company's current fiscal year. These include increased interest expense due to the cost involved in replacing its revolving credit facility and an increased need for working capital to finance inventory for Star Video, which Valley acquired on May 20, 1997, and the new distribution facility that it opened in May 1998 in Louisville, Ky.

While the company posted a net loss, operating income showed an improvement, growing to \$3.7 million in the first six months of this year

compared with \$3 million last year. In the company's fiscal year ended March 28, 1998, Valley posted a net income of \$3 million on sales of \$583.5 million. During that year, operating income was \$11.7 million.

In breaking out sales by business, Valley's music one-stop operation and video distribution business generated sales of \$520.5 million, while its fulfillment of online accounts had sales of \$30.3 million, and its independent music distribution business had sales of \$45.7 million. Inter-company sales, which are already included in the above business segments, were \$13 million.

Valley said that its online fulfillment operation is the company's fastest-growing segment. In the first six months of 1997, that arm had sales of \$8.2 million, compared with \$51.1 million this year.

R&B Chart Is Revamped

Billboard's R&B singles chart starts the new year with a new look and a new name. Changes in the venerable chart's methodology reflect the continuing evolution of the singles marketplace and bring the R&B list in line with The Billboard Hot 100, which underwent similar modifications a month ago.

Formerly called Hot R&B Singles, the chart is now dubbed Hot R&B Singles & Tracks, a modification that refers to the inclusion of airplay-only singles. Airplay-only tracks were added to the Hot 100 when that chart was overhauled in the Dec. 5 issue.

The inclusion of airplay-only selections was mandated as an increasing number of R&B hits bypassed stores. In the 1998 chart year, two of the top 10 Hot R&B Airplay tracks, Brian McKnight's "Anytime" and Aaliyah's "Are You That Somebody?," were not released as retail-available singles. Half of the top 10 from 1997's R&B airplay list also went the radio-only route.

"The goal of the Hot R&B Singles chart is to reflect the 100 most influential songs in the R&B format," says Datu Faison, Billboard's R&B charts manager. "Since many of those titles couldn't chart under our old criteria, it became apparent that we could no longer accomplish that task without this change."

About half of the titles on the R&B chart are not available at retail. The rule change introduces Dru Hill's radio track "These Are The Times" to the top 10, while four other radio-only songs join the top 20.

In part to accommodate the inclusion of airplay-only songs, the chart's ratio of points has shifted, from 60% radio/40% sales to 70% radio/30% sales. The Hot 100, which also moved from a 60/40 ratio, adopted a 75% radio/25% retail formula; however, an increased appetite in the R&B consumer for singles indicated that it would be appropriate for sales to have a slightly larger weight on the

Hot R&B list.

Faison emphasizes that in both the old and new methodologies, the ratio of points refers to the combined sales and radio points of all titles on the chart. No formula is applied to specific songs, and, as is the case on the revamped Hot 100, several songs on each week's Hot R&B Singles & Tracks will be driven more by sales than by radio.

"The new Hot R&B formula and our recent R&B core panel expansion shows our continued commitment to retail and overall improvement of our charts," Faison says.

Faison and Billboard director of charts Geoff Mayfield point out that sales will still be a critical ingredient in the top 10. In the first chart using the new methodology, compiled during the magazine's unpublished week, half of the top 10 songs, including four of the top five, weighed more to sales than to radio. The same is true of this week's top six titles. As with the new Hot 100, it will be difficult, but not impossible, for a radio-only song to reach No. 1 on the new R&B list.

"The consumer's wallet still packs an important vote of songs' popularity on both the new R&B chart and the new Hot 100," says Mayfield. "However, we had to reckon with the reality that many hits are not released at retail, and that trend had a negative impact on our charts' content."

On last week's unpublished chart, 28 of the 100 titles had a larger sales ratio. This week, 37 lean more toward sales.

The retooling of the R&B chart comes less than a month after Billboard more than doubled the number of SoundScan core stores that report to the magazine's R&B and rap charts. The number of reporting stores on the R&B core panel grew from fewer than 500 locations to more than 1,100. The panel now includes all of the top 100 markets in the U.S.

The new methodology for Hot

(Continued on page 77)

German Biz Wary After Jailing Of 2nd Promoter

BY WOLFGANG SPAHR

HAMBURG—Concert promoters here are entering the new year in an atmosphere of apprehension following the jailing of a second leading figure in the sector for tax offenses. Matthias Hoffmann was sentenced to five years and eight months by the regional court in Mannheim on Dec. 22 (*BillboardBulletin*, Dec. 23, 1998). His imprisonment follows the jailing of Mama Concerts founder Marcel Avram for three years at the end of 1997 (*Billboard*, Jan. 10, 1998).

Though other concert promoters in Germany are not prepared to speak publicly on the issue, privately they say they fear that all companies working in the sector are now at risk for raids by tax officials.

Hoffmann, 47, has already been in prison for 18 months while awaiting trial. At the center of the case against him were the German concerts by the Three Tenors that he organized. The core of the dispute was whether the singers—Luciano Pavarotti, Plácido Domingo, and José Carreras—should be considered as a group or as individual artists when performing together. Under German law, groups are exempt from value-added tax (VAT), but solo performers must pay.

Pavarotti, Domingo, Carreras, and soprano Montserrat Caballe are under investigation by the public prosecutor in Mannheim over alleged

tax evasion (*Billboard*, Dec. 12, 1998). The investigation was launched following allegations made during Hoffmann's trial.

Hoffmann had denied the charges against him, but the court found him guilty of a string of income tax, corporation tax, and VAT offenses between 1991 and 1997. The judge, Chief Justice Michael Meyer, said the loss sustained by the tax authorities was 15.2 million deutsche marks (about \$9 million).

In an attempt to mitigate the case against their client, Hoffmann's lawyers said he had admitted to part of the tax evasion from the outset and had cooperated fully with police and the tax authorities. However, Meyer said, the fact that the offenses had taken place over such a long period was an indictment of Hoffmann. Meyer added that Hoffmann had acted solely for his own enrichment and was not, as the promoter had claimed, a victim of bad tax advice.

The case against Hoffmann began after a tax audit of his former partner Avram. Hoffmann spent Christmas and the new year with his family after bail of 2 million deutsche marks (approximately \$1.2 million) was posted by 41 of his friends. With time off for good behavior and for time already spent in jail, it is expected that Hoffmann will have to spend another year in prison.

Big Issues Await Berman In His New IFPI Post

BY JEFF CLARK-MEADS

LONDON—The European record industry's most bitter—and important—battle may be on the point of being resolved through a spirit of cooperation.

Two pieces of European Union legislation due in the coming months will determine the health of the music business well into the next millennium.

Though the most significant of those documents, the draft Copyright Directive, has been a bloody, bare-knuckle fight for record companies, agreements in the U.S. may now smooth the path of both it and the associated Electronic Commerce ("E-Commerce") Directive.

Jason Berman, a man involved with the political battles on both sides of the Atlantic, says progress in the U.S. is likely to spill over into progress in Europe. But he warns that, no matter how attractive the two directives become, laws are not necessarily the answer to all the record industry's problems.

Berman this month takes up his post as the first chairman/CEO of the International Federation of the Phonographic Industry (IFPI). For 11 years until January 1998, he held the top executive post at the Recording Industry Assn. of America.

Lessons he learned during the political passage of the Digital Millennium Copyright Act in the U.S., a document signed into law Oct. 28, 1998, have shown him that the two sides in the argument have to cooperate because each needs new legislation in place before it can realize the commercial potential of the Internet.

Berman's view will come as a breath of fresh air in Brussels. Record industry representatives there have felt that the rules of legitimate lobbying were abandoned as the draft Copyright Directive passed through the committees of the European Parliament. Privately, they have complained that IFPI's opponents—notably telecommunications companies and Internet

access providers—have hidden their commercial face behind emotive issues such as the document's effect on blind people and on libraries and education establishments.

Berman argues, though, that the telecommunications alliance's need for a Copyright Directive is just as great as the record companies'.

The draft directive is due to be approved by the European Parliament's Legal Committee at the end of the month. This version of the document will then be presented to the full Parliament for discussion.

Noting that the current draft is still not everything the labels would like, Berman says, "There

are some holes, but the process won't go forward unless those holes are filled. Everyone is now agreed for their own needs that they have to have the process go forward."

Such cooperation has already been seen in the context of the draft E-Commerce Directive. The main purpose of this document, as far as record companies are concerned, is to define the level of liability of Internet companies when labels' copyrights are infringed online (Billboard, Dec. 5, 1998). The draft E-Commerce Directive is closely based on the U.S. Millennium Act—and that act was made possible by agreement between copyright holders and the telecommunications companies.

"It's very difficult to legislate if you don't have consensus among the competing economic interests," says Berman. "The nature of the agreement that the parties produced to allow the [Millennium Act] to go forward in the States seems to me should pretty much apply to the process in Europe."

Though the E-Commerce Directive is getting a relatively easy ride through the political process, Berman acknowledges that there is "still maneuvering for the edge" by both sides over the Copyright Directive.

(Continued on page 78)

BERMAN

'Titanic' Leads '98 Certifications

Soundtrack Shipped 10 Mil.; Backstreet Boys Set At 9 Mil.

BY CHRIS MORRIS

LOS ANGELES—Docking with shipments of 10 million units, Sony Classical's "Titanic" soundtrack was the biggest-certified album of 1998, with the Backstreet Boys' self-titled Jive debut following just behind with a total of 9 million units shipped, according to year-end certifications from the Recording Industry Assn. of America (RIAA).

Country artists fared the best in December certifications, as Garth Brooks and Shania Twain raked in new multi-platinum awards.

The "Titanic" soundtrack proved far harder to sink than the like-named liner: To date, the album has doubled the shipments of 1997's top releases, the Spice Girls' "Spice" and Brooks' "Sevens," both of which are certified quintuple-platinum.

Brandy & Monica teamed for the biggest single of 1998, "The Boy Is Mine," which went double-platinum. LeAnn Rimes' '97 hit "How Do I Live" reached triple-platinum in '98, becoming the highest-certified single ever by a country artist.

According to the RIAA, 234 albums were certified multi-platinum in 1998, dipping from 254 in 1997; 209 albums were certified platinum, up from 204; and 354 albums reached gold, up from 343.

In December, Brooks' new "Double Live" (Capitol Nashville) topped the 12 million mark (representing shipments of 6 million units each for the two CDs in the package). The new certification brings the country vocalist's cumulative certified sales to 89 million.

Twain's 1995 Mercury Nashville album "The Woman In Me" reached 11 million units. The album becomes the third-biggest-selling album by a female soloist, behind Alanis Morissette's "Jagged Little Pill" (16 million) and "Whitney Houston" (12 million). Twain's '97 release "Come On Over" hit 7 million.

Usher, named artist of the year at the Billboard Music Awards in December, celebrated the quintuple-platinum certification of his 1997 LaFace/Arista album "My Way."

While platinum album certifications were dominated by veterans in December, acts joining the gold-album ranks for the first time included pop/rock vocalist Shawn Mullins (Columbia), R&B band Jagged Edge (Columbia), dance

BACKSTREET BOYS

group the Click (Jive), R&B unit 98 Degrees (Motown), and former House Of Pain rapper Everlast (Tommy Boy).

Faith Hill, Divine, Deborah Cox, 98 Degrees, and the team of R. Kelly & Celine Dion all collected their first platinum singles, while Lauryn Hill, Britney Spears, Mo Thugs Family, and Kelly and Dion joined the gold-single ranks.

A complete list of December RIAA certifications follows.

MULTI-PLATINUM ALBUMS

Garth Brooks, "Double Live," Capitol Nashville, 12 million.

Shania Twain, "The Woman In Me," Mercury Nashville, 11 million.

Backstreet Boys, "Backstreet Boys," Jive, 9 million.

Toni Braxton, "Secrets," LaFace/Arista, 7 million.

Shania Twain, "Come On Over," Mercury Nashville, 7 million.

Puff Daddy & the Family, "No Way Out," Bad Boy/Arista, 6 million.

Usher, "My Way," LaFace/Arista, 5 million.

'N Sync, "'N Sync," RCA, 4 million.

Barenaked Ladies, "Stunt," Reprise, 3 million.

Alanis Morissette, "Supposed Former Infatuation Junkie," Maverick/Reprise/Warner Bros., 3 million.

Celine Dion, "These Are Special Times," 550 Music/Epic, 3 million.

Jay-Z, "Vol. 2 . . . Hard Knock Life," Roc-A-Fella/Def Jam/Mercury, 3 million.

Dixie Chicks, "Wide Open Spaces," Monument/Sony Nashville, 3 million.

Madonna, "Ray Of Light," Maverick/Warner Bros., 3 million.

Brandy, "Never S-a-y Never," Atlantic, 3 million.

(Continued on page 77)

A Fine Farewell. Retiring International Federation of the Phonographic Industry (IFPI) chairman David Fine, left, receives a special Platinum Europe Award from the organization for his "exceptional contribution" to the worldwide music industry. The occasion was a farewell dinner for Fine held Dec. 10 in London. He is pictured with IFPI COO Nic Garnett. Fine was also presented with a framed copy of a letter from British Prime Minister Tony Blair that heralded his contributions as chairman. New chairman/CEO Jason Berman takes the reins this month (see story, this page).

Music Goes To The Movies

In-Theater Play Promotes New Artists, Releases

BY STEVE TRAIMAN

NEW YORK—Labels have a new outlet for nontraditional promotion with the launch of the United Artists (UA) Theatre Radio Network in 335 lobbies of theaters owned and operated by United Artists.

The label and artist connection for the program is Real Life Marketing, the Hoboken, N.J.-based company that also created the Café Music Network to bring new music to cafegrossers at more than 300 locations across the U.S. (Billboard, Nov. 1, 1997).

Great Northern Arts (GNA) was the first label to commit to the new program.

"For us, as for any small independent label, getting our music heard is important," says Diane McKay of GNA. "We have to look beyond conventional radio promotion to make the public aware of what we're doing. That made our early commitment to the United Artists Theatre Network

so appealing for our singer/songwriter Serah."

As explained by Real Life partners Jane Kopecky and Debra Flanagan, the program has a limit of 12 songs each month, with each artist played 10 times daily in the lobbies for a total of approximately 100,000 spins. Each song gets an intro and outro and reaches more than 8 million movie patrons.

The cost is \$5,000 per track, with developing-artist packages available. "Our commitment has always been to nurture new talent," Flanagan says. "We offer similar lower-cost programs to participants in our Café Music circuit, and the current mix is a nice blend of established and developing artists."

"We've always had music in our theaters," says Kim Wermuth, director of sales for the UA network, "but had never pursued pay-for-play until

(Continued on page 78)

EXECUTIVE TURNTABLE

RECORD COMPANIES. David Neidhart is named VP of marketing and artist development at BMG Classics in New York. He was VP of Verve U.S.

Arista/Nashville promotes David Macias to senior director of sales and marketing. He was director of sales and marketing.

Higher Octave Music in Malibu, Calif., promotes Kenny Nemes to product marketing manager. He was national advertising director.

RELATED FIELDS. Picture Vision in Nashville names Chandra LaPlume

NEIDHART

MACIAS

NEMES

LAPLUME

director of sales. She was coordinator of creative services/video at the RCA Label Group.

Edward Oshanani is promoted to director of international digital tech-

nology projects in BMI's information technology department in New York. He previously held a senior position in development of international technology projects.

Artists & Music

POP • ROCK • R&B • RAP • DANCE • COUNTRY • LATIN • CLASSICAL • JAZZ • PRO AUDIO

Atlantic To Issue Rogers' Last Set Bluesman's Final Album Features Clapton, Jagger, Others

BY PAUL VERNA

NEW YORK—At the time of his passing in December 1997, veteran Chicago bluesman Jimmy Rogers was in the midst of what promised to be a career highlight: a recording project that featured him alongside blues/rock icons he inspired, including Eric Clapton, Mick Jagger, Keith Richards, Lowell Fulson, Taj Mahal, Jeff Healey, and Stephen Stills.

Fortunately for blues fans, Rogers and his friends had recorded enough material to compile an album, "Blues Blues Blues," due Tuesday (5) from Atlantic Records.

Produced by longtime Rogers collaborators John and Elaine Koenig and executive-produced by Atlantic founder Ahmet Ertegun, "Blues Blues Blues" features such Rogers originals as "That's All Right," "Goin' Away Baby," and "Ludella," with lead parts handled by Clapton, Jagger, and Mahal, respectively; a fiery version of Rogers' "Blues All Day Long" with Clapton and Rogers' son, Jimmy D. Lane; Memphis Slim's "Ev'ry Day I Have The Blues," with Fulson and piano legend Johnnie Johnson; the John Lee Hooker/Rogers tune "Gonna Shoot You Right Down (Boom Boom)," recorded by Rogers with Clapton and Carey Bell and completed by Jimmy Page and Robert Plant; and a version of Sonny Boy Williamson's "Don't Start Me To Talkin'" with a previously unrecorded last verse.

Ertegun says he had no trouble convincing such rock stalwarts as Clapton and Jagger to participate.

"Most of these people are great friends of mine, but they did it because they loved Jimmy Rogers,"

says Ertegun. He adds that Rogers himself "loved the idea and had a very good time doing it. All these guys are real blues people. That's where they come from. It's not like we had to put up with big-name stars who couldn't play or sing the blues."

Because Rogers was predominantly a rhythm guitarist who played

stations, as well as blues outlets.

"I just came back from a road trip where I visited heritage rock and triple-A stations and found myself talking about this record," he says. "There's a huge market for it, even in terms of radio promotion. A lot of these artists, like Jagger and Clapton, are instantly recognizable at rock radio."

Although Atlantic will not work a specific cut from "Blues Blues Blues,"

Buch says Jagger's rendition of "Don't Start Me To Talkin'"—which contains a verse that was edited out of the original Chess Records issue because it was considered too racy—is a natural airplay candidate, as are "That's All Right" and "Blues All Day Long" (both featuring Clapton).

Koenig says the appearance of "Blues Blues Blues" a year after Rogers' death is bittersweet. "We were going to record more material," he observes. "We were looking to do two albums and had other guests lined up, so when Jimmy died, it felt to all of us as though we were in the middle of the project, and all of a sudden he wasn't there anymore. But in terms of these songs, they were basically finished."

Rogers was born James A. Lane on June 3, 1924, in Ruleville, Miss. He adopted his stepfather's surname, Rogers, because he felt it would help his musical career.

Rogers grew up in such blues havens as Mississippi, Memphis, and St. Louis before settling in Chicago in the '40s. He began playing professionally as a harp player with Williamson, Slim, and guitarist Blue Smitty in the mid-'40s.

A series of changes in Smitty's band paved the way for Rogers' fu-

(Continued on page 85)

ROGERS

Palm's Sly & Robbie Give Drum'n'Bass New Twist

BY ELENA OUMANO

Drum'n'bass and dub upstarts better step aside on Jan. 12, when drummer Sly Dunbar and bassist Robbie Shakespeare release their Palm Pictures album "Drum & Bass Strip To The Bone By Howie

Sly set up his drum machine, and I was there with my bass. Sly programmed a beat, and we start from there: [Lloyd] Gitsy [Willis] played his guitar, and I played bass with some of my own distortion, and Howie played keyboards as he mixed live.

It was lovely, different."

Dunbar adds, "Howie overdubbed a little of it, but he thinks ahead. They wanted something with a twist, especially

SLY & ROBBIE

B"—an instrumental set with clear pop potential.

Though most listeners identify Sly & Robbie—Jamaica's legendary "riddim twins"—with seminal reggae artists like Peter Tosh and Black Uhuru, the pair of mutating chameleons has also arranged, produced, and laid down nonpareil rhythm foundations for James Brown, Bob Dylan, KRS-One, the Rolling Stones, and Carly Simon, among many others.

"We're always trying something new, always experimenting," says Dunbar. "If someone says, 'Try this,' we won't say no. If it doesn't work, we move on."

"Strip To The Bone" began with a conceptual coup by Palm Pictures founder/CEO Chris Blackwell: Sly & Robbie's reggae syncopations plus producer/DJ/remixer/writer Howie B's trippy edits could equal a fresh kind of stimulation for the central nervous system.

"We said, 'No problem,'" recalls Shakespeare. "A date was set, and we booked Mixing Lab [a studio in Kingston, Jamaica]. Howie came with a musician and an engineer."

a European keyboard feel, a little bit of a different sound from what's usually played in reggae. It's a mixture; you have to have something a bit different to keep growing."

The result of Blackwell's brainstorm is a musical environment charged with Howie B's nuanced techno oddities and based on the organic appeal of Shakespeare's smart-bomb bass—phat and on-target—and Dunbar's drum programming, which is impossible to distinguish from his hands-on playing.

The dynamic duo came together in 1973. Shakespeare was playing with producer Bunny Lee's studio band, the Aggroators, at Kingston's Evil People. Dunbar was gigging at Tit for Tat, the club next door.

"We took a break and checked out Sly," recalls Shakespeare. "I said, 'This drummer is bad!' I told Lee, 'I found a new drummer; let's do a session.' And that was it. A few months later, Peter Tosh was going on the road for the 'Legalize It' album, and I said no other

(Continued on page 75)

When you want to reach music retail...

Billboard's 1998 Record Retailing Directory

Billboard's Record Retailing Directory is the essential tool for those who service or sell products to the record retailing community.

Everything you need to know about retail with over 7,000 updated listings of independent and chain record stores, chain headquarters, and audiobook retailers.

Jam-packed with listings:

- store names and addresses ■ phone and fax numbers ■ e-mail addresses
- chain store planners and buyers ■ store genre or music specialization
- chain headquarter and staff listing ■ store listings by state

To get connected to the industry, order your copy today for only \$165 plus \$6 shipping and handling (\$14 for international orders).

To order, call (800) 344-7119, outside the U.S. call (732) 363-4156. You can also fax your order to (732) 363-0338, or mail this ad with payment to: Billboard Directories, P.O. Box 2016, Lakewood, NJ 08701.

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

Please add appropriate sales tax in NY, NJ, PA, CA, TN, MA, IL & DC. Orders payable in U.S. funds only. All sales final.

www.billboard.com

8DRD3027

Holmes Branches Out From Film

Irish DJ Moves Beyond Movie Scoring; 1500/A&M Set Due

BY DOUG REECE

LOS ANGELES—Moby's not the only one who likes to score. Just ask 1500/A&M Records artist David Holmes, whose album "This Film's Crap Let's Slash The Seats" contains music featured in the indie art film "Resurrection Man," the TV movie "Supply & Demand," and the trailer for "Meet Joe Black."

Ironically, the music on "This Film's Crap," which bows Feb. 16, was picked up for use in these projects only after the album had been titled and released in Europe on Go! Beat in 1995.

The Irish DJ's accidental side-career blossomed this year when he landed a plum gig scoring "Out Of Sight." Holmes now routinely turns down offers for scoring work, which he describes as a career supplement, not a replacement for album projects.

"[Scoring] will never replace going into a studio and making my own record, where there's no one standing over my shoulder going, 'Could you do this?' It's me 100%."

"I'd love to go and do film

scores and become rich very quickly, but I don't want to do that," says Holmes. "I'm an artist, and I like to get lost in the studio."

HOLMES

Like some of his earlier scoring work, which Holmes describes as "more of a learning process rather than something that I was going to be totally proud of," "This Film's Crap" is seen by Holmes as an immature but necessary step in his career.

"It was my first record, so it wasn't like an album so much as it was a collection of tunes with a great title," says Holmes. "It shows a lot of things I was into back in the day, and I had good fun making it. It opened my mind to a lot of things, and there are still some tracks on there, like 'No Man's Land' and 'Gone,' that I'm proud of."

Holmes' early work did provide him with the production

skills necessary for recording 1997's critically acclaimed album "Let's Get Killed," a vibrant, harrowing trip through the streets and stories of New York with Holmes as the acid-eating DJ tour guide.

According to 1500 president Greg Richards, the decision to release "This Film's Crap" now was based on the need to reacquaint consumers with new product from the artist.

As an incentive for U.S. fans, a
(Continued on page 10)

Rapping For Life. Universal rapper Canibus was among the performers featured at Zero Transmission by 2001, a World AIDS Day fund-raiser hosted by LIFEbeat, a music industry AIDS relief/awareness organization. The event was sponsored by Levi Strauss & Co., which donated \$25,000 to the cause. Also appearing were Jewel, MTV personality Carson Daly, supermodel Veronica Webb, and "Howard Stern Show" regulars Robin Quivers and Gary Dell'Abate.

Himmelman Expands With 'Evil' Sound On Six Degrees Album

BY JIM BESSMAN

NEW YORK—As he eyes the Feb. 16 release of his Six Degrees/Koch album "Love Thinketh No Evil," Peter Himmelman admits that he measures success differ-

HIMMELMAN

writer and father of four is an observant Jew who won't perform on the Sabbath. Yet he maintains a devoted core following, and he is now releasing his seventh studio album—not counting 1997's Parent's Choice Gold Award-winning kids' disc "My Best Friend Is A Salamander" on Baby Boom Records.

"It's sort of a juggling act, but I don't think I've ever sold out in any way or otherwise compromised my beliefs," says Himmelman. "People have said I'd never make it in rock because I won't play on Friday night. But everybody's life is without precedent—and mine's even more so."

Himmelman's latest album breaks fresh ground in that he's enlisted new backup musicians. Previously, he recorded with the

(Continued on page 11)

ently than other people.

"I'm vastly successful in that I've balanced a strong family life while remaining passionate about my work—and well-compensated for it."

The philosophical singer/song-

More Peeks Backstage At The Billboard Music Awards: Faith, Latifah, Semisonic

AS WE TAKE ONE last glance back at 1998, we return to backstage at the Billboard Music Awards, where we gleaned the following nuggets.

FAITH EVANS' gospel-honed chops were much in evidence on "Heartbreak Hotel," which she performed with **Whitney Houston**, and the singer says she'll offer "a little taste" of gospel on her next album. "Then I'll come back with a full gospel album," she said. "I've got the perfect songs that mean so much to me. [But] I'm not going to do it just because gospel is so hot right now." She says that gospel music affects her powerfully. "I get all mushy and start thinking about how blessed I am."

PRESENTER Queen Latifah is looking at a very busy 1999. "I'm doing a talk show next year, so we've been busy putting it together," she said. "I'm going to start working on a new album and hope to have it drop in March or April. I've got some movie parts [and] I'm looking into a few film roles.

There is a whole bunch of stuff in the pipelines, and as soon as the holidays are done, I will know exactly what I will be doing for the next 12 months."

SHOW PERFORMER Dan Wilson, vocalist/guitarist for **Semisonic**, said the biggest perk of having a huge hit in "Closing Time" was getting to meet his musical hero, **Sir George Martin**. "We were in Toronto at the same time at a dinner," he recalled. "He accepted our scraping and bowing. We have to have another hit so we can meet George Martin again." As for when that song comes on the radio, Wilson says he's not tired of it yet. "I totally exalt in it... Every once in a while, it's come on and I've not recognized it and thought, 'Wow, that sounds cool.' And then, I realize who it is and think, 'Fuck, it's just us.'"

PERFORMER Bette Midler, who had previously said that she may tour this winter, said, "I think I'm just going to lie down. I'm tired. I'm not ruling out touring, but I want to take a few weeks off and warm my bones and then think about it"... **Royal Crown Revue** lead singer **Eddie Nichols**, whose band performed "One Monkey Don't Stop No Show" at the awards, said of performing with Midler, "That's a hell of a front woman right there. That's all I can say about that."

ASKED ABOUT the weirdest gift he's ever received from the group's hyper-devoted fans, **the Backstreet Boys' Howie Dorough** recalled, "One time for my birthday, I had some German fans come over with a Gummi Bear cake." Here, the Backstreet Boys saga

takes a page from the **Beatles'** story: Just as the Fab Four were pelted with jelly babies after expressing a fondness for them in an interview, the Boys have been showered with Gummi Bears, sometimes to the detriment of their performance. "We'd be dancing all over and slipping on 'em," Dorough said.

PIONEERING RAP UNIT the Sugar Hill Gang has found its music making a return to the limelight, with tracks on the soundtracks to "Dr. Dolittle" and "The Wedding Singer." Rhino Records also released a greatest-hits compilation. "It's been a banner year for us,"

said **Joey Robinson**, who is partnered with founding members **Michael Wright** and **Henry Jackson** in the group. The act plans two new albums for 1999. "Dedication," a 20th-anniversary set that will pair the group with **Melle Mel**, is being shopped to labels. On Feb. 16, Rhino subsidiary Kid Rhino will issue a children's record by the act.

BROTHERS Allen and Kenny

Anthony of the R&B act **Christión** have been busy. The group plans to release a self-produced album, "Supernatural," on Roc-A-Fella Records in March or April. Allen described the set as a positive work "talking to the kids about the downfalls of street life." The Anthonys have produced some tracks for ex-**En Vogue** member **Dawn Robinson** and have a deal for a new imprint, Poetry in Motion, at Universal. They also have taken roles in a feature film, "The Contest," directed by video director **Hype Williams'** cameraman **Allan Ferguson**; the picture is looking for a distributor.

K-CI, who along with partner **JoJo** presented at the awards, said the two get plenty of requests from fans asking them to perform their mega-hit "All My Life." "We get a lot of letters to play it at weddings and funerals," he said. "We haven't played it live at any yet, but it makes us feel good to have people playing it off the CD. That song is so special. It makes our mom and dad feel good."

COMMON, perhaps the hottest rapper to emerge from Chicago's hip-hop scene, has shifted from indie Relativity Records, where he cut three albums, to MCA, where he will have his own imprint, which is yet to be named. He hopes to have a new album out in July; **the Roots** and **No ID** will be among the producers contributing to the project.

Assistance in preparing this column was provided by *Carrie Bell and Chris Morris.*

by Melinda Newman

SHURE MICROPHONES

ONE GREAT PERFORMER DESERVES ANOTHER.

SHURE

THE SOUND OF PROFESSIONALS...WORLDWIDE.®

LeAnn Rimes

Billboard Specials

**CLOSING
JAN. 5**

• **Viva 5th
Anniversary**

CALL NOW!

ADVERTISING OPPORTUNITIES

ASCAP 85TH ANNIVERSARY

Billboard spotlights this industry giant, providing a one-on-one interview with President and Chairperson, Marilyn Bergman, a graphic timeline outlining ASCAP's 85 years, and a look into the future. Don't miss your chance to wish ASCAP another 85 years of success.

Contact:
Adam Waldman 212.536.5172

**ISSUE DATE: FEB 13
AD CLOSE: JAN 19**

BRITS UK

Billboard's annual UK special reviews the hottest trends, acts, labels and products coming out of the British marketplace. This special previews the up-and-coming British talent to hit the scene in '99 and a sneak peak at the Brit Awards nominees.

**ISSUE DATE: FEB 13
AD CLOSE: JAN 19**

**Ian Remmer
44-171-323-6686**

LATIN SIX PACK I PUERTO RICO

The first of six specials reporting on the entire Latin music industry, with a special focus on Puerto Rico. Comprehensive coverage reviews this market reknown for breaking new acts and the success of merengue vocalist, Elvis Crespo.

**ISSUE DATE: FEB 20
AD CLOSE: JAN 26**

**Gene Smith
212.536.5001**

CHILDREN'S ENTERTAINMENT

In this annual special, Billboard highlights the latest trends that have hit the children's market. Included is a comprehensive look at video and audio releases, upcoming interactive titles, and the growing impact of online sales and marketing.

**ISSUE DATE: FEB 20
AD CLOSE: JAN 26**

**Diana Blackwell
323.525.2304**

UPCOMING SPECIALS

ASIA PACIFIC QUARTERLY I - Issue Date: Feb. 27 • Ad Close: Feb. 2

IRMA-ITA - Issue Date: Mar. 6 • Ad Close: Feb. 9

NEWBURY COMICS - Issue Date: Mar. 6 • Ad Close: Feb. 9

NARM - Issue Date: Mar. 13 • Ad Close: Feb. 16

RUFFHOUSE 10TH ANNIV. - Issue Date: Mar. 20 • Ad Close: Feb. 23

TEXAS - Issue Date: Mar. 20 • Ad Close: Feb. 23

**New York
212.536.5004**

**Los Angeles
323.525.2307**

**Nashville
615.321.4297**

**London
44.171.323.6686**

As April March, Ideal's Elinor Blake Gives Modern Twists To '60s Gallic Pop

BY MICHAEL PAOLETTA

NEW YORK—With the Feb. 16 release of "Chrominance Decoder," singer/songwriter Elinor Blake—who records under the buoyant pseudonym April March—is poised to bridge the gap between nostalgic French pop and contemporary American pop.

Released on the Los Angeles-based Ideal Records, the Bertrand Burgalat-produced "Chrominance Decoder" finds Blake immersing herself in the musicality of artists like Françoise Hardy, Serge Gainsbourg, Air, and Stereolab.

"I don't hear a lot of modern pop music that I love," says Blake, who was bred in New York and resides in Los Angeles. "I mostly listen to old music. I'll always hear elements of things I like but usually not together [in one song]. In older songs, it was always the whole package, and the songs were much more

melody-driven."

Mitchell Frank, partner in Ideal Records, notes that this is precisely what caught his ear about Blake.

"Her music is so pop-driven," he says. "Yet it's not typical in-your-face [music]. It's more special and definitely more subtle. We believe that's where the treasure lies. Of course, having a producer [Burgalat] who worked with Air doesn't hurt either."

The promotional seeds for "Chrominance Decoder" were planted when Ideal records secured March the opening slot for Air's stateside tour in October.

"It couldn't have happened at a better time," says Frank. "It was very successful for setting up a good foundation. It allowed us to get her name and sound out to a tastemaking crowd. We believe that people who like Air will also like April."

The set's first single, "Sugar,"

complete with a Dust Brothers remix, is going to modern rock, triple-A, and rhythm/crossover radio on Jan. 15. Frank says it will be released commercially about two weeks later. To assist with radio

MARCH

promotion, the label hired Mod Rox, a Los Angeles-based independent promotion company.

At the moment, Blake is self-managed, and all bookings are arranged through

Ideal. She is signed directly to Ideal, with the album licensed to Tricatel in France, where it will be released in the spring. Her songs are published by Yé-yé Music (BMI).

For retail, Ideal, which is distributed by PolyGram, will utilize Mammoth Records' street teams.

Says Frank, "We're mailing out 2,000 CDs to retailers to get commitments on initial orders. Our sole purpose is to make people aware of this project." The album will also be available on the label's World Wide Web page, www.ideal-records.com.

Bobby Adams, sales manager of Hollywood-based Aron's Records, is sold on April March. "It's so incredibly fresh, and it hits many levels," he says. "I received a sampler a while back and played it for some key customers. Reaction has been very positive. I'm discovering that customers who like Stereolab and [the lead singer from] Broadcast also like April March. This album fits so well into the whole lounge-electronica-pop field."

Prior to taking on the persona of April March, Blake was a member of such punky pop bands as the Pussywillows, the Shitbirds, and

the Haves. When not performing on stage, she was an animator whose clients included Archies Comics, "Pee Wee's Playhouse," "Who's That Girl," and "The Ren & Stimpy Show."

With the release of the single "Voo Doo Doll" on Kokopop Records in 1992, April March was born. In the time since, the artist has released five albums and four singles. Recently, her song "Jesus And I Love You" appeared on the soundtrack to "Orgazmo."

"My fondness for [French] *yé-yé* music began at the age of 18," says Blake, who is 33. "It's so immediate. I was attracted to the authenticity of the voices. You know, girls singing plainly with some really bum notes. It was just so real, and it fit in with all the '60s girl-group stuff I was listening to at the time. I just hope my music captures that same immediacy and spirit."

HOLMES BRANCHES OUT FROM FILM

(Continued from page 8)

bonus CD containing eight tracks of remixes, B-sides, and rarities, such as a Kruder & Dorfmeister reworking of "Gone," will also be included with the album.

Richards says the label will opt for a more subdued marketing program and concentrate on existing Holmes fans.

"It's not like we're going to do

a big push at Musicland," quips Richards. "We'll go to the core electronica stores and just try to hit the target by being in the right positions where people would go that want this product."

Richards says the marketing program will include listening stations, club promotions, and advertising in publications such as Lotus, BPM, and Urb. 1500 will also do outreach via the Internet and its fan-base mailing list. He says the list price for the set will be \$17.98.

Chris Vanderloo, a music buyer for New York-based electronic music specialist Other Music, says an in-store favorite, Holmes' two-CD import "The Essential Mix" on ffr, has helped whet consumer appetite for new product from the artist.

The surprising success of "Let's Get Killed" at the store last year, coupled with the costly import version of "This Film's Crap," leads him to believe the new album will be a success.

"The import was \$27 and hard to find, but there is still a demand," says Vanderloo. "I think this will do well, especially as a two-CD [moderately priced] set."

1500 is also hoping to arrange some club appearances for Holmes when he returns to New York in January to begin recording his next album, which should be out in the fall.

Holmes, who is managed by London-based Robert Linney Management and whose songs are published by PolyGram, does not have a booking agent.

He says he plans to continue staggering his album and scoring projects. "The thing is, I can't make music that's cutting-edge all my life, but when I'm 40 or 50, I can sure as hell sit in a recording studio and score movies," says Holmes.

Billboard® DIRECTORIES

The Definitive Source for Industry Information

INTERNATIONAL BUYER'S GUIDE: Jam-packed with critical personnel and other information about every major record company, video company, music publisher, and seller of products and services for the entertainment industry. A powerful tool. \$139

INTERNATIONAL TALENT & TOURING DIRECTORY: The leading source for those who promote or manage talent. Lists U.S. and Intl. talent, booking agencies, facilities, services and products. \$109

RECORD RETAILING DIRECTORY: The essential tool for those who service or sell products to the retail music community. Detailed information on thousands of independent and chainstore operations across the USA. \$165

INTERNATIONAL TAPE/DISC DIRECTORY: The exclusive source for information in the manufacturing area of the music and video business. Lists over 4000 professional services and suppliers. \$65

THE RADIO POWER BOOK: The ultimate guide to radio and record promotion. Detailed information about every major radio station, record label, and radio syndicator. Includes Arbitron information of top 100 markets. \$95

INTERNATIONAL LATIN MUSIC BUYER'S GUIDE: The most accurate reference source available on the Latin music marketplace. Business-to-business contacts in 19 countries. \$75

To order: call 800-344-7119 (International 732-363-4156), fax 732-363-0338, or mail this ad and payment to: BB Directories, PO Box 2016, Lakewood, NJ 08701.

Add \$6 per directory for shipping (\$14 for international orders).

Add sales tax in NY, NJ, CA, TN, MA, IL, PA & DC.

Orders payable in U.S. funds only. All sales are final.

www.billboard.com

BDZZ3028

amusement

business

BOXSCORE
TOP 10 CONCERT GROSSES

ARTIST(S)	Venue	Date(s)	Gross Ticket Price(s)	Attendance Capacity	Promoter
BILLY JOEL	Madison Square Garden New York	Dec. 5, 13, 15, 18, 20, 22	\$4,363,051 \$38.50	113,998 six sellouts	Delsener/Slater Enterprises
JIMMY BUFFETT & THE CORAL REEFER BAND	Ice Palace Tampa, Fla.	Dec. 10	\$761,474 \$46/\$30.50/\$21	20,353 sellout	Cellar Door
NEIL DIAMOND	Broward County Civic Arena Fort Lauderdale, Fla.	Dec. 18	\$640,878 \$42.50/\$30	19,284 sellout	Apregan Entertainment Group
BILLY JOEL	Hartford Civic Center Hartford, Conn.	Dec. 9	\$602,641 \$37.50	15,855 sellout	Delsener/Slater Enterprises
NEIL DIAMOND	Ice Palace Tampa, Fla.	Dec. 21	\$536,714 \$39.50/\$25	17,672 19,287	Apregan Entertainment Group
NEIL DIAMOND	Orlando Arena Orlando, Fla.	Dec. 20	\$501,648 \$39.50/\$25	15,279 16,766	Apregan Entertainment Group
KISS	Ervin J. Nutter Center Wright State University Dayton, Ohio	Dec. 11	\$337,457 \$45/\$35	8,877 11,754	Belkin Prods.
KISS ECONOLINE CRUSH	Hartford Civic Center Hartford, Conn.	Nov. 25	\$300,820 \$46.50/\$36.50	7,715 11,809	Delsener/Slater Enterprises
NEIL DIAMOND	North Charleston Coliseum North Charleston, S.C.	Dec. 16	\$294,748 \$39.50/\$25	9,972 10,622	Apregan Entertainment Group
DAVE MATTHEWS BAND	The Mark of the Quad Cities Moline, Ill.	Dec. 18	\$278,224 \$26.25	10,652 sellout	Belkin Prods.

Copyrighted and compiled by Amusement Business, a publication of Billboard Music Group. Boxscores should be submitted to: Bob Allen, Nashville, Phone: 615-321-9171, Fax: 615-321-0878. For research information and pricing, call Bob Allen, 615-321-9171.

HIMMELMAN EXPANDS WITH 'EVIL' SOUND ON SIX DEGREES ALBUM

(Continued from page 8)

members of Sussman Lawrence, the indie-label rock band that he fronted and was composed of school chums from his Minneapolis hometown.

"It was about time to get some new blood in my musical world," he says, noting that heavy activity in film and TV scoring (recent credits include Fox-TV's "In The Zone," the Disney Channel's "Bug Juice," the Touchstone feature "Crossing The Bridge," and the indie films "Dinner & Driving," "The Souler Opposite," and "Liar's Poker") brought Himmelman into contact with new people, leading to "new sounds and textures" pursued on "Love Thinketh No Evil."

"The tracks 'Checkmate' and 'Solitude' have different patterns and phrasing than some of my other work," he says. "It's like watercolors with a lot of water on them: Things run and aren't as stiff."

Citing the song "Seven Circles," which concerns the orthodox Jewish wedding ritual in which the bride circles the groom seven times "to provide protection from man's tendency toward egoism," Himmelman adds, "I'm really a very unorthodox person, and

'orthodox' doesn't represent what I hope to project." Rather, he looks to promote an optimistic front as a husband and parent going through "the struggle of the juggling process in this life without precedent."

Himmelman co-produced "Love Thinketh No Evil" with guitarist Greg Herzenach, the only holdover from his previous band who appears on the album. Other album players include keyboardist Chris Joyner, bassist Mike Elizondo, and drummer Trevor Lawrence Jr. Dixie Dregs keyboardist T. Lavitz guests on several cuts. The title, Himmelman says, reflects the contents, "which alternate between love and evil."

The net result, says Six Degrees co-founder Bob Duski, "returns to the classic Himmelman." He should well know; he's been a fan since the singer's Sussman Lawrence days.

"I went to college in Madison [Wis.], where they came to play, and connected with Peter again on 'Festival Of Lights,' last year's Hanukkah compilation that was our first record, on which he duetted with David Broza. There are artists you see over the years who have that magic, and Peter's one

of the greatest performers I've ever seen. We hope it's finally his time to break beyond his fanatic cult following."

"Love Thinketh No Evil" was originally set to come out in March '98 via Six Degrees' deal with Island, but when the latter

'The tracks 'Checkmate' and 'Solitude' have different patterns and phrasing than some of my other work'

label's founder, Chris Blackwell, departed, Six Degrees bolted. Koch then partnered with the San Francisco-based company to help with distribution, promotion, and marketing.

"Peter's the kind of great artist that I want for Koch," says John Porter, GM/VP of A&R for Koch Records. "He always followed his heart throughout his career, and now he's made a stunning record.

We hope to do the rest of the job from our side."

Since the album was shipped to radio prior to its original release date, a new track, "Eyeball," has been added to freshen it up. The track was given a Nine Inch Nails-type feel by that band's drummer/programmer, Chris Vrenna, who collaborated with Himmelman on its production.

"It's something new for Peter—a little edgier, with more modern rhythm programming," says Duski, adding that the entire album has been resequenced and remastered.

The original marketing plan, meanwhile, remains basically the same, with the focus on the live performances of the artist, who is booked by the MOB Agency, represented for film and TV work by Seth Kaplan Entertainment, and is also represented by New York attorney Lisa Alter and Los Angeles attorney Andrew Lurie.

"He has the magical ability to transform an audience into mere putty," says Norm Winer, VP of programming at WXRT Chicago. "He's one of the greatest living American songwriters—almost too good for radio."

Despite Winer's assertion, album track "Fly So High" will be promoted to triple-A stations and ships in early January—at which time Himmelman, whose songs are published by Himmasongs (ASCAP), will tour stations in the format and perform solo. He'll tour with a band in February and March.

While "Love Thinketh No Evil" will be Himmelman's first non-children's album since "Stage Diving," a live solo disc that Plump Records released in 1996, it will be followed soon thereafter by "From The Himmelvaults, Vol. 1," an "official bootleg" compilation of unreleased studio and live material from the prolific artist, who now lives in Santa Monica, Calif. So as not to compete with "Love Thinketh," the release will be sold only at shows and via Six Degrees' World Wide Web site (www.sixdegreesrecords.com) until April, when it goes to traditional retail.

"I think people see I'm an enduring artist," concludes Himmelman, who has also recently completed a children's record, "My Fabulous Plum." "That's worth a lot in these days of come-and-go people."

THE DEMON FAMILY ALBUM

Demon is actively seeking masters and catalogue from existing established acts, for all territories world-wide

Elvis Costello
Nick Lowe
Al Green
Mark Bolan & T Rex
Crazy Cajun
Hi Records
Brunswick Records
Orbison Records

Demon is represented in the USA by John Lomax III
Fax: 001 615 356 4666

To see the full picture, contact Pete Macklin at
Demon

6 The Green
Richmond
Surrey
TW9 1PL

Tel: +44 (0)181 948 0011
Fax: +44 (0)181 948 1698

or see him in person at MIDEM,
stand no 09.08
Tel: 0033 4929 98091

THE BIGGEST AND BEST DEMON CATALOGUE
TO DATE IS OUT NOW

Billboard THE NEW MUSIC SHOWCASE

talent net www.billboardtalentnet.com

The first professionally oriented virtual marketplace to promote unsigned and developing artists to the music industry and audiences worldwide.

> WHO'S CLICKING ON BILLBOARD TALENT NET:

- **NEW ARTISTS** and their representatives present their talent and repertoire.
- **A&R TEAMS** have free, 24-hour online access to available acts & music.
- **FANS** vote their favorite acts onto our Top 10 and Radio BTN.

> VISIT BILLBOARD TALENT NET TO:

- **SEARCH** for new talent by genre, region, contract details and more
- **DISCOVER** the site's most popular artists on our Top 10 and Radio BTN
- **SECURE** distribution, licensing or publishing deals for your own artists

TOP 10 FAVORITE ARTIST PICKS Dec. 11, 1998

THE MOST POPULAR NEW TALENT ON BTN

#	Artist	Genre
1	The Cold Shot Band	Blues
2	Andrew Solomon	Pop
3	The Visitors	Punk
4	T*H*E*M (Three Human Ego Maniacs)	Pop
5	Glenda Lynn	Country
6	Red Engine Nine	Pop
7	Clone	Electronic
8	Casey Lee Green	R 'n B
9	Christy Key	Rock
10	Spredhaus	Pop

Weekly results are based on votes cast by BTN's registered online audience for any artist featured on the site. Votes are limited to one vote per artist per user. Top 10 position is determined by the average of all votes received.

RadioBTN FAVORITE SONG REQUESTS Dec. 11, 1998

THE MOST LISTENED-TO NEW TRACKS ON BTN

#	Composition/Artist	Genre
1	Sucker MOG	Rock
2	Edinburgh Laurie McDonald	Instrumental
3	Down (Edited Dance Mix) Troy David	Pop
4	Leap of Faith Andrew Solomon	Pop
5	Right On the Verge Lydia Canaan	Pop
6	Sniffing Glue The Visitors	Punk
7	Unfaithful Woman Christian/Durand	Rock
8	New Day (I Feel Alone) Amphibians	Rock
9	Real MOG	Rock
10	Extra Extra! T*H*E*M (Three Human Ego Maniacs)	Pop

Weekly Radio BTN rankings are based on audio access requested by the site's registered and unregistered online audience for any composition featured on the site.

NEW TALENT SPOTLIGHT

THE MOST OUTSTANDING ACTS AVAILABLE ON BTN

Led by singer Karen Eden, Australian vocal trio Eden A.K.A. have fashioned an easily accessible, "California" sound filled with rich harmonies and strong pop hooks. Their just-completed album, *eden*, was produced by David Kershenbaum, who has worked with Tracy Chapman and Joe Jackson. He states that Eden A.K.A. "is at the top of my list in terms of freshness, performance, and great songwriting." Legend Stephen Stills guests on one tune.

Genre: **Pop, Rock** From: **Australia** Deals Sought: **Any**

FOR DETAILS ABOUT THESE AND OTHER UP AND COMING ARTISTS VISIT OUR WEBSITE @

www.billboardtalentnet.com

P: 212-757-2031 F: 212-757-2041 info@billboardtalentnet.com

The Billboard name is a trademark of BPI Communications, Inc. and is used under license by Talent Net Inc. Participation in Billboard Talent Net does not specify or imply an endorsement from Billboard.

Advertisement

Artists & Music

MCA's Puya Gets 'Fundamental' With Mix Of Rock, Salsa

BY CHARLES R. BOULEY II

LOS ANGELES—Puya's MCA debut, "Fundamental," due in stores Feb. 16, offers a mixture of such seemingly incongruous elements as rock'n'roll and salsa.

Despite the set's bilingual lyrics and sharp Latin leanings, the act is signed directly to MCA, not the label's Latin division.

"We are marketing this as a straightforward rock record," says Robbie Snow, VP of marketing at the label. "We will certainly pay close attention to the Latin market, but this is a rock record. The band has created a unique sound and an interesting vibe—that's what is appealing to rock fans of any language."

Consisting of Ramon Ortiz (guitar), Eduardo Paniagua (drums), Harold Hopkins (bass), and singer

PUYA

Sergio Curbelo, Puya hails from Puerto Rico, where stateside rock bands have traditionally gotten as much radio airplay as Latin acts. That influence helped forge the band's musical identity and a signature sound that occasionally harks back to the sound of Pantera, Bad Brains, and Public Enemy.

"Our music is rooted in what we know, what we heard growing up," Curbelo says. "Puya means a sharp, cutting point and is slang for strong, black coffee. That fits our music—cutting-edge music that takes a definite attitude. We use many elements, but the goal is to create something moving on some level."

Puya's members moved from Puerto Rico to Florida in 1992 to pursue music on a larger level. Already successful in its homeland, the group released a full-length indie album in Florida, which grabbed the attention of producer Gustavo Santolalla, who had achieved success with Cafe Tracuba and Molotov. Santolalla helped capture the band's distinctive sound on tape, and it began touring the country. Shortly thereafter, MCA signed them.

"The band is incredible live, and one of the biggest supports the record will have is their ability to deliver onstage," Snow says. "The beauty is that they are not just able to play rock or metal shows. Puya's style is such that [modern rock] audiences can enjoy and support this record as well."

Puya is managed by Marusa Reyes and Kevin Benson, and live bookings are handled through Monterey Peninsula Artists.

Continental Drift

UNSIGNED ARTISTS AND REGIONAL NEWS
BY LARRY FLICK

BIRDS OF A FEATHER: For most unsigned acts, the only thing more frustrating than struggling to rise above the crowd of ambitious hopefuls is getting so close to a major deal that you can taste it—but not yet experience it. For **Pulling Birds**, an act that's fast becoming one of the better-known free agents of the Florida music scene, that frustration should reach a satisfying conclusion relatively soon.

In fact, we're willing to bet that it's only a matter of moments before the band explodes into the national phenomenon it deserves to be—a savvy bet hedged by the impressive response its homemade disc, "County Fair," has received since its July release.

So far, the Clearwater, Fla., quartet—which consists of vocalist **Wade McMullen**, guitarist **Jesse Zeigler**, bassist **Justin Abrams**, and drummer **Kevin Connolly Jr.**—has received radio airplay in Florida on WJRR Orlando, WKRO Daytona Beach, and WZTA Miami, among a handful of other stations. The group has also found its way onto several national and regional CD collections—most notably the imminent third edition of Deep South Records' compilation series, which previously featured **Marcy Playground** and **Sister Hazel** shortly before they were snapped up by majors.

What is it about Pulling Birds that's turning on people who discover 'em? Simply put, it's the unabashed glee they squeeze into every irresistible note they play. Even when they're in the throes of a love-gone-wrong rant, there's an innate optimism that pulls 'em through the muck. This shouldn't, however, imply softness. In fact, McMullen's delivery has an appropriately raspy edge, while the band attacks the material with the guitar-conscious aggression that modern rockers require. From a cold, hard industry perspective, the ultimate pleasure to be found in tunes like the rave-up "She Comes & She Goes" and the strumming "Queen Of The See" is the act's undeniable mass appeal. Not bad for a disc that was cut in a single weekend in the master bedroom of McMullen's parents' home.

For more info on Pulling Birds, contact **Andy Feldman** at 727-421-0680.

ALSO ON YOUR DESK: Sure, countless cutie-pie boy bands are crowding top 40 radio airwaves right now. But when was the last time you heard a solo male artist with the potential to hold his own at top 40? If you're at a loss for an answer, you haven't heard **Reeves**, a charismatic teen idol waiting to happen who also has the musical chops to keep up with veteran tunesmiths **Tommy Faragher**, **Scott English**, and **Cosgrave & Clark**, fresh from their recent **Jennifer Paige** smash "Crush."

REEVES

Recently signed to Warner/Chappell Music by **Patrick Conseil**, this New York-rooted artist is currently shopping a demo with a half-dozen sparkling pop gems. Musically, he comfortably cruises at a **Backstreet Boys**/**N Sync**-like funk pace—with the occasional ballad added for good measure. Sporting an engaging voice fondly reminiscent of **George Michael**, Reeves is at his best when he's crooning on "Sweet, Sweet Love" and "The Only One," both of which sport immediate, unshakable hooks.

For more info on Reeves, contact **Conseil** at 212-399-6916.

FOR THE PAST FEW WEEKS, we have been inextricably glued to the demo of **Carmen Jones**, a Chicago native whose soulful maturity belies her youth. As she flows through a tape of such smooth, radio-ready jeep-funk jams as "Mrs. Jones" and "Giving You Love"—co-written with local club legend **Maurice Joshua**—it's hard to believe that she hasn't been plying her trade for decades. Jones' confidence is impressive, as are the choices she makes as a stylist. Most ingénues tend to showboat with chest-pounding vamps and shrieking high notes. Jones often chooses a more subtle path, breathing volumes of subtext in a simple phrase. Not bad for someone who has been actively pursuing her craft for only about a year, eh?

JONES

For more info on Jones, contact **Connie Varvitsiotis** at 200-Proof Productions, 312-455-9200.

BILLBOARD'S HEATSEEKERS ALBUM CHART

THIS WEEK	LAST WEEK	WKS. ON CHART	ARTIST	TITLE
1	1	10	NEW RADICALS MCA 11858 (8.98/12.98)	NO. 1 MAYBE YOU'VE BEEN BRAINWASHED TOO.
2	2	24	FIVE ARISTA 19003 (10.98/16.98)	FIVE
3	3	9	DIVINE PENDULUM 12325/RED ANT (10.98/16.98)	FAIRY TALES
4	4	18	THE FLYS DELICIOUS VINYL 74006/TRAUMA (10.98/16.98)	HOLIDAY MAN
5	5	18	TATYANA ALI MJJ/WORK 68656/EPIC (10.98 EQ/16.98)	KISS THE SKY
6	10	13	TYRESE RCA 66901* (9.98/13.98)	TYRESE
7	8	14	SHAKIRA SONY DISCOS 82746 (10.98 EQ/15.98)	DONDE ESTAN LOS LADRONES?
8	12	7	TQ CLOCKWORK 69431*/EPIC (11.98 EQ/16.98)	THEY NEVER SAW ME COMING
9	7	20	THE WILKINSONS GIANT (NASHVILLE) 24699/WARNER BROS. (NASHVILLE) (10.98/16.98)	NOTHING BUT LOVE
10	13	14	ORGY ELEMENTREE/REPRISE 46923/WARNER BROS. (7.98/11.98)	CANDYASS
11	6	25	CLEOPATRA MAVERICK 46926/WARNER BROS. (10.98/16.98)	COMIN' ATCHA!
12	9	20	JENNIFER PAIGE EDEL AMERICA 162171/HOLLYWOOD (10.98 EQ/16.98)	JENNIFER PAIGE
13	11	10	REBECCA ST. JAMES FOREFRONT 25189 (10.98/15.98)	PRAY
14	15	14	LEE ANN WOMACK DECCA 70040/MCA NASHVILLE (10.98/16.98)	SOME THINGS I KNOW
15	22	10	FATBOY SLIM SKINT 66247*/ASTRALWERKS (10.98/16.98)	YOU'VE COME A LONG WAY, BABY
16	17	37	ELVIS CRESPO ● SONY DISCOS 82634 (8.98 EQ/14.98)	SUAVENTEMENTE
17	21	24	TRIN-I-TEE 5:7 B-RITE 90094/INTERSCOPE (10.98/15.98)	TRIN-I-TEE 5:7
18	26	52	SEVENDUST TVT 5730 (10.98/15.98)	SEVENDUST
19	19	8	KID ROCK LAVA/ATLANTIC 83119/AG (7.98/11.98)	DEVIL WITHOUT A CAUSE
20	27	10	GODSMACK REPUBLIC 53190/UNIVERSAL (8.98/12.98)	GODSMACK
21	14	4	BOB & TOM B&T 65001/BIG MOUTH (17.98/25.98)	BACK IN '98
22	18	9	SARA EVANS RCA (NASHVILLE) 67653/RLG (10.98/16.98)	NO PLACE THAT FAR
23	16	25	EVERYTHING BLACKBIRD 38003/SIRE (10.98/14.98)	SUPER NATURAL
24	24	18	KEB' MO' OKEH/550 MUSIC 69376/EPIC (10.98 EQ/16.98)	SLOW DOWN
25	25	26	RICH MULLINS AND A RAGAMUFFIN BAND MYRRH/WORD 69309/EPIC (13.98 EQ/19.98)	THE JESUS RECORD

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 artist's subsequent albums are immediately ineligible to appear on the Heatseekers chart. All albums are available on cassette and CD. *Asterisk indicates vinyl LP is available. ○ Albums with the greatest sales gains. © 1999, Billboard/BPI Communications.

26	20	16	SUSAN TEDESCHI TONE-COOL/ROUNDER 471164/MERCURY (10.98 EQ/16.98)	JUST WON'T BURN
27	36	45	JAGGED EDGE ● SO SO DEF 68181/COLUMBIA (10.98 EQ/16.98)	A JAGGED ERA
28	28	51	AVALON SPARROW 51639 (10.98/15.98)	A MAZE OF GRACE
29	37	7	T.D. JAKES WITH THE POTTER'S HOUSE MASS CHOIR INTEGRITY/WORD 69542/EPIC (10.98 EQ/16.98)	LIVE FROM THE POTTER'S HOUSE
30	46	12	HEATHER NOVA BIG CAT/WORK 67953/EPIC (10.98 EQ/16.98)	SIREN
31	29	22	THE W'S 5 MINUTE WALK 25204/SARABELLUM (10.98/16.98)	FOURTH FROM THE LAST
32	41	14	TRICK DADDY SLIP-N-SLIDE 2802/WARLOCK (10.98/16.98)	WWW.THUG.COM
33	39	10	BURLAP TO CASHMERE SQUINT 541013/A&M (8.98 EQ/12.98)	ANYBODY OUT THERE?
34	48	8	CHAYANNE SONY DISCOS 82869 (8.98 EQ/13.98)	ATADQ A TU AMOR
35	34	2	JUAN LUIS GUERRA 440 KAREN 930216/POLYGRAM LATINO (9.98 EQ/16.98)	NI ES LO MISMO NI ES IGUAL
36	31	34	ROY D. MERCER CAPITOL 94301 (7.98/11.98)	HOW BIG'A BOY ARE YA? VOLUME 4
37	RE-ENTRY		OLGA TANON WEA LATINA 25098 (9.98/15.98)	TE ACORDARAS DE MI
38	40	51	BUENA VISTA SOCIAL CLUB WORLD CIRCUIT/NONESUCH 79478/AG (10.98/17.98)	BUENA VISTA SOCIAL CLUB
39	38	45	DIANA KRALL IMPULSE! 233/GRP (10.98/16.98)	LOVE SCENES
40	44	47	ROY D. MERCER CAPITOL 21144 (7.98/11.98)	HOW BIG'A BOY ARE YA? VOLUME 3
41	49	13	WILL DOWNING & GERALD ALBRIGHT VERVE FORECAST 557613/VERVE (10.98 EQ/16.98)	PLEASURES OF THE NIGHT
42	47	14	CHRIS RICE ROCKETOWN/WORD 69613/EPIC (10.98 EQ/16.98)	PAST THE EDGES
43	32	9	RAY BOLTZ WORD 69543/EPIC (10.98 EQ/16.98)	HONOR AND GLORY
44	NEW ▶		EMILIA RODEO 53238/UNIVERSAL (10.98/16.98)	BIG BIG WORLD
45	50	4	FULL BLOODED NO LIMIT 50027*/PRIORITY (10.98/16.98)	MEMORIAL DAY
46	30	5	DIANA KRALL IMPULSE! 3111/GRP (7.98 CD)	HAVE YOURSELF A MERRY LITTLE CHRISTMAS
47	NEW ▶		SMALLTOWN POETS FOREFRONT 25206 (15.98 CD)	LISTEN CLOSELY
48	RE-ENTRY		ROBERT EARL KEEN ARISTA 18876/ARISTA NASHVILLE (10.98/16.98)	WALKING DISTANCE
49	45	11	KATHY TROCCOLI REUNION 10007/JIVE (10.98/16.98)	CORNER OF EDEN
50	RE-ENTRY		COAL CHAMBER ROADRUNNER 8863 (10.98/15.98)	COAL CHAMBER

POPULAR UPRISINGS

BILLBOARD'S WEEKLY COVERAGE OF HOT PROSPECTS FOR THE HEATSEEKERS CHART • BY CARLA HAY

SUBLIME SPINOFF: Long before releasing their first album, the Long Beach Dub All Stars have already

'Tequila' Shot. It's been a slow and steady build for Trini Triggs. His self-titled debut on Curb/MCG has been finding an audience, thanks to the single "Straight Tequila," which made inroads on the Hot Country Singles & Tracks chart (peaking at No. 47). The video for "Straight Tequila" has been in light to medium rotation on CMT. Triggs is scheduled to perform March 20 at the Livestock Show and Rodeo in Austin, Texas.

established a reputation as one of California's most promising ska-rock bands. But that's not surprising, considering that the group's founders, Bud Gaugh and

Eric Wilson, used to be in the multi-platinum ska-rock band Sublime.

After Sublime lead singer Brad Nowell died of a heroin overdose in 1996, surviving Sublime members Gaugh and Wilson put together the Long Beach Dub All Stars and began playing nightclubs around the West Coast. The Long Beach Dub All Stars' debut album, "Burn Unit," is due Jan. 26 on Skunk Records, the same indie label that was home to Sublime's first recordings.

The Long Beach Dub All Stars played selected dates on 1998's Sno-Core tour (which also featured Primus, Blink 182, and Aquabats), and the band is planning a 1999 U.S. tour.

FELLOW FRIENDS: The music of Friend N'Fellow resists categorization by blending smooth jazz, AC, and blues.

The duo—vocalist Constanze Friend and guitarist Thomas Fellow—met at music college in Weimar, Germany, and began performing together in 1991.

stations like KISW Seattle and WAAF Boston.

Rock Royalty. Queens Of The Stone Age—a band containing former members of Kyuss—could be a contender for the alternative rock throne with their self-titled debut album on Loosgroove. The first single, "If Only," has been getting play on rock radio

Friend N'Fellow's "Purple Rose" album, due Jan. 26 on Ruf Records, is the duo's U.S. debut.

Luther Allison, Keb' Mo', Nina Simone, Al Jarreau, and Maceo Parker are among the artists who have shared concert bills with Friend N'Fellow. Having toured Europe extensively, Friend N'Fellow will embark on a U.S. promo tour in March.

Before Stardom. The craze over teen pop acts shows no sign of letting up, and Before Dark wants a piece of the action. On March 9, RCA Records will release the L.A. trio's debut album, "Love Story," which showcases the vocal talents of 19-year-old Jeni, 16-year-old Arike, and 13-year-old Mia.

"Come Correct," the first single, has already gotten spins on R&B stations WBLS New York and KJMZ Dallas. A "Soul Train" appearance will be televised this month. RCA VP of marketing and artist development (U.S.) Brett Wright describes Before Dark as a "modern-day TLC meets SWV. We're reaching for the 10- to 17-year-old demographic—and not just the urban music audience."

REGIONAL HEATSEEKERS NO. 1s

THE REGIONAL ROUNDUP

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

PACIFIC	SOUTH CENTRAL
1. New Radicals <i>Maybe You've Been Brainwashed Too.</i>	1. Divine <i>Fairy Tales</i>
2. TQ <i>They Never Saw Me Coming</i>	2. Roy D. Mercer <i>How Big'A Boy Are Ya? Volume 4</i>
3. Shakira <i>Donde Estan Los Ladrones?</i>	3. New Radicals <i>Maybe You've Been Brainwashed Too.</i>
4. Fatboy Slim <i>You've Come A Long Way, Baby</i>	4. Tyrese <i>Tyrese</i>
5. Tatyana Ali <i>Kiss The Sky</i>	5. The Wilkinsons <i>Nothing But Love</i>
6. Divine <i>Fairy Tales</i>	6. The Flys <i>Holiday Man</i>
7. Juan Gabriel <i>Juan Gabriel Con La Banda...El Recodo!!!</i>	7. Robert Earl Keen <i>Walking Distance</i>
8. Five Five	8. Roy D. Mercer <i>How Big'A Boy Are Ya? Volume 3</i>
9. Cleopatra <i>Comin' Atcha!</i>	9. Five Five
10. Keb' Mo' <i>Slow Down</i>	10. Lee Ann Womack <i>Some Things I Know</i>

Reviews & Previews

ARTISTS & MUSIC

ALBUMS

EDITED BY PAUL VERNA

POP

★ LETTERS TO CLEO

Sister
 PRODUCERS: Letters To Cleo, B. George, D. Porter, S. Riebling
 Dot Rat/Wicked Disc 1010
 Boston's best rock'n'roll band closes out '98 with a nifty bonus for fans, the remastered CD debut of its original "Sister" indie cassette, cut in 1990-91 at the legendary Fort Apache studios. Those expecting tentative versions of "He's Stayin'," "Sister," "Never Tell," "Pete Beat," and the still hit-worthy "I See" (due to re-emerge in a freshly rendered edition for the soundtrack to the Columbia Pictures film "Jawbreaker") will be surprised at how tough/lovely these assured early performances sound. This 11-track collectors' set includes later B-sides like Cleo's unique covers of Charlie Chesterman's "You Dirty Rat," the Johnny Rivers hit "Secret Agent Man," and Fleetwood Mac's "Dreams." A neat treat while awaiting the group's next album. Contact: 617-703-6308.

R&B

VARIOUS ARTISTS
 Original Motion Picture Soundtrack *Down In The Delta*
 PRODUCERS: various
 Virgin 46914
 The soundtrack to the Miramax film "Down In The Delta" is a combination of inspirational music from and inspired by the film. Songs such as Janet Jackson's "God's Stepchild" and "Don't Let Nothin' Keep You Down" offer a feeling of familial comfort and support for wounded souls. Other notable tracks include the Leverts' "Where Would I Be," Chaka Khan's "Don't Talk 2 Strangers," Me'Shell Ndegéocello and Keb' Mo's "My Soul Don't Dream," and Tracie Spencer's "The Rain." The album also features songs from Sweet Honey In The Rock, Stanley Clarke, Shawn Stockman, Stevie Wonder, D'Angelo, and Sunday.

COUNTRY

PATRICIA CONROY
Wild As The Wind
 PRODUCERS: Bob Funk, Rocky Schnaars
 Sunset 8802
 With the voice of an ingénue, Patricia Conroy is an unassuming young Canadian artist who has relocated to Nashville. Now she's crafted a solid work for the small, Hendersonville, Tenn.-based Sunset Records. As a songwriter, she wrote or cowrote half of the 10 songs here, including the impressive title track. She also has a penchant for tender tunes, like the charming "Sweet Little Place," about the pleasures of staying home together. Conroy also has a good ear for others' songs, such as Tony Arata's "Don't You Forget (Who You're Talkin' To)." The album's showpiece is Walt Aldridge's "Mary On The Dashboard"—which is about that very thing, a plastic Virgin Mary sitting on the dash of an '81 Ford and protecting its driver. Now, that's country.

LATIN

► **JUAN LUIS GUERRA 440**
Ni Es Lo Mismo, Ni Es Igual
 PRODUCER: Juan Luis Guerra
 Karen/PolyGram Latino 0216
 Propelled by its cute, chart-topping,

pop/merengue hit "Mi PC" and ample fan demand, the first package in four years from this gifted Dominican troubadour is a lock to climb to the upper reaches of The Billboard Latin 50. As usual, Guerra serves up a hit-laden disc that offers a bevy of typically eloquent and mellifluous ruminations, of which the warm *bachata* entry "La Hormigueta" and the tender acoustic love song "Testimonio" are the most inviting radio picks.

RAP

► **RZA**
RZA As Bobby Digital In Stereo
 PRODUCER: RZA
 Gee Street/V2 63881-32521
 For his debut solo outing, this Wu-Tang member dons a superhero's costume to move naturally and easily down dark, shadowy paths few of his peers dare to tread. RZA, already recognized as one of hip-hop's boldest producers, destabilizes the genre's "keep it real" ethic in favor of tearing songs apart, working sounds over, chopping samples up, and generally getting crazy with it. It's a strikingly audacious effort, even for him, and every bit as groundbreaking as OutKast's "Aquemini" and spoken-word/rap artist Saul Williams' "Elohim." "Unspoken Word," with its looped bits and pieces of eerie female choruses; "B.O.B.B.Y.'s" robotic chants; and the computer-driven exorcism-of-the-soul classic "Love Jones" are just three flamboyantly banging tracks from a kick-in-the-head set delivered by what could be viewed as an acid-addled psyche, if it wasn't so obviously in control. "Digital" suggests RZA is to the mixing board what Hendrix still is to the electric guitar.

► **REDMAN**
Doc's Da Name 2000
 PRODUCERS: various
 Def Jam 314 558 945
 This Hit Squad alumnus's fourth straight winner since 1992 flexes proven strengths without lapsing into a hollow exercise of whatever's worked before. Redman's hilarious, suitably twisted humor and hard, amelicomic mike attack wire funky party provokers like "Let Da Monkey Out." Lean, steady, pounding tracks—mostly alternating constructions by his Hit Squad brethren Erick Sermon and 4 Funky Noble Productions' Reggie Noble—let him shine and keep it all surprisingly fresh. Outta the minds of most, between-track skits come like clumsy forgeries, but Redman's blend of sharp and funny is a delight, diverting and then some. Sermon and Keith Murray make their requisite mike appearances—for "Down South Funk" and "Sooapanan Lova," respectively—as does everyone's favorite guest, Busta Rhymes, on "Da Goodness." But this set isn't just the busi-

SPOTLIGHT

THE JIMMY ROGERS ALL STARS

Blues Blues Blues
 PRODUCERS: John Koenig, Elaine Koenig
 Atlantic 83148
 By the time of his death a year ago, blues maven Jimmy Rogers had recorded an album's worth of music with some of the most noted names in the business—guys like Eric Clapton, Mick Jagger, Keith Richards, Jimmy Page, Robert Plant, Lowell Fulson, Taj Mahal, Stephen Stills, and Jeff Healey, all of whom were profoundly influenced by Rogers. A mix of Rogers originals ("Ludella," "That's All," "Goin' Away Baby") and songs the rhythm guitarist covered during his long career at the epicenter of the postwar Chicago scene ("Ev'ry Day I Have The Blues," "Bright Lights, Big City," "Don't Start Me To Talkin'"), this album is more than an all-star showcase. It is a sincere tribute to a master of the craft who—because he was a sideman—never received the level of acclaim that hometown contemporaries like Muddy Waters, Howlin' Wolf, Elmore James, and Buddy Guy did. A heartwarming effort with good prospects at triple-A and heritage rock outlets.

ness of partying as usual. Among the revelations: Redman's ideal sparring partner proves to be Wu-Tang's Method Man. And "I Got A Secret," helmed by the U.K.'s Roni Size, comes not from "Da Bricks," but from drum'n'bass left field.

GOSPEL

► **KIM BURRELL**
Everlasting Life
 PRODUCERS: Asaph Alexander Ward, Kim Burrell
 Tommy Boy Gospel 1249
 Kim Burrell's sophomore effort shows an unfolding artistic maturity, self-awareness, and confidence that fully match her immense talents. Using a totally modern palette, Burrell and co-producer Asaph

SPOTLIGHT

HAYDN: L'ISOLA DISABITATA (THE DESERT ISLAND)

Suzanne Mentzer, soprano; Ying Huang, soprano; John Aler, tenor; Christopher Schaldenbrand, baritone; L'Orchestra Di Padova E Del Veneto, David Golub
 PRODUCER: Judith Sherman
Arabesque 6717
 Unlike his younger contemporary Mozart, Franz Joseph Haydn is often thought of as strictly a maven of the concert hall rather than as a man of the theater. Helping open our minds to the composer's dramatic skills, this set makes the second glorious Haydn opera recording in the past few years (following an acclaimed "Orfeo Ed Euridice" with Cecilia Bartoli on L'Oiseau-Lyre). "L'Isola Disabitata" (The Desert Island) brims with ravishing music, beginning with a dark, *Sturm und Drang* overture that sets the piece's melancholy tone—which never dissipates, despite a happy ending for this typical Enlightenment story of love lost in society and gained in nature. Suzanne Mentzer shines in the lead role of Constanza, although the cast is uniformly excellent. And the Padova orchestra under David Golub fulfills its theatrical charge with uncommon felicity. As a bonus, this gorgeously produced set includes Mentzer and Golub on piano in Haydn's cantata "Arianna A Naxos," another lovely piece of vocal writing on a desert island theme. Distributed in the U.S. by Allegro and in the U.K. by Seaford.

Alexander Ward work with everything from traditional/choral fare ("Holy Spirit") to smoothly smoking contemporary R&B ("I Come To You More Than I Give") and popping midtempo grooves ("It Wasn't Meant To Be This Way," "Everlasting Life"). Burrell pulls no punches in her Gospel message but delivers it with a life-in-the-real-world honesty that is powerful without being preachy. Strong songs, soaring vocals, and impeccable production present an artist poised for greatness.

JAZZ

STEPHANE GRAPPELLI
Live
 PRODUCER: Marie-Claude Siros
 Justin Time 8469
 Hot, hale, and hearty—the jazz world lost its King of Joy in 1997 when violinist Stephane Grappelli passed away at the age of 89 after a full career that began in the early '30s with Django Reinhardt, his cohort from the legendary Quintet Of The Hot Club Of France. Well into his 80s, however, Grappelli still toured, and his buoyant, effortless playing never faltered, always pressing his band members (some less than half his age) to swing furiously or be left behind. This remarkable 1994 date from the Rimouski Festjazz pairs the legend with guitarist Bucky Pizzarelli, and from cut one, "All God's Chillun Got

VITAL REISSUES

CHARLIE PARKER
The Complete Live Performances on Savoy
 PRODUCERS: Drini Kappinos, Steve Backler
 Savoy Jazz/Demon 1702124
 Seemingly every note recorded by the brilliant architect of modern jazz has been reissued over the years, often in slapped-together, cheesy packages with abysmal sound. The still-breath-taking flights by the sax genius on bebop classics and standards in this collection, though, get the respect they deserve, because this is prime Parker, who really flew (and stunned even the hippest of hipsters and other musicians) in live performance. The collection offers three CDs of the complete 1948 and 1949 broadcasts from the Royal Roost (minus many of the repetitive DJ announce-

ments by "Symphony Sid" Tormé), a fourth disc with six performances from a rare and heralded 1950 Chicago jam session, and five more from the famous 1947 concert at Carnegie Hall with Dizzy Gillespie. Parker's cohorts here mostly include other jazz royalty: Miles Davis, Kenny Dorham, Al Haig, Tad Dameron, John Lewis, and rhythm section giants. The sound, while forever AM-radio quality, is the best it can be—sharp and transparent, remastered by Demon with 20-bit technology using the original Savoy analog sources, which the company now stores like holy relics in a new state-of-the-art vault. The set is presented in a no-nonsense, informative, attractive booklet with photos and text. New listeners' warning: Gird for Bird!

Rhythm," to cut 20, "Lady Be Good," the silver-haired lads not only cut a rug but incinerate the mother as well. Young bassist Jon Burr's playing is superb. Post-New Year's blahs? Try on this one, so hot it sizzles the fingers. Ouch! *Zoot alors!*

ART ENSEMBLE OF CHICAGO

Coming Home Jamaica
 PRODUCERS: Art Ensemble Of Chicago, Gerry Percy
 Atlantic 83149
 As the title of "Coming Home Jamaica" implies, the Art Ensemble Of Chicago (AEC) recorded its latest brassy excursions on the island. And from the sound of things, it was an inspired sojourn. The AEC channeled some fresh energies, even getting dubwise on the evocative "Strawberry Mango" and investing "Lotta Colada" with a hip-level Caribbean thrust. The 12-minute groove of "Mama Wants You" is blessed by a more Northern brand of soul, yet bassist Malachi Favors and drummer Famoudou Don Moye make it sound like a day at the beach. For all its high spirits, though, the album is blessed by moments of pacific subtlety as well. Trumpeter Lester Bowie and saxist Roscoe Mitchell trade serpentine lines on the bewitching dirge "Leaving Jamaica" (which sounds like a New Orleans funeral slowed to a crawl), and they blow sotto voce on the sunset ballad "Villa Tiamo." Uptempo or down, "Coming Home Jamaica" is an irresistible effort from a treasurable group.

NEW AGE

► **JIM BRICKMAN**
Destiny
 PRODUCERS: Tim Lauer, Jim Brickman, Mark Wolfram
 Windham Hill 01934-11396
 Jim Brickman knows not to mess with success. "Destiny" follows the formula of his previous albums, mixing solo piano pop tunes with "lite" jazz and a few vocal ballads. Brickman charts as new age, but he's really the prince of the new middle-of-the-road sound, closer to Roger Miller than George Winston. *Jazz/AC* will be comfortable with the jazz-tinged instrumental "Rendezvous," but Brickman is probably banking on the vocal pieces to achieve the crossover success of his previous albums. Michael W. Smith delivers the wedding-song romance on "Love Of My Life," while Canadian Michelle Wright sings lines like "Your love is the greatest gift of all," from "Your Love," as if they weren't the most threadbare clichés. Rounding out the guest appearances are R&B vocalists Jordan Hill and Billy Porter, country singer Pam Tillis, and pop star Carly Simon.

★ JEFF PEARCE

Daylight Slowly
 PRODUCER: Jeff Pearce
 Hypnos
 Jeff Pearce is a solo guitarist, but that tag doesn't quite cover it. He runs his instrument through transformative delays, loops, and other signal processing to emerge with a deeply layered, highly textured, often hauntingly melodic sound. "Daylight Slowly" consists of compositions he's recorded from 1993 through '95, but they are of a piece with his more recent work on the "Vestiges" and "The Hidden Rift" albums. Pearce's music can be seductively slow and elegiac. His arpeggio pieces, such as "Spirals," "Quiet And Clear," and "11/11," seem to unfold like a dark-hued flower, shimmering in the tremulous daylight of the artist's echoes. But Pearce is also a trawler of the drone zone, casting a slow-motion net of glissando sustains and overtones. Most of the works are shortform, but the album concludes with the 20-minute "Passage To Home," an ambient epic for the hardcore. Contact: P.O. Box 6868, Portland, Ore. 97228; E-mail: mgriffin@hypnos.com.

ALBUMS: 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 (JJ): New releases deemed Picks that 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 Music 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.); Bradley Bamberger (classical/N.Y.); Steve Graybow (jazz/N.Y.); Deborah Evans Price (contemporary Christian/Nashville); Gordon Ely (gospel); John Diliberto (new age).

SINGLES

EDITED BY CHUCK TAYLOR

POP

▶ WHITNEY HOUSTON FEAT. FAITH EVANS AND KELLY PRICE *Heartbreak Hotel* (3:59)

PRODUCERS: Souhshock, Karlin
WRITERS: C. Schack, K. Karlin, T. Savage
PUBLISHERS: Jungle Fever/EMI-Blackwood/Soulvang, BMI; Marshai, ASCAP
Arista 3601 (CD promo)
After the embarrassing radio performance of the heavily hyped Mariah Carey duet "When You Believe" from "The Prince Of Egypt," Arista is calling upon hot R&B singers Kelly Price and Faith Evans to lend a little street cred to Houston's second single from "My Love Is Your Love." On this track, launched last month at the Billboard Music Awards with a smoking live performance, Houston eases into the role of the dissed lover who's taking things into her own hands with a letter telling her man how much he hurt her with his cheating. It's a highly effective setting for Houston, who wears her emotions on her sleeve and serves up one of the most effective performances on the album. Price and Evans sell themselves grandly as empathetic sisters alongside their pained friend, soaring with emotion and helping keep the timeless artist identifiable to a new generation of R&B fans. Top 40 programmers who embraced Price's "Friend Of Mine" won't even have to play this one all the way through to add it, and with the format's heavy R&B lean, this should see quick action across the board. Of course, R&B radio will give this a hug in an instant. It's nice to see Houston on track, leaning away from the syrup and juicing up for the real deal here.

▶ JENNIFER PAIGE *Sober* (4:04)

PRODUCER: Andy Goldmark
WRITERS: A. Goldmark, W. Kirkpatrick
PUBLISHERS: Warner-Tamerlane/Sell the Cow/New Non-pairel, BMI
Edel America/Hollywood 11036 (CD promo)
Fresh-faced Paige follows up her surprising and delightful runaway debut single, "Crush," with a song that extends the 24-year-old's imaging as an uptempo pure pop artist—though this is no bubble gum-popping gal. Anybody with one good ear can hear the potential of this all-important avoid-one-hit-wonder-status release, which offers a heartening and soaring chorus, intelligent production, and a mature, at times even husky, vocal from Paige. The talent of this ingénue is apparent; while admittedly not as immediate as "Crush," "Sober" would sound great over the airwaves of hot AC, top 40, and straight-ahead AC. Please give it the consideration it deserves. And don't miss Paige's fine self-titled debut album, which truly demonstrates this promising artist's versatility.

R & B

★ SHANICE *When I Close My Eyes* (3:23)

PRODUCER: Warryn "Smiley" Campbell
WRITERS: W. Campbell, T. Savage
PUBLISHERS: Nyrraw/EMI-April/Marshai/EMI-April, ASCAP
LaFace 4353 (CD promo)
Shanice Wilson, the lady behind such early-'90s cuties as "I Love Your Smile" and "Silent Prayer" with Johnny Gill, returns all grown up under the guiding hand of LaFace Records with a credible R&B slow jam that has a great shot at returning the 25-year-old to radio favor. Since her last album, 1994's "21 Ways To Grow," she appeared in a touring company of "Les Misérables" but has otherwise been lying low. "When I Close My Eyes" shows Wilson praising her man for mak-

ing her "feel like a woman should." Vocally, she sounds mature, gliding up and down the scale with the greatest of ease, while the production offers some great instrumental hooks and a steady build that peaks with the artist fully seduced by her man. Wilson has made an effective transition here from budding artist with a surprisingly big voice to full-fledged songbird with wings reaching for the heavens. In a just radio world, she would have a solid hit here.

★ PHYLLIS HYMAN *Tell Me What You're Gonna Do* (3:44)

PRODUCER: Barry Eastmond
WRITERS: B. Eastmond, P. Hyman, H. Middleton
PUBLISHERS: Barry's Melodie/PolyGram/Command Performance/Big Herb's/Warner-Chappell, ASCAP
Philadelphia International Records 9032 (CD promo)
The suicide three years ago of the mega-talented Hyman is eased a little by the comforting sounds of her soulful, richly textured voice on this lovely track from her posthumous album "Forever With You." Offering up-to-date production and a kicking, jazz-infused melody, "Tell Me What You're Gonna Do" belongs alongside many of her finest moments. The vocal here is thoughtful, emotional, and varied, delightfully showing many seasons of the artist, from a husky, sensuous side to a turn as a kitenesque, vamping diva. Great stuff here. What a shame it would be to miss out.

★ THE PRO/ACTIVE PROJECT *I Will Be Here* (4:30)

PRODUCERS: John Keaton
WRITERS: M. Jordan, J. Keaton
PUBLISHER: Keaton, BMI
K.E.M. Records 604337-9881 (CD promo)
This clever response song to Deborah Cox's smash "Nobody's Supposed To Be Here" is already stirring attention in a number of radio markets around the country. Featuring the male answer to Cox's concerns over opening up to a new lover when she feels vulnerable and hurt, "I Will Be Here" says, "Girl, if you take off that lock and key/And let your heart and soul be free, girl/I promise, I will be here." These kinds of "on the other hand" songs have worked before at the R&B level but usually in a sarcastic or parodying vein. This one is all heart and soul, looking to offer reassurance amid a sky-reaching vocal and the precise instrumentation of Cox's hit, making its intention instantly clear. It just might click. Contact: 718-836-1337.

★ NITE & DAY *From Now On* (no timing listed)

PRODUCERS: Richard Rescigno, Victor Burgos
WRITERS: R. Mazel, V. Burgos
PUBLISHER: not listed
RTI International (CD promo)
This burgeoning spiritually based duo is off to a heavenly start with this universal, white-gloved R&B ballad. Teammates Erly and Shalik, who arranged and co-produced this debut track—and released it on their own label—have the props in order here, with soaring vocals, lush harmonies, clever production, and a gentle, sweeping melody that would blend right in with contemporary R&B-flavored cuts on pop, AC, and R&B radio. This record is indeed a pleasant surprise; one never knows exactly what to expect from unsigned artists, but this is just what you'd hope for. The duo has shared the stage with New Kids On The Block, the Commodores, Brenda K. Starr, and Evelyn "Champagne" King; now it's time for the guys to serve up a little heat of their own. Contact: 800-848-1920.

DANCE

▶ ROCKELL *When I'm Gone* (4:10)

PRODUCER: Adam Marano
WRITERS: A. Hammond, H. Payne
PUBLISHER: not listed
REMIXERS: Slammin' Sam Maxion, Carlos Berrios
Robbins 72034 (CD promo)
Rockell made a lot of noise with her first three singles in 1998, and she's back to

prove that she's here to finish up the '90s on the charts. This latest single capitalizes on the production bells and whistles that made her other singles—"I Fell In Love," "In A Dream," and "Can't We Try"—such smashes at dance radio and on the Hot Dance Music/Maxi-Singles Sales chart. The song was written by Albert Hammond and Harold Payne; the former has penned hits for Ace Of Base, Leo Sayer, and Starship. As a result, the chirpy melody and easily accessed lyric and chorus blend well with Rockell's youthful, albeit heavily layered, voice. All in all, this is the kind of cut that isn't likely to change the world, but it should have no trouble rocketing Rockell's career to the next level.

▶ VENGABOYS *We Like To Party!* (5:59)

PRODUCERS: Danski, DJ Delmundo
WRITERS: Danski, DJ Delmundo
PUBLISHERS: Violent Publishing/Peer
REMIXERS: Klubheads, DJ Disco, Jason Nevins, Aircheck
Groovilicious 061 (12-inch single)
This wildly energetic foursome (two gals, two guys) from the Netherlands is pretty much a household name throughout Europe, where this infectious pop gem has been a constant on radio and in clubs. Already, "We Like To Party!" has gone platinum and double-platinum in Belgium and the act's homeland, respectively. Here, the song could meet a similar fate, especially since it features a sugar-soaked sing-along chorus that hangs out in your head until you beg for relief. That said, people who embraced Aqua's "Barbie Girl," Cleopatra's "Romeo And Juliet," and Los Del Rio's "Macarena" will be lining up for this latest slice of energetic pop. Are you listening, radio? (It's already hit No. 1 on the playlist of dance leader WKTU New York.) Conversely, this will be a no-brainer for club jocks, who continue to make major noise with the group's sweat-soaked debut, "Up And Down."

VERONICA *Someone To Hold* (12:10)

PRODUCER: Rich "Younglord" Frierson
WRITERS: Veronica, Richard Frierson, Harvey L. Frierson Jr.
PUBLISHERS: Spanish Ghetto Diamond/Jumping Bean Songs/Younglord/Janice Combs/Frierson/EMI-Blackwood, BMI
REMIXER: Johnny Vicious
H.O.L.A. Recordings 41082 (12-inch single)
Last year, Veronica's single "Release Me" climbed to the top of the Hot Dance Music/Club Play chart. With the release of "Someone To Hold," she is poised to shine all over again. As with "Release Me," remixer/producer Johnny Vicious has been called upon to inject the Latin-spiced song with drama of the clubby kind. Along the way, he provides a myriad of mixes, from progressive club to soul-drenched house. It would be really cool if this track, which is taken from Veronica's 1997 album, "Rise," would find a home at radio—and it just might. With the recent airwaves success of Deborah Cox's "Nobody's Supposed To Be Here," Reina's "Find Another Woman" and Cher's "Believe," the timing could be right for Veronica.

CYNTHIANA *Thank U—The Dance Mixes* (3:56)

PRODUCER: not listed
WRITER: not listed
PUBLISHER: not listed
Interhit/Priority 54030 (CD promo)
From the folks who have brought forth hi-NRG remixes of tracks like "My Heart Will Go On," "Torn," and "Live To Tell" comes this dance cover of Alanis Morissette's recent global hit "Thank U." Cynthia delivers what you'd expect: a passable vocal amid chirpy beats, an insistent bassline, and enough infectious energy to forget the details and just enjoy a tasty twirl around the living room, singing Morissette's words with mischievous conviction. This remix certainly isn't for everybody, but those who like to sing along with their favorite songs that haven't already been refash-

ioned into uptempo anthems by the original artist or label will be plenty satisfied. This isn't brain surgery; put it on your treadmill tape and tap, dance, smile, and sing. It's really that simple. From the new "Mega Hits Dance Party, Vol. 3."

COUNTRY

▶ TRAVIS TRITT *No More Looking Over My Shoulder* (3:47)

PRODUCERS: Billy Joe Walker Jr., Travis Tritt
WRITERS: M. Peterson, C. Wiseman
PUBLISHERS: Warner-Tamerlane Publishing Corp., BMI; Almo Music Corp./Daddy Rabbitt Music Corp., ASCAP
Warner Bros. PRO-CD-9582-R (CD promo)
Tritt follows his previous single, the tender ballad "If I Lost You," with the title cut of his current album, an uptempo country rocker about a prodigal son seeing the light. Written by Michael Peterson and Craig Wiseman, the song wrestles with issues of youthful rebellion and resentment and concludes with the man finding forgiveness the only "open road." The song is entertaining and enlightening without being preachy or overwrought. It's a theme Tritt has visited in varying degrees on other songs. It's subject matter that suits his outlaw image, and he turns in a strong performance that's further enhanced by on-target production. All in all, a good song, deft production, and a passionate performance that add up to an appealing package.

★ SHANE McANALLY *Say Anything* (3:11)

PRODUCERS: Rich Herring, Mark Bright
WRITERS: McAnally, R. Herring
PUBLISHERS: Mike Curb Music, BMI; Curb Songs, ASCAP
Curb PRCD-8768 (CD promo)
McAnally is a newcomer to the Curb roster who has been making the rounds at country radio, drumming up support for this debut single and his forthcoming album. If the rest of his musical arsenal is as potent as this energetic single, McAnally could be one of the breakthrough acts of 1999. He has a likable voice with an appealing vibrancy in his phrasing, especially on the rapid-fire lyrics in the chorus of this uptempo number. The song is a clever plea for his angry significant other to stop giving him the silent treatment. It's a strong debut that displays McAnally's gifts as both a writer and vocalist. It could very well perk up programmers' ears as they welcome the new year.

★ MONTE WARDEN *Someday* (2:52)

PRODUCER: Joe Thomas
WRITERS: M. Warden, M. Noble
PUBLISHERS: Warner-Tamerlane Publishing Corp./Under the Bridge Music, BMI
Asylum 1216 (CD promo)
Texas native Warden makes his Asylum debut with a solid song about the enduringly hopeful quality of love. He has an appealing voice that's slightly edgy but accessible. He sounds like a singer at your favorite local pub whose music so enchants you that you make a nightly pilgrimage to get his gritty take on life and love. This song has an appealing rockabilly tone and some terrific harmony vocals that make it an overall sonic delight. It's a little left of center, but its fresh sound, which isn't overly calculated, could be just what the doctor ordered for country radio. This is the first single from Warden's album, "Stranger To Me Now," due March 9.

THE GREAT DIVIDE *Break In The Storm* (3:34)

PRODUCER: Lloyd Maines
WRITER: M. McClure
PUBLISHER: Cowboys & Sailors Publishing, BMI
Atlantic PRCD 8743-2 (CD promo)
This is the third single from the Great Divide, a country/rock ensemble that hails from Stillwater, Okla. Comprising lead vocalist/guitarist Mike McClure, drummer J.J. Lester, bassist Kelley Green, and guitarist Scotte Lester, the band has a gritty country sound forged in the fertile musical climate of rural Oklahoma and on the Texas honky-tonk circuit. Any band that

got its start playing a place called the Wormy Dog Saloon had to learn the tricks it takes to please an audience, and this act has learned to translate that appeal to its work in the studio. This single, the title cut of the group's debut album, is an earthy ballad marked by McClure's distinctive lead vocal, a great lyric, and some really fine guitar work. It's a solid effort that deserves a listen.

AC

ROD STEWART *Faith Of The Heart* (4:16)

PRODUCER: Guy Roche
WRITER: Diane Warren
PUBLISHER: not listed
Universal 1442 (CD promo)
Stewart gives one of his more enjoyable performances of the past couple years on this Diane Warren-penned ballad from the movie "Patch Adams." As you might guess from the title, this one could come straight from an episode of "Oprah," with its message of positive thinking, coming out of the darkness, and seeing dreams come to fruition. Stewart sounds inspired and breathes individuality and spirit into a ballad that could just as easily have been handed to Celine Dion or LeAnn Rimes. AC radio continues to support Stewart as one of its few staple artists. This should be an easy-as-pie add.

ROCK TRACKS

▶ COLLECTIVE SOUL *Run* (4:02)

PRODUCER: Ed Roland
WRITER: E. Roland
PUBLISHER: Sugarfuzz, BMI
Hollywood/Atlantic 41048 (CD promo)
What a pleasure it is to welcome back the prolific band behind great musical moments of the '90s like "Shine" and "December." Ed Roland and company ease back on the guitars this time around, instead opting for a steady shuffle beat, silky strings, and piano. The results are just beautiful and will immediately conjure memories of the fantastic 1996 cross-format hit "The World I Know." Roland sounds exceptional here, sensitive and understated, yet with just enough edge to make it clear that there's business at hand in his melancholy lyric about searching for meaning amid disillusionment and disappointment. Modern rock and adult top 40 should first reward this fine track with airplay, followed by top 40 and modern adult outlets. If justice prevails, Collective Soul will celebrate the new year with a trip back to the forefront of American consciousness. Taken from the band's upcoming "Dosage" and from the soundtrack to "Varsity Blues," which also contains cuts from Fastball, Green Day, and Foo Fighters and stars "Dawson's Creek's" James Van Der Beek.

★ LISAHALL *iknowicandoit* (3:20)

PRODUCER: David Kahne
WRITERS: lisahall, Nip Heeley, Paul Hopkinson, Steve Ludlam
PUBLISHERS: SPLS/Chrysalis Music, ASCAP
Reprise 9360 (CD promo)
Lisahall's "iknowicandoit" is a positively potable pop elixir, capturing the neurotic edginess of Portishead and Garbage, the back-talking raw talent of Robyn, and a sexy-cute voice reminiscent of Natalie Imbruglia. The track begins with a dissonant guitar riff and booty-shaking drum line, soon offering an irresistible contrasting major-key refrain and mirror-fogging "aaaaa, aaaahh" bridge—a crispy outside, a creamy center. The tune is politely screaming for top 40 consumption—but don't pigeonhole it too soon. "Iknowicandoit" takes its cues (samples, digitally distorted guitars, adamant vocal punctuation) from the best of modern rock, while leaning heavily on the saccharine vocals and lyrics of pop's success stories. The wave of the future? Perhaps. The best of both worlds? Definitely.

Reviews & Previews

HOME VIDEO
BY CATHERINE APPLEFELD OLSON

THE SECRET POLICEMAN'S BALL

Rhino Home Video
90 minutes, \$14.95
Monty Python fans, get ready to bust a stitch. Back in 1976 at Her Majesty's Theater, the original members of the Python troupe were joined by other British comedy icons, including Rowan Atkinson and Billy Connolly, for the first of a series of live shows to raise money for Amnesty International. The evening turned out to be a raucous, and now infamous, event. In classic skits featuring John Cleese, Michael Palin, and Terry Jones, the comedians gave their all to the performances, which are just as hilarious more than 20 years later. As a bonus, Pete Townshend showed up to provide a pristine acoustic rendition of "Pinball Wizard." The "Ball" is timed for release to coincide with the 50th anniversary of the United Nations Declaration of Human Rights. Rhino is simultaneously releasing "Her Majesty's Pleasure" and will debut additional Amnesty performances in 1999.

STORY OF THE SPICE GIRLS: UNAUTHORIZED

Substance/Video Music Inc.
40 minutes, \$14.95
This unauthorized videography of Ginger, Posh, Baby, Sporty, and Scary promises loads of Girl Power, and in a hypey, fanzine sort of way, it delivers. Completed before Geri Halliwell decided to venture out on her own, the tape focuses on the fivesome's humble beginnings, including the girls' initial audition tapes, which take up most of the video. Basic statistics, such as birthday, place of birth, parents' occupations, etc., are provided for each member of the group. Additional screen time for the girls is shown through archival footage from awards shows and publicity stops. Interviews with die-hard fans—each out to prove why his or her favorite Spice Girl is the best—serve as fluffy filler. Although it certainly is not an up-to-the-minute documentary, "Story Of The Spice Girls" will add a little spice to fans' collections. Also new from Video Music is "Spice Power."

TARZAN OF THE APES

Sony Wonder
48 minutes, \$9.98
This Enchanted Tale adapts the classic Edgar Rice Burroughs stories of adventure and love in the jungle with some modern twists and a sense of humor. The orphaned Tarzan, named and raised by an extended family of gorillas, suffers from a bit of an identity crisis when a beautiful English girl named Jane and her family happen by. After Tarzan saves the out-of-her-element Jane from a hungry lion and an ape leader with an attitude, she teaches him the ways of humans. Now all grown up with two distinct personalities, Tarzan faces his biggest challenge when he must travel to an urban jungle in America to once again save his girl.

TAE-BO

Ventura Distribution
67 minutes, \$39.95 for two-tape set
This celebrity-circuit workout, which combines dance, self-defense moves, and boxing elements, has been on a fast direct-sales track for several months. Now the retail consumer will get a chance to see what all the fuss is about. Seven-times martial arts champ Billy Banks' program is neither complicated

nor fluffy, making it an excellent choice for those who want a serious workout without a lot of schtick. The two-tape packages include "Instructional" and "Basic." The main difference between the two is that one is 40 minutes and the other is less than half an hour. Throughout both, Banks leads a physically fit class of men and women through a challenging routine that is backed by a high-energy dance soundtrack. Contact: 877-BBTAEB0.

HOW TO DANCE THROUGH TIME

Dancetime Publications
35 minutes, \$29.95
A dance teacher with a shine for cultural history provides step-by-step guidance on the graceful couples' dances that set the tone in ballrooms during the previous century—the waltz, the galop, and the polka among them. Couples demonstrate everything from the gentleman's bow to the final twirl, with detailed views of the dancers' feet in slow motion for viewers who want to take a closer look. Just as enlightening as the instruction is the running commentary on the many ways the dances reflected the times in which they were created. Judging from its cover sporting a vintage silhouette-type photo, as well as the authentic-looking clothing donned by the demonstrators, this tape is as close to a trip back to the mid-19th century as most dance enthusiasts are likely to get. Contact: 888-854-5602.

THE SACRED HUNT II

The Sacred Hunt
60 minutes, \$24.95
"The Sacred Hunt," a documentary

about the social and cultural importance of hunting that was endorsed by a rainbow of sportsmen ranging from rocker Ted Nugent to an American Indian chief, must have been successful, because along comes this like-spirited follow-up. Based on the same premise as its precursor, the tape probes the important role the hunting ritual plays in initiation into adulthood and emphasizes the care and respect all true hunters have for every aspect of nature. Testimony is provided by a variety of people along the hunting food chain, from a host of recreational hunters to a Lakota Sioux medicine man. Contact: 877-SACRED-1.

ENTER*ACTIVE BY DOUG REECE

TOMB RAIDER III: ADVENTURES OF LARA CROFT

Eidos Interactive
PC CD-ROM
Part playmate but all action hero, Eidos' Lara Croft has unsurprisingly become the official pinup girl for a generation of hormone-ravaged gamers. "Tomb Raider III" is definitely the same old reliable dog, but it has some great new tricks to show off here. It's similar to the last installment, except that Eidos has taken great care to work up some excellent new environments, weapons, and enemies. Though many aspects of the game remain familiar, the challenges and themes are refreshing enough to please even core fans. Graphics have always been noticeably clean in

the "Tomb Raider" series, but these are just stunning. Note to PlayStation users: Though it's still great-looking and fun on the console, game play was found to be inferior. Jittering views and poor player-control translation on analog controllers are distracting.

ROSCO McQUEEN FIREFIGHTER EXTREME

Psygnosis
PlayStation
All in all, "Rosco" doesn't bring much to the table mechanically that most users haven't seen before. Players go room to room (in this case, in a burning building) and complete a number of tasks before being allowed to move on to bigger and better challenges. What's fresh here—and bound to please the 12-and-under audience the game's aimed at—is the playful firefighting theme. Putting out fires with quickly diminishing water resources is only the beginning, as a variety of evil robots also stands between players and the hapless victims trapped in this inferno.

AUDIOBOOKS BY TRUDI MILLER ROSENBLUM

THE CHRISTMAS WISH

Read by Richard Siddoway
Read by Neil Patrick Harris
Random House AudioBooks
3 hours (abridged), \$18
ISBN 0-375-40536-4
A successful New York lawyer, Will returns to his small hometown to sort out the family real-estate business after his grandfather's death and finds

himself involved in a mystery. Upon reading her late husband's private journals, Will's grieving grandmother finds references to a mysterious "Lillian" whom his grandfather secretly visited every Christmas Eve. Fearing that his grandfather was having an affair, Will sets out to uncover the truth, and in the process he learns much about his grandfather and even more about himself. The youthful Neil Patrick Harris, who played Will in the CBS-TV adaptation of this story, does a surprisingly good job as narrator, giving believable voice to tremulous elderly people, an excited child, a sharp-tongued female employee of the real estate firm, and a gentle, soft-voiced woman. The abridgers of this audiobook also deserve special kudos; after listening to it, one is surprised to learn that it is indeed abridged. The story is rich and satisfying, and the characters fully realized—it's hard to imagine that anything could be missing, which means the abridgers did a particularly skillful job.

A SIMPLE PLAN

By Scott Smith
Read by Griffin Dunne
Simon & Schuster Audio
3 hours (abridged), \$18
ISBN 0-671-04331-5
This New York Times best seller is being released on audio to tie in with the upcoming film starring Billy Bob Thornton and Bill Paxton. The story is a real nail-biter that starts off deceptively quietly. Hank Mitchell and his wife live a lower-middle-class life and are expecting their first child. His brother lives hand-to-mouth and hangs out with an unsavory pal named Lou. While making the annual visit to their father's grave, the brothers, along with Lou, discover a crashed plane containing a sack of cash. It's a moment of truth when Hank has to decide whether to take the money. He comes up with an apparently foolproof plan for the three men to take the cash without getting caught. But the plan unravels, and soon Hank is in way over his head. Griffin Dunne reads in a low, tense voice that works well for Hank, although he doesn't differentiate the other characters' voices as well as he should.

THE TRIPP/LEWINSKY TAPES

Edited and narrated by Geoffrey Giuliano
HarperAudio
90 minutes (audio original), \$12
ISBN 0-694-52194-9
Harper's timing for the release of these "highlights" from Linda Tripp's secretly recorded phone conversations with presidential paramour Monica Lewinsky couldn't be more perfect. Listening to the tapes, one is struck by Lewinsky's naive belief that her relationship with President Clinton was like a normal dating situation. For example, as the scandal heats up and the president begins distancing himself from Lewinsky, she acts like every young girl who's ever been brushed off by a guy, the tone in her voice indicating her ignorance of the gravity of the situation. "He acted like he liked me so much, but now he's ignoring me," she says. "What do you think it means? What should I do?" One can't help but feel sorry for the tearful Lewinsky, who comes across as a starstruck young woman who made an error in judgment and got in way over her head. Tripp, meanwhile, acts consoling and supportive, in spite of her plan to betray her so-called friend. As juicy as these tapes are, one soon begins to feel uncomfortably voyeuristic listening to the intimate, girlish confidences that Lewinsky believed were private. Journalist Giuliano, who produced and edited the tape, narrates the links between the selections and puts them into context.

ON SCREEN

THE PRINCE OF EGYPT

Directed by Brenda Chapman, Steve Hickner, and Simon Wells
Produced by Penney Finkelman Cox, Sandra Rabins
Executive-produced by Jeffrey Katzenberg
Voices by Val Kilmer (Moses), Ralph Fiennes (Rameses), Michelle Pfeiffer (Tziporah), and Sandra Bullock (Miriam)
DreamWorks Pictures

Much hoopla has been made about "The Prince Of Egypt," with its multiple soundtracks, the numerous religious scholars brought in as consultants, and the intense pressure placed on DreamWorks co-founder Jeffrey Katzenberg to outdo his former colleagues at Disney. Technically, the film is stunning; Katzenberg and the hundreds of artists involved in the four-year project have delivered animation into a new promised land.

In many ways, "The Prince Of Egypt" is an animated version of the epic film "The Ten Commandments," starring Charlton Heston as Moses and Yul Brynner as Rameses. But here, the difference is in the details.

This time around, "The Prince Of Egypt" is even more dramatic than the Heston classic, because everything—from the clouds in the sky to the water in the Red Sea—looks so real. The "wow" factor is high, with authentic-looking, beautiful, sweeping desert vistas highlighted by Egyptian pyramids that look like picture postcards.

For the first few minutes,

viewers are treated to this spectacular display of animation as Moses' cradle is tossed down the Nile. Next up is a thrilling chariot race between the teenage Moses and Rameses, his step-brother and heir to the throne. Here the film displays its adeptness in portraying city landscapes with a three-dimensional element.

And then, of course, there are the special effects, culminating with the stunning parting of the Red Sea, in which it seems that the water might jump off the screen and splash viewers sitting in the theater's front row.

Other parts of the film are equally dramatic, such as the plagues that destroy Rameses' empire with earthquakes, locusts, and fires, as well as the Passover sequence, which is driven by an eerie spirit that descends upon

Stepbrothers Rameses (voiced by Ralph Fiennes) and Moses (voiced by Val Kilmer) race through the city in "The Prince Of Egypt," from DreamWorks Pictures.

the city and seeks out and kills firstborn sons at homes that have not been marked as instructed by God through Moses.

In a clever dream sequence in which Moses realizes his true origins, the film uses crude animated figures to advance the story while distinguishing the scene from the rest of the film.

Also contributing to the powerful images onscreen are Stephen Schwartz's rhythmic and passionate songs. Hans Zimmer also contributes with a terrific score.

The opening track, "Deliver Us," sets the tone much like "Circle Of Life" did for "The Lion King" score. The inspirational "When You Believe," performed by divas Mariah Carey and Whitney Houston in the closing credits, is destined for an Academy Award nomination.

The only song that falls short is "Playing With The Big Boys," performed by very reserved sidekicks Steve Martin and Martin Short. The song is supposed to set the stage for the emotional battle between Moses and Rameses, but the lyrics are too contemporary for this ancient face-off.

Except for that small glitch, "The Prince Of Egypt" accomplishes its goals with flying colors. Finding an audience for the adult-themed animated film, though, will be its biggest challenge. EILEEN FITZPATRICK

Supreme Revolution. Kirk Franklin and members of the Nu Nation recently shot a video for the single "Revolution," from the album "The Nu Nation," which bowed Sept. 29 on Gospo Centric. It was directed by Samm Styles and produced by Supreme Pictures in Oakland, Calif.

Tommy Boy Refocuses Its Agenda

Label Eyes Rap, Dance, Compilations After Dropping Imprints

BY ANITA SAMUELS

LOS ANGELES—With the severing of its joint ventures last year with the Upaya, Ignition, and Chrome Dome imprints, Tommy Boy Music embarked on a new agenda to refocus and return to rap, compilations, and dance music.

At press time, the three imprints were still seeking new venture partners.

"Tommy Boy has lost money on

its joint ventures. I don't think we'll be losing money on joint ventures in the future," says Tommy Boy Music chairman/founder Tom Silverman. "Penalty [the rap label that is home to Noreaga] is our most successful and only profitable one [for] the first time in seven years. It's hard to be profitable with a joint venture unless you have a really big hit within the first three months of covering your overhead."

Noreaga's debut, "N.O.R.E.," peaked at No. 1 on the Top R&B Albums chart. According to SoundScan, the album sold 622,000 units. Other Penalty artists include Lord Finesse and Skull Duggery.

Tommy Boy's joint venture with rap/R&B label Chrome Dome ended in October (Billboard, Oct. 17, 1998).

come off at a worse time. We just went through a somewhat negative experience with Elektra, and considering we just put a record out in July, [the decision is] just not something we embrace. We're hoping that wherever the label goes, it will be a better situation. We plan on going back out on tour in February. We have to continue doing whatever we can do to sell our record."

According to SoundScan, Anthrax's album "Volume 8—The Threat Is Real!" has sold 59,000 units since its July release. The album peaked at No. 118 on The Billboard 200.

Bush says that while the band isn't bitter or angry about the recent turn of events, he liked the idea of working with Tommy Boy.

ANTHRAX

Silverman says it was because he felt that the label's CEO, Robert James, with his contacts in radio and promotion, could "take Chrome Dome in the direction it needed to go" on his own without the bureaucracy of Tommy Boy.

James says the relationship between him and Silverman is still in good standing. "I have a great deal of respect for him and Tommy Boy Music. They're good at what they do. We may even do business together again in the near future," he says.

James adds that Chrome Dome expects to release "Heat" by Soul IV Real in March. A distributor is being sought.

John Mazzacco, Ignition's president and co-founder, calls the label's split with Tommy Boy "amicable." He adds, "[We] decided collectively that Ignition would be best served outside of the Tommy Boy realm."

Tommy Boy's joint venture with Ignition, home to bands such as Anthrax, Samiam, Spring Heeled Jack, Lughead, and Pfilbryte, ended at the end of 1988.

"Silverman [and Tommy Boy executives] Dan Hoffman, Martin Davies, and Peter Takiff are amazing musically. They have been instrumental in helping to create the vision of the label," adds Mazzacco. "Together with Bob Skoro [Mazzacco's partner at Ignition], we realized that in order to complete the vision, the label needed a different set of resources more compatible to the very expensive and competitive development process of rock talent."

John Bush, lead singer of Anthrax, says the split "couldn't

NEW DEAL?

Mazzacco says the label is now in the process of constructing a deal with the assistance of its former distributor to take the label to its "next level of development."

Richard Pine, manager of Dr. Andrew Weil, who has had two spoken-word titles released on Upaya, says he was saddened by the dissolution of the Tommy Boy venture with Upaya.

No one at Upaya could be reached to comment on whether the imprint will continue to operate.

"It was the death of a brilliant vision—the basic idea of taking leaders from self-improvement and spirituality and finding musical interpretations of their teachings," Pine says. "I think they ran into a marketing wall, where the music side of the business is saying, 'Why are you bringing us authors?' while the book side is saying, 'Why are bringing us music?'"

HIGH OVERHEAD

Pine adds, "I think the [music retail store] buyers didn't know how to step back and take this hybrid product and give it the prime point-of-purchase display to at least give the customer the chance to interact with this new manifestation of the message of the authors they love so much."

Silverman points out that "two [of the albums] were very profitable, but they had a high overhead and didn't take advantage of any of our strengths, like street promotions. It was an older demographic."

According to SoundScan, Weil's "Meditations To Optimum Health," the companion CD to his New York Times best seller, sold 18,000 units, while his "Sound Body, Sound Mind" moved 10,000 copies.

Thomas Moore, another Upaya spoken-word performer, has sold 11,000 units of "Soul Of Christmas," according to SoundScan.

Even with the demise of the imprints, Tommy Boy has steadfastly

(Continued on page 72)

Universal Takes Over 'Martin' Soundtrack From Motown; E-A-Ski Sues DreamWorks

REMEMBERING MARTIN: With the debut of "Our Friend, Martin," an animated direct-to-video film, drawing near, Universal Records is set to release the accompanying soundtrack. The set, which was originally slated for release on Motown Records, features the voices of a number of actors, including two of Martin Luther King Jr.'s children (Billboard, Oct. 31, 1998).

According to Universal Records, the label took over the project due to "transitions taking place at Motown." Motown Records was initially responsible for securing the album, handling the A&R, and the direction of the project.

The music is a mixture of both new and classic R&B tracks such as the timeless tribute "Happy Birthday," by Stevie Wonder. Other songs include "What's Going On" by the late Marvin Gaye; "When We Were Kings," a duet sung by Brian McKnight and Diana King; "I Do" by Montell Jordan; the remix "Imagine" by Salt 'N' Pepa, featuring Sheryl Crow; and the hip-hop track "Feelin' It" by Antuan and Ray Ray of the Biv 10 Pee-Wee All-Stars.

On Jan. 15, King's birth date, there will be a world premiere for the film at the King Center in Atlanta.

STAR EXCELLENCE: The United Negro College Fund's (UNCF) annual fund-raising gala, "An Evening Of Stars: A Celebration Of Educational Excellence," was slated to air on more than 69 top television stations Saturday (9). The event was hosted by Lou Rawls, Debbie Allen, Tom Joyner, and Jasmine Guy, with concert performances by Boyz II Men, Kenny "Babyface" Edmonds, Patti LaBelle, Stevie Wonder, Celine Dion, Brian McKnight, Ashford & Simpson, the Commodores, and Freddie Jackson. Other celebrity guest appearances included Sidney Poitier, Samuel L. Jackson, Bryant Gumbel, and Shaquille O'Neal.

UNCF is the nation's oldest and most successful minority higher-education assistance organization. The fund-raiser was produced by Emmy-winning producer Louis J. Horvitz.

MORE SUITS: On Dec. 7, 1998, Infrared Music Group (IMG) and Shon Adams, aka E-A-Ski, filed a lawsuit in Los Angeles Superior Court against DreamWorks SKG Music alleging breach of written record contract, breach of implied contract of good faith and fair deal-

ing, breach of written overhead contract, and fraud.

The artist was signed to the label by Jheryl Busby, head of DreamWorks' black music department (Billboard, April 18, 1998). Part of the deal was for the label to release the album Adams had already completed for Relativity, his former label.

According to the filing, the plaintiffs were called into a meeting and told that album would not be released. The suit says, "Busby stated that certain DJs had not responded favorably to it and claimed that DreamWorks had no obligation to release the album or to pay IMG the balance of the advance due upon delivery because IMG had not delivered a commercially or technically viable album."

The suit seeks unspecified damages. DreamWorks could not be reached for comment.

ALL 'AMERICAN': R&B and rap music will be represented at the 26th annual American Music Awards, hosted by Atlantic vocalist/actress Brandy and actress Melissa Joan Hart from the

Shrine Auditorium in Los Angeles. The three-hour live award show will air on the ABC TV network at 8 p.m. Eastern and Pacific time Jan. 11. Those presenting awards include Tatyana Ali, Deborah Cox, Dru Hill, Daisy Fuentes, Isaac Hayes, D.L. Hughley, Elise Neal, Ice Cube, Enrique Iglesias, Chaka Khan, Gerald Levert, Brian McKnight, Method Man, Monica, Tia and Tamera Mowry, Snoop Dogg, Britney Spears, and Marlon and Shawn Wayans.

Artists scheduled to perform include the Backstreet Boys, Blondie and Coolio, Garth Brooks and Trisha Yearwood, Cher, Dixie Chicks, Whitney Houston, Master P, Third Eye Blind, and Usher.

The American Music Awards is a dick clark productions inc. presentation. Al Schwartz and Larry Klein produce the show, which will be directed by Jeff Margolis. Clark also serves as executive producer.

MILLIE'S 'CAUGHT UP': Hip-O Records will release "Caught Up/Still Caught Up" by R&B diva Millie Jackson. The album features tracks from two '70s albums, "Caught Up" and "Still Caught Up." Some of Jackson's classic songs are "If Loving You Is Wrong I Don't Want To Be Right," "All I Want Is A Fighting Chance," "Making The Best Of A Bad Situation," "The Memory Of A Wife," "The Rap," and "It's All Over But The Shouting."

by Anita M. Samuels

Resistance Exports Rapso To U.S., Europe

ON HIS LATEST ALBUM, "De Power Of Resistance," due Jan. 18 on Rituals Music, Trinidad's pre-eminent rapso artist **Brother Resistance** takes on everything from low doings in high places ("Cyan Take Dat") to stress reduction ("Never Ever Worry"), chanting his poems of social engagement over tracks of R&B-infused calypso and Afro-Caribbean beats.

Brother Resistance, a 25-year industry veteran with more than a dozen albums, works in a tropical music form he is generally credited with founding. "I usually give credit [for rapso's creation] to the late **Lancelot Kebu Layne** as

the father of the movement," says the modest and scholarly Resistance.

Though it was released in the Caribbean a year and a half ago, the album is being issued in the U.K. and continental Europe Jan. 16. It will be distributed in the U.S. by the Beverly Hills, Calif.-based **Tonga F.T.C.** and in Europe by France's **Night & Day**.

Drawing on Trinidad and Tobago's indigenous steel pan, calypso, and other music forms, rapso is rooted in the islands' Carnival tradition, which dates back to slavery days. Carnival celebrations include depictions of archetypal African characters that survived the "middle passage" and slavery to be transformed into the **Midnight Robber**, the **Pierot**, and the **Chantuelle**, and these characters are also represented in rapso.

"Their portrayal depends not only on their attire but also on their lyrical ability," Resistance says. "Midnight Robber, for instance, is the originator of the speed rap style. So we see our rapso style as a parallel development to rap, but not influenced by rap."

Rituals' other rapso artists include the youthful **Kindred**, consisting of two brothers up front and two sisters on supporting vocals. Trinidad's rapso scene includes such artists as **Karega Mandela**, **Brother Book**, **Sister Ava**, and American-Trinidadian **Cheryl Byron**, whom Resistance has dubbed "the mother of the movement."

Despite the obvious parallels to Jamaican dub poets such as the late **Mikey Smith** and **Linton Kwesi Johnson**, Resistance says his influences are not only found in Jamaican music but in the music of seminal R&B soulmates like **James Brown** and **Curtis Mayfield**. Those influences merge into "De Power's" distinctive rapso tunes like "Tonite Is De Night," in which he calls up those mythic Carnival figures with a mélange of Afro-Caribbean beats, classic R&B horn funk, and modern studio mix magic.

According to Resistance, the islands' government is embroiled in a struggle with some of its leading musical/social critics but no longer with rapso artists. "The government was especially concerned about our work and our lyrics," he says. "[But] there was always a great deal of acceptance abroad, especially in England and continental Europe, from as early as '86, when my band, **Network Rapso Riddum Band**, did our first official U.K. tour. Ever since then, the response there has been very good."

Says **Ian Da Silva**, world music buyer for the independent Berkeley, Calif.-based **Raspoutine Records**, "This is one of the strongest albums out of Trinidad by the creator of the rapso art form himself."

The overall plan is to expand Resistance's fan base by "targeting the mainstream market outside of the West Indies," says **Lorraine O'Connor**, director of **Rituals Music**. "To help us in the U.S. with 'Resistance,' we've hooked up with [New York-based

(Continued on next page)

NEW ERA: This issue introduces Billboard's newly revamped Hot R&B Singles, now titled Hot R&B Singles & Tracks to highlight the inclusion of airplay-only titles (see story, page 5). As mentioned in earlier columns, the revamp was a necessary step to keep our chart in tune with the overall music marketplace.

For the past couple of years, many hit songs that would have been released commercially were promoted to radio but bypassed retail. Although most times these tracks were available on an album, Billboard was prevented from charting them since our previous policy stated that a song had to be available as a commercial single in order to hit Hot R&B Singles or the Hot 100. As that practice became more rampant, we knew a move in this direction was necessary.

On the new chart, commercial and radio-only songs chart alongside each other. Since the chart is based on a combination of radio and sales points, tracks without a commercial configuration will be ranked only on audience points. Songs that are available at retail will be denoted by a star. If a record charts solely on airplay points and a commercial single later hits retail, it will be awarded the status "Retail Impact," which indicates the song's chart move was based on the added sales points.

As for other designations, in the past Billboard gave **Greatest Gainer Sales** and **Airplay** trophies to titles with the largest gains that ranked below No. 20. Now, following the policy recently launched for The Billboard Hot 100, those distinctions will simply go to the title with the largest gain, regardless of rank. For new airplay-only entries, the "weeks on" figure is based on their time on Hot R&B Airplay. Titles that have charted more than 20 weeks and fall below No. 50 are moved to recurrent status. In the past, records would linger above No. 50 far longer than that 20-week period. Now, many of those older titles will be ushered off more quickly, making room for new songs that are experiencing an immediate impact at radio and/or retail.

Although huge radio hits can reach the top five, it is unlikely—but not impossible—that a radio-only single could reach No. 1.

CLUE YOU IN: Although there was no magazine last week, there were several noteworthy entries by new and established artists. **Mystikal's** "Ghetto Fabulous" (No Limit/Jive) earned the No. 1 spot for selling 386,000 units at the overall panel. That total placed him at No. 5 on The Billboard 200 and No. 1 on Top R&B Albums. In comparison, his first album peaked at No. 103 on The Billboard 200 with 11,000 units. His previous set, "Unpredictable," opened at No. 3 with 156,000 units... **Busta Rhymes'** "Extinction Level Event" (Elektra/EEG) entered at No. 13 on The Billboard 200, moving 235,500 units. It entered Top R&B Albums at No. 2... Queens, N.Y., tape master and WQHT New York air personality **DJ Clue's** "The Professional" (Roc-A-Fella/Def Jam/Mercury) entered at No. 3 on Top R&B Albums, selling 131,000 units at the overall panel. Clue's first week also gives him the honor of having the biggest opening week for a multi-artist DJ compilation. It's not often that an artist releases more than one album in the same year, especially a rapper. But two recent examples, **Jay-Z** and **DMX**, have shown that it is a viable option. "Flesh Of My Flesh, Blood Of My Blood" (Ruff Ryders/Def Jam/Mercury), DMX's sophomore set, hits No. 1 on both Top R&B Albums and The Billboard 200 in this issue, selling 670,000 units.

Hot Rap Singles™

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE	ARTIST
1	1	1	8	GHETTO COWBOY ♦ MO THUGS FAMILY FEAT. BONE THUGS-N-HARMONY (C) (D) MO THUGS/RUTHLESS 1707/RELATIVITY	No. 1 4 weeks at No. 1
2	2	2	10	DOO WOP (THAT THING) ♦ LAURYN HILL (C) (D) (T) (V) (X) RUFFHOUSE 78868/COLUMBIA	GREATEST GAINER
3	3	3	11	PUSHIN' WEIGHT ♦ ICE CUBE FEAT. MR. SHORT KHOP (C) (D) (T) PRIORITY 53456	
4	4	6	3	WATCH FOR THE HOOK ♦ COOL BREEZE FEAT. OUTKAST, GOODIE MOB & WITCHDOCTOR (C) (D) (T) (X) ORGANIZED NOIZE 97046/INTERSCOPE	
5	NEW	1	1	MORE FREAKY TALES TOO SHORT (C) (D) (T) SHORT 42571/JIVE	
6	5	4	11	WHATCHA WANNA DO? ♦ MIA X FEAT. CHARLIE WILSON (C) (D) (T) NO LIMIT 53459/PRIORITY	
7	6	5	10	MONEY'S JUST A TOUCH AWAY ♦ MACK 10 FEAT. GERALD LEVERT (C) (D) (T) HOO BANGIN' 53327/PRIORITY	
8	17	16	25	LOOKIN' AT ME ♦ MASE FEATURING PUFF DADDY (C) (D) (T) (X) BAD BOY 79176/ARISTA	
9	15	15	14	JUST THE TWO OF US ♦ WILL SMITH (M) (T) (X) COLUMBIA 79038*	
10	13	17	19	STILL A G THANG ♦ SNOOP DOGG (C) (D) (T) NO LIMIT 53450/PRIORITY	
11	18	23	22	GOOBYE TO MY HOMIES ♦ MASTER P FEAT. SILKK THE SHOCKER, SONS OF FUNK AND MO B. DICK (C) (D) (T) NO LIMIT 53326/PRIORITY	
12	14	13	9	ENJOY YOURSELF ♦ A+ (C) (D) (T) KEDAR 56212/UNIVERSAL	
13	22	25	29	COME WITH ME ♦ PUFF DADDY FEATURING JIMMY PAGE (C) (D) (M) (T) (X) EPIC 78954	
14	11	12	16	INVASION OF THE FLAT BOOTY B****S TOO SHORT (C) (D) (T) SHORT 42543/JIVE	
15	7	7	12	DON'T LET IT GO TO YOUR HEAD ♦ BRAND NUBIAN (C) (D) ARISTA 13571	
16	16	20	15	LOST IN LOVE NASTYBOY KLICK (C) (D) NASTYBOY 0137/UPSTAIRS	
17	21	22	4	LIZARD-LIZARD ♦ NO GOOD-N-JIGGIE FEATURING LUKE (C) (D) (T) LUKE/LOUD 65628/RCA	
18	19	21	12	THE STREET MIX ♦ MAG 7 (C) (D) (T) BIV 10 860850/MOTOWN	
19	20	14	13	BETTER DAYS ♦ WC FEATURING JON B. (C) (D) (T) PAYDAY/LONDON 570258/ISLAND	
20	12	8	18	SUPERTHUG (WHAT WHAT) ♦ NOREAGA (C) (D) (T) PENALTY 0237/TOMMY BOY	
21	10	9	9	THE REAL ONE ♦ THE 2 LIVE CREW FEATURING ICE-T (C) (D) (T) LIL' JOE 889	
22	27	26	27	WOOF WOOF ♦ THE 69 BOYZ (C) (D) (T) QUADRASOUND/ATLANTIC 84123/AG	
23	9	10	10	JUST DON'T GIVE A F*** EMINEM (C) (D) (M) (T) (X) WEB/AFTERMATH 97044/INTERSCOPE	
24	8	11	6	TAKE IT THERE ♦ NONCHALANT FEATURING RAMPAGE (C) (D) (T) MCA 55502	
25	28	38	32	TURN IT UP (REMIX)/FIRE IT UP ♦ BUSTA RHYMES (C) (D) (T) (X) ELEKTRA 64104/EEG	
26	31	41	17	DR. GREENTHUMB CYPRESS HILL (T) (X) RUFFHOUSE 79024*/COLUMBIA	
27	29	44	76	HOW DO U WANT IT/CALIFORNIA LOVE ♦ 2PAC (FEAT. KC AND JOJO) (C) (D) (M) (T) (X) DEATH ROW/INTERSCOPE 854652/ISLAND	
28	24	19	13	UNCUT, PURE ♦ BIG DADDY KANE (C) (D) (T) THE LABEL/BLACKHEART 371700/MERCURY	
29	25	24	8	TRAVELLIN' MAN ♦ DJ HONDA FEATURING MOS DEF (C) (D) (T) RELATIVITY 1734	
30	34	31	18	'98 THUG PARADISE TRAGEDY, CAPONE, INFINITE (C) (D) (T) (X) H.O.L.A. 341077	
31	32	49	4	DJ WILL U PLEASE PLAY RAHEEM (M) (T) (X) TIGHT 2 DEF 4499*	
32	41	27	6	DOIN' IT LIVE BIG MACK (C) (D) (T) FATI SAK 0005	
33	RE-ENTRY	40	40	RAISE THE ROOF ♦ LUKE FEAT. NO GOOD BUT SO GOOD (C) (D) (M) (T) (X) LUKE II 572250/ISLAND	
34	38	39	11	YEAH YEAH YEAH ♦ DOWN SOUTH PLAYERS (C) (D) (T) RESTLESS 72988	
35	26	29	18	I AIN'T HAVIN' THAT ♦ HELTAH SKELTEH FEAT. STARANG WONDIAH OF O.G.C. & DOC HOLIDAY (C) (D) (T) DUCK DOWN 53324/PRIORITY	
36	42	—	21	BANANAS (WHO YOU GONNA CALL?) ♦ QUEEN LATIFAH FEAT. APACHE (C) (D) FLAVOR UNIT 860814/MOTOWN	
37	RE-ENTRY	24	24	WHAT U SEE IS WHAT U GET ♦ XZIBIT (C) (D) (T) LOUD 65507/RCA	
38	48	—	17	IN YOUR WORLD TWISTA & THE SPEED KNOT MOBSTAZ (C) (D) (T) CREATOR'S WAY/ATLANTIC 84122/AG	
39	37	47	7	HOT SPOT ♦ FOXY BROWN (T) VIOLATOR/DEF JAM 566499*/MERCURY	
40	23	18	8	CROSTOWN BEEF MEDINA GREEN (C) (D) (T) RAWKUS 168	
41	43	35	15	DEADLY ZONE ♦ BOUNTY KILLER FEAT. MOBB DEEP & RAPPIN' NOYD (C) (D) (T) TVT SOUNDTRAX 8215/TVT	
42	39	—	17	IT'S ALRIGHT ♦ MEMPHIS BLEEK (& JAY-Z) (C) (D) (T) ROC-A-FELLA/DEF JAM 566210/MERCURY	
43	RE-ENTRY	2	2	I'LL BEE DAT ♦ REDMAN (T) DEF JAM 566699*/MERCURY	
44	RE-ENTRY	20	20	CLOCK STRIKES ♦ TIMBALAND AND MAGOO (C) (D) (T) (X) BLACKGROUND/ATLANTIC 97995/AG	
45	30	37	7	WHO LET THE DOGS OUT? CHUCK SMOOTH (C) (D) WINGSPAN 0002	
46	RE-ENTRY	5	5	RUFF RYDERS' ANTHEM ♦ DMX (T) RUFF RYDERS/DEF JAM 566217*/MERCURY	
47	46	—	8	HARD KNOCK LIFE (GHETTO ANTHEM) ♦ JAY-Z (T) ROC-A-FELLA/DEF JAM 566493*/MERCURY	
48	50	—	38	GET AT ME DOG ♦ DMX (FEAT. SHEEK OF THE LOX) (C) (D) (M) (T) (X) RUFF RYDERS/DEF JAM 568862/MERCURY	
49	RE-ENTRY	5	5	JUDGEMENT DAY/DANGEROUS GROUNDS ♦ METHOD MAN (T) DEF JAM 566517*/MERCURY	
50	36	36	21	DEFINITION ♦ MOS DEF & KWELI ARE BLACK STAR (C) (D) (T) RAWKUS 173	

Records with the greatest sales gains this week. ♦ Videoclip available. ● Recording Industry Association of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of 1 million units. (C) Cassette single available. (D) CD single available. (M) Cassette maxi-single available. (T) Vinyl maxi-single available. (V) Vinyl single available. (X) CD maxi-single available. Catalog number is for (D). * Indicates (D) unavailable, in which case, catalog number is for (C), (X), (T) or (M) respectively, based on availability. © 1999, Billboard/BPI Communications, and SoundScan, Inc.

Billboard TOP R&B ALBUMS

JANUARY 9, 1999

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

THIS WEEK	LAST WEEK	WKS. ON CHART	WKS. ON CHART	ARTIST	TITLE	PEAK POSITION
▶ No. 1/GREATEST GAINER ◀						
1	55	—	2	DMX RUFF RYDERS/DEF JAM 538640/MERCURY (11.98 EQ/17.98) 1 week at No. 1	FLESH OF MY FLESH BLOOD OF MY BLOOD	1
2	1	28	3	MYSTIKAL NO LIMIT 41655/JIVE (11.98/16.98)	GHETTO FABULOUS	1
3	2	—	2	BUSTA RHYMES E.L.E.: EXTINCTION LEVEL EVENT: THE FINAL WORLD FRONT FLIPMODE/ELEKTRA 62211*/EEG (11.98/17.98)		2
4	6	4	14	JAY-Z ▲ ³ ROC-A-FELLA/DEF JAM 558902*/MERCURY (10.98 EQ/16.98)	VOL. 2... HARD KNOCK LIFE	1
5	5	3	5	2PAC AMARU/DEATH ROW 90301*/INTERSCOPE (19.98/24.98)	GREATEST HITS	1
6	9	8	18	LAURYN HILL ▲ ¹ RUFFHOUSE 69035*/COLUMBIA (11.98 EQ/17.98)	THE MISEDUCATION OF LAURYN HILL	1
7	10	7	9	DRU HILL ▲ UNIVERSITY 524542/ISLAND (10.98 EQ/17.98)	ENTER THE DRU	2
8	8	5	7	R. KELLY ▲ ³ JIVE 41625* (19.98/24.98)	R.	1
9	7	6	6	MARIAH CAREY ▲ ² COLUMBIA 69670* (11.98 EQ/17.98)	# 1'S	6
10	11	10	29	BRANDY ▲ ³ ATLANTIC 83039*/AG (10.98/16.98)	NEVER S-A-Y NEVER	2
11	3	—	2	VARIOUS ARTISTS ROC-A-FELLA/DEF JAM 558891*/MERCURY (10.98 EQ/16.98)	DJ CLUE? THE PROFESSIONAL	3
12	4	1	3	REDMAN DEF JAM 558945*/MERCURY (10.98 EQ/16.98)	DOC'S DA NAME 2000	1
13	13	11	6	WHITNEY HOUSTON ▲ ARISTA 19037* (11.98/17.98)	MY LOVE IS YOUR LOVE	7
14	14	12	32	DMX ▲ ² RUFF RYDERS/DEF JAM 558227*/MERCURY (10.98 EQ/16.98)	IT'S DARK AND HELL IS HOT	1
15	12	2	3	VARIOUS ARTISTS PRIORITY 50724* (10.98/16.98)	NO LIMIT SOLDIER COMPILATION — WE CAN'T BE STOPPED	2
16	16	14	14	KIRK FRANKLIN GOSPO CENTRIC 90178/INTERSCOPE (10.98/17.98)	THE NU NATION PROJECT	4
17	15	9	7	METHOD MAN ▲ DEF JAM 558920*/MERCURY (11.98 EQ/17.98)	TICAL 2000: JUDGEMENT DAY	1
18	20	15	13	OUTKAST ▲ LAFACE 26053*/ARISTA (10.98/16.98)	AQUEMINI	2
19	18	17	13	DEBORAH COX ● ARISTA 19022 (10.98/16.98) HS	ONE WISH	14
20	19	21	57	WILL SMITH ▲ ⁴ COLUMBIA 68683* (10.98 EQ/17.98)	BIG WILLIE STYLE	9
21	21	18	19	THE TEMPTATIONS ● MOTOWN 530937 (10.98 EQ/16.98)	PHOENIX RISING	8
22	17	13	6	ICE CUBE PRIORITY 50700* (11.98/17.98)	WAR & PEACE VOL. 1 (THE WAR DISC)	2
23	22	19	8	JUVENILE CASH MONEY 53162/UNIVERSAL (10.98/16.98)	400 DEGREEZ	7
24	23	32	24	MONICA ▲ ARISTA 19011* (10.98/16.98)	THE BOY IS MINE	2
25	27	26	9	FAITH EVANS ● BAD BOY 73016*/ARISTA (10.98/17.98)	KEEP THE FAITH	3
26	26	25	5	BONE THUGS-N-HARMONY RUTHLESS 69715*/RELATIVITY (11.98/17.98)	THE COLLECTION: VOLUME ONE	12
27	25	24	15	SOUNDTRACK ● DEF JAM 558663*/MERCURY (11.98 EQ/17.98)	RUSH HOUR	2
28	28	22	20	KELLY PRICE ● T-NECK 524516/ISLAND (10.98 EQ/16.98)	SOUL OF A WOMAN	2
29	29	29	8	TOTAL BAD BOY 73020*/ARISTA (10.98/16.98)	KIMA, KEISHA & PAM	9
30	32	31	7	112 ● BAD BOY 73021*/ARISTA (10.98/16.98)	ROOM 112	6
▶ PACESETTER ◀						
31	38	42	36	MYA ▲ UNIVERSITY 90166*/INTERSCOPE (10.98/16.98)	MYA	13
32	36	56	3	SOUNDTRACK DREAMWORKS 50050/GEFFEN (10.98/16.98)	THE PRINCE OF EGYPT—INSPIRATIONAL	32
33	31	23	5	TIMBALAND BLACKGROUND/ATLANTIC 92813*/AG (10.98/16.98)	TIM'S BIO: LIFE FROM DA BASSMENT	11
34	30	20	5	RZA AS BOBBY DIGITAL GEE STREET 32521*/V2 (11.98/17.98)	RZA AS BOBBY DIGITAL IN STEREO	3
35	35	38	28	SOUNDTRACK ▲ ² BLACKGROUND/ATLANTIC 83113*/AG (10.98/17.98)	DR. DOLITTLE: THE ALBUM	4
36	39	36	23	GERALD LEVERT ● EASTWEST 62261/EEG (10.98/16.98)	LOVE & CONSEQUENCES	2
37	40	30	8	MIA X NO LIMIT 53502*/PRIORITY (10.98/16.98)	MAMA DRAMA	3
38	24	16	6	GETO BOYS RAP-A-LOT 46780/VIRGIN (11.98/17.98)	DA GOOD DA BAD & DA UGLY	5
39	45	45	13	TYRESE RCA 66901* (9.98/13.98) HS	TYRESE	39
40	41	37	7	VARIOUS ARTISTS POLYGRAM TV/DEF JAM 565668/MERCURY (10.98 EQ/17.98)	THE SOURCE PRESENTS HIP HOP HITS — VOLUME 2	29
41	44	39	12	BIZZY BONE ● MO THUGS/RUTHLESS 1670/RELATIVITY (10.98/17.98)	HEAVEN'Z MOVIE	2
42	37	27	5	DJ QUIK PROFILE 19034*/ARISTA (10.98/16.98)	RHYTHM-AL-ISM	13
43	43	47	5	VARIOUS ARTISTS TOMMY BOY 1268 (12.98/17.98)	MTV PARTY TO GO 99	43
44	42	41	9	98 DEGREES MOTOWN 530956 (10.98 EQ/16.98)	98 DEGREES AND RISING	41
45	47	49	64	JANET ▲ ² VIRGIN 44762 (11.98/17.98)	THE VELVET ROPE	2
46	51	46	20	LUTHER VANDROSS ● VIRGIN 46089 (11.98/17.98)	I KNOW	9
47	33	34	5	BRIAN MCKNIGHT MOTOWN 530944 (11.98 EQ/17.98)	BETHLEHEM	33

48	54	62	64	USHER ▲ ² LAFACE 26043/ARISTA (10.98/16.98)	MY WAY	1
49	49	43	14	KEITH SWEAT ▲ ELEKTRA 62262/EEG (10.98/16.98)	STILL IN THE GAME	2
50	34	35	5	BABYFACE EPIC 69617 (11.98 EQ/17.98)	CHRISTMAS WITH BABYFACE	34
51	56	61	31	MASTER P ▲ ⁴ NO LIMIT 53538*/PRIORITY (12.98/19.98)	MP DA LAST DON	1
52	48	33	8	SOUNDTRACK ● DEF JAM 558925*/MERCURY (11.98 EQ/17.98)	BELLY	2
53	50	48	18	MONIFAH UPTOWN 53155*/UNIVERSAL (10.98/16.98)	MO'HOGANY	42
54	46	55	14	VARIOUS ARTISTS ▲ TOMMY BOY 1266 (12.98/17.98)	ESPN PRESENTS: JOCK JAMS VOL. 4	43
55	52	54	10	KENNY LATTIMORE COLUMBIA 68854 (10.98 EQ/16.98)	FROM THE SOUL OF MAN	15
56	53	51	24	TRIN-I-TEE 5:7 B-RITE 90094/INTERSCOPE (10.98/15.98) HS	TRIN-I-TEE 5:7	20
57	58	67	26	MAXWELL ● COLUMBIA 68968* (10.98 EQ/16.98)	EMBRYA	2
58	68	70	24	JERMAINE DUPRI ▲ JERMAINE DUPRI PRESENTS — LIFE IN 1472 THE ORIGINAL SOUNDTRACK SO SO DEF 69087*/COLUMBIA (10.98 EQ/16.98)		1
59	60	73	67	JON B. ▲ Y&B YUM/550 MUSIC 67805/EPIC (10.98 EQ/16.98)	COOL RELAX	5
60	72	91	11	TATYANA ALI MJ/WORK 68656/EPIC (10.98 EQ/16.98) HS	KISS THE SKY	47
61	63	65	9	DIVINE PENDULUM 12325/RED ANT (10.98/16.98) HS	FAIRY TALES	40
62	66	63	22	SNOOP DOGG ▲ ² NO LIMIT 50000*/PRIORITY (11.98/17.98)	DA GAME IS TO BE SOLD, NOT TO BE TOLD	1
63	71	72	33	XSCAPE ● SO SO DEF 68042/COLUMBIA (10.98 EQ/16.98)	TRACES OF MY LIPSTICK	6
64	67	71	66	BRIAN MCKNIGHT ▲ ² MOTOWN 536215 (10.98 EQ/16.98)	ANYTIME	1
65	61	59	7	TQ CLOCKWORK 69431*/EPIC (11.98 EQ/16.98) HS	THEY NEVER SAW ME COMING	28
66	62	60	10	AARON HALL MCA 11778 (10.98/16.98)	INSIDE OF YOU	11
67	69	69	45	JAGGED EDGE ● SO SO DEF 68181/COLUMBIA (10.98 EQ/16.98) HS	A JAGGED ERA	19
68	59	57	14	TRICK DADDY SLIP-N-SLIDE 2802/WARLOCK (10.98/15.98) HS	WWW.THUG.COM	52
69	79	76	46	SILKK THE SHOCKER ▲ NO LIMIT 50716*/PRIORITY (10.98/16.98)	CHARGE IT 2 DA GAME	1
70	64	64	65	NEXT ▲ ARISTA 18973 (10.98/15.98) HS	RATED NEXT	13
71	70	50	8	CRUCIAL CONFLICT PALLAS 53163/UNIVERSAL (10.98/16.98)	GOOD SIDE BAD SIDE	10
72	57	68	3	VARIOUS ARTISTS JERMAINE DUPRI PRESENTS: 12 SOULFUL NIGHTS OF CHRISTMAS SO SO DEF 69674/COLUMBIA (10.98 EQ/16.98)		57
73	81	86	70	MASTER P ▲ ² NO LIMIT 50559*/PRIORITY (10.98/16.98)	GHETTO D	1
74	74	79	79	K-CI & JOJO ▲ ³ MCA 11613* (10.98/16.98)	LOVE ALWAYS	2
75	73	77	13	WILL DOWNING & GERALD ALBRIGHT VERVE FORECAST 557613/VERVE (10.98 EQ/16.98) HS	PLEASURES OF THE NIGHT	36
76	78	82	14	A TRIBE CALLED QUEST ● JIVE 41638* (10.98/17.98)	THE LOVE MOVEMENT	3
77	83	80	12	CYPRESS HILL ● RUFFHOUSE 83142*/COLUMBIA (10.98 EQ/16.98)	CYPRESS HILL IV	11
78	77	75	11	VARIOUS ARTISTS ● BAD BOY 73022*/ARISTA (10.98/17.98)	BAD BOY'S GREATEST HITS VOLUME 1	17
79	76	66	13	GANGSTA BOO HYPNOTIZE MINDS 1685/RELATIVITY (10.98/16.98)	ENQUIRING MINDS	15
80	65	53	7	PETE ROCK LOUD 67616*/RCA (10.98/16.98)	SOUL SURVIVOR	7
81	84	89	26	NOREAGA ● PENALTY 3077*/TOMMY BOY (11.98/16.98)	N.O.R.E.	1
82	89	—	25	MO THUGS FAMILY ● MO THUGS 1632/RELATIVITY (10.98/17.98)	FAMILY SCRIPTURES CHAPTER II: FAMILY REUNION	8
83	75	44	4	VARIOUS ARTISTS PRIORITY 53532* (10.98/16.98)	N.W.A. STRAIGHT OUTTA COMPTON 10TH ANNIVERSARY TRIBUTE	31
84	85	97	5	JESSE POWELL SILAS 11789/MCA (10.98/16.98) HS	'BOUT IT	72
85	80	58	12	MACK 10 ● HOO BANGIN' 53512*/PRIORITY (10.98/16.98)	THE RECIPE	6
86	82	52	5	STEADY MOBB'N NO LIMIT 50025*/PRIORITY (10.98/16.98)	BLACK MAFIA	19
87	98	95	3	SOUNDTRACK VIRGIN 46914 (11.98/17.98)	DOWN IN THE DELTA	87
88	RE-ENTRY	18	MARY J. BLIGE ● MCA 11848 (10.98/17.98)	THE TOUR	7	
89	86	78	10	GHETTO MAFIA RAP ARTIST 2061/FULLY LOADED (10.98/15.98) HS	ON DA GRIND	34
90	87	—	34	KENNY G ▲ ARISTA 18991 (10.98/17.98)	KENNY G GREATEST HITS	15
91	90	—	54	MARIAH CAREY ▲ ⁴ COLUMBIA 67835 (10.98 EQ/17.98)	BUTTERFLY	3
92	RE-ENTRY	52	MASE ▲ ³ BAD BOY 73017*/ARISTA (10.98/16.98)	HARLEM WORLD	1	
93	94	93	58	CHICO DEBARGE ● KEDAR 53088*/UNIVERSAL (10.98/16.98)	LONG TIME NO SEE	14
94	92	81	15	FLIPMODE SQUAD ● FLIPMODE/ELEKTRA 62238*/EEG (10.98/16.98)	THE IMPERIAL	3
95	99	—	6	NAJEE VERVE FORECAST 559062/VERVE (10.98 EQ/16.98)	MORNING TENDERNESS	65
96	91	98	6	THE TEMPTATIONS MOTOWN 530562 (8.98 EQ/16.98)	THE ULTIMATE COLLECTION	60
97	RE-ENTRY	34	TAMIA QWEST 46213/WARNER BROS. (10.98/16.98)	TAMIA	18	
98	RE-ENTRY	74	GOD'S PROPERTY FROM KIRK FRANKLIN'S NU NATION ▲ ² B-RITE 90093/INTERSCOPE (10.98/16.98)	GOD'S PROPERTY	1	
99	97	99	20	SOUNDTRACK ● FLYTE TYME 11806/MCA (10.98/17.98)	HOW STELLA GOT HER GROOVE BACK	3
100	93	74	6	KID CAPRI TRACK MASTERS 68781*/COLUMBIA (10.98 EQ/16.98)	SOUNDTRACK TO THE STREETS	25

Albums 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 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, 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. HS indicates past or present Heatseeker title. © 1999, Billboard/BPI Communications, and SoundScan, Inc.

WORDS & DEEDS

(Continued from preceding page)

tour booking agency] Crossroads Music. This album will also be serviced to grass-roots and world beat radio. It was released in Trinidad over a year and a half ago, but we marketed it only on a limited basis outside of Trinidad. Now, we're going for the international market more aggressively."

What sparked this big push was Brother Resistance's performance in August of last year at Northern California's annual

reggae and world beat festival Reggae on the River, which promoter Carol Bruno says sent the album "to No. 1 in airplay in [festival site] Humboldt County." That indicator of wider success led to the connection with the agency and New York-based Scarab Promotions, which is handling the U.S. PR and radio promotion, says O'Connor.

In Europe, where Resistance's three-week tour of Germany, Austria, and Switzerland last

summer sparked a resurgence of interest in the artist, Barbara Lambrecht of Germany's Lime-light Promotions is handling touring, promotions, and radio servicing.

In the U.S., the artist has been aided by his long-standing presence on Caribbean-American airwaves. "The album will be serviced to grass-roots reggae, world beat, and college radio," says Resistance. "And we expect the music of younger rapso artists to

appeal to rap radio, because the young people in [Trinidad] are experimenting a lot, getting closer to reggae, dancehall, and hip-hop. There's a lot more fusion in the new music now representing rapso."

Says Bob Fredericks, on-air personality/director at WLJ-AM New York, "Brother Resistance's rapso is music for the new millennium. He's innovative even while maintaining the Caribbean roots flavor. With a

good marketing plan, rapso should enter the mainstream here."

Though neither Crossroads nor Lambrecht have set up tours for Resistance, Crossroads plans to bring him to the U.S. for performance dates this year. The label also has plans for marketing the album in Asia, where he still has fans dating from Network Rapso Riddum Band's 1989 appearance in Korea at the World Festival of Youth.

Hot R&B Airplay

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

Table with columns: THIS WEEK, LAST WEEK, WEEKS ON, TITLE, ARTIST (IMPRINT/PROMOTION LABEL). Includes chart positions and song titles like 'NOBODY'S SUPPOSED TO BE HERE' and 'THESE ARE THE TIMES'.

Records with the greatest airplay gains. © 1999 Billboard/BPI Communications.

HOT R&B RECURRENT AIRPLAY

Table with columns: THIS WEEK, LAST WEEK, WEEKS ON, TITLE, ARTIST (IMPRINT/PROMOTION LABEL). Lists recurrent songs like 'ARE YOU THAT SOMEBODY?' and 'MAKE IT HOT'.

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

- 59 TITLE (Publisher - Licensing Org.) Sheet Music Dist. ALL NIGHT LONG (Chyna Baby, BMI/Janice Combs, BMI/EMI Blackwood, BMI/A&M, BMI/BMG, BMI/Justin Combs, ASCAP/EMI April, ASCAP/Brother-4-Brother, ASCAP)
21 ALL THE PLACES (I WILL KISS YOU) (Tenor, BMI/Nate Love's, BMI/MCA, ASCAP/Jamron, ASCAP/BMG, ASCAP/Slack A.D., ASCAP)
24 ANGEL IN DISGUISE (EMI Blackwood, BMI/Ensign, BMI/Zomba, BMI/Pink Lane, SESAC) HL/WBM
16 ANGEL OF MINE (WB, ASCAP/Motown Tunes, ASCAP/Travon, ASCAP/PolyGram International, ASCAP/Rhettyme, ASCAP) HL/WBM
44 ANOTHER WAY (Kalib Israel, ASCAP/Damon Terrell Carter, ASCAP/Big On Blue, BMI)
68 BOY YOU KNOCK ME OUT (Windswept Pacific, BMI/The Music Force, BMI/Lindseyanne, BMI/Music Corp. Of America, BMI/The Price Is Right, BMI/Stone, BMI/Misty, BMI)
9 CAN I GET A... (Li Lu Lu, BMI/DJ Inv, BMI/Ja, BMI/EMI Blackwood, BMI) HL
49 CAN'T GET ENOUGH (Maxway, ASCAP/First Echo, ASCAP/Youngson, BMI/Echo First, BMI)
69 CHA CHA CHA (T'Ziah's, BMI/Rah Digga, ASCAP/Dutty Nigga, ASCAP/ma Play Jason, ASCAP/Unichappell, BMI/Savette, BMI)
18 CHANGES (Joshua's Dream, BMI/Music Corp. Of America, BMI/Zappa, ASCAP/WB, ASCAP) HL/WBM
80 CHRISTMAS IN HOLLIS (Not Listed)
40 COME AND GET WITH ME (Keith Sweat, ASCAP/EMI April, ASCAP/Wiz, BMI) HL
98 DID YOU EVER THINK (Zomba, BMI/R.Kelly, BMI/Warner-Tamerlane, BMI/Twelve And Under, BMI/Slam U Well, ASCAP)
82 DON'T LET IT GO TO YOUR HEAD (Rushtown, ASCAP/Texgram, ASCAP/Warner-Tamerlane, BMI) WBM
77 DOO WOP (THAT THING) (Sony/ATV Tunes, ASCAP/Olverse Creation, ASCAP) HL
61 DO YOU FEEL ME? (...FREAK YOU) (Fred Jenkins III, BMI/Ensign, BMI/LaShawn Daniels, ASCAP/EMI April, ASCAP/AKS Muzik, BMI/Spucko, BMI/Yemi Babatunde, BMI/JR Muzik, ASCAP)
58 ENJOY YOURSELF (Valentino, Niggaziztrousey, ASCAP/EMI April, ASCAP)
26 EX-FACTOR (Sony/ATV Tunes, ASCAP/Olverse Creation, ASCAP/Colemans-EMI, ASCAP/Careers-BMG, BMI/Wu-Tang, BMI)
22 FADED PICTURES (Zomba, ASCAP/Kiely, ASCAP/Tallest Tree, ASCAP/WB, ASCAP) WBM
95 FEELS GOOD (Warner-Tamerlane, BMI)
20 THE FIRST NIGHT (So So Def, ASCAP/EMI April, ASCAP/Marshall, ASCAP/Jobete, ASCAP) HL
35 FRIEND OF MINE (The Price Is Right, BMI/Music Corp. Of America, BMI/Steven A. Jordan, ASCAP/Sony/ATV Tunes, ASCAP/Dub's World, ASCAP/HGL, ASCAP/For Chase, ASCAP/Hit Co. South, ASCAP) HL
14 GHETTO COWBOY (Mo Thugs, ASCAP/Siet, ASCAP/Layzie Bone, ASCAP/EMI April, ASCAP) HL
41 GIMME SOME MORE (T'Ziah's, BMI/ma Play Jason, ASCAP)
92 GOODBYE TO MY HOMIES (Big P, BMI/Burrin Ave., BMI/Jobete, ASCAP/EMI April, ASCAP) HL
34 GOTTA BE (So So Def, ASCAP/EMI April, ASCAP/Them Damn Twins, ASCAP/Slack A.D., ASCAP/BMG, ASCAP) HL
73 HALF ON A BABY (Zomba, BMI/R.Kelly, BMI)
97 HAND IN HAND (Way 2 Quik, ASCAP/Frotoons, ASCAP/Black Boyz, ASCAP/Jerrai, ASCAP/El Songs, ASCAP)
13 HARD KNOCK LIFE (GHETTO ANTHEM) (Li Lu Lu, BMI/EMI Blackwood, BMI/45, ASCAP/Instantly, ASCAP/WB, ASCAP/Helene Blue, ASCAP/MPL Communications, ASCAP) HL/WBM
2 HAVE YOU EVER? (Realsongs, ASCAP) WBM
27 HEARTBREAK HOTEL (Jungle Fever, BMI/EMI Blackwood, BMI/Soulgang, BMI/Marshall, ASCAP/EMI April, ASCAP) HL
55 HERE WE COME (Webster, ASCAP/Hilcrest, ASCAP)
55 HOLD ME (PolyGram International, ASCAP/Cancelled Lunch, ASCAP/Slam U Well, ASCAP/12 & Under, BMI/Trucky Track, BMI/Jelly's Jams, ASCAP/Jumping Bean, BMI) HL
27 HOME ALONE (Zomba, BMI/R.Kelly, BMI/The Price Is Right, BMI/MCA, ASCAP/Zomba, ASCAP/lliotic, ASCAP) HL/WBM
31 HOT SPOT (Li Lu Lu, BMI/DJ Inv, BMI)
12 HOW DEEP IS YOUR LOVE (Sony/ATV Songs, BMI/Music Everyone Craves, BMI/North Avenue, ASCAP/EMI April, ASCAP/Nytraw, ASCAP/Da Ish, ASCAP/Funky Noble, ASCAP/Famous, ASCAP) HL
48 HOW'S IT GOIN' DOWN (Boomer X, ASCAP/Pent-1, ASCAP/Dead Game, ASCAP)
86 I DO (WHATCHA SAY BOO) (Sony/ATV Songs, BMI/Yab Yuni, BMI/Vibelect, BMI)
66 I'LL BEE DAT (Funky Noble, ASCAP/Famous, ASCAP/Dayna's Day, BMI/Shocking Vibes, ASCAP/Two Hard, BMI/Careers-BMG, BMI/Loop Assassins, BMI)
89 I'M ONLY HUMAN (EMI April, ASCAP/Uncle Ronnie's, ASCAP/Thriller, ASCAP/MCA, ASCAP/Universal, ASCAP)
5 I'M YOUR ANGEL (Zomba, BMI/R.Kelly, BMI) WBM
1 I STILL LOVE YOU (Oh, Oh, ASCAP/Li Tweat, ASCAP/Honey Jars And Diapers, ASCAP/Yah Yah, ASCAP/Do What I Gotta, ASCAP/WB, ASCAP/Hear, BMI/Sony/ATV Songs, BMI) HL/WBM
64 IT'S NOT RIGHT BUT IT'S OKAY (EMI Blackwood, BMI/Famous, ASCAP/EMI April, ASCAP/Pink Jeans, SESAC/Zomba, SESAC/Mic'L, ASCAP)
75 I WILL GET THERE (Realsongs, ASCAP)
84 JUDGEMENT DAY (Wu-Tang, BMI/Careers-BMG, BMI/Diggs Family, BMI)
98 JUST THE TWO OF US (Antisia, ASCAP/Blueing, ASCAP)
74 THE LADY, HER LOVER AND LORD (T.D. Jakes, ASCAP/Meadowgreen, ASCAP/D, ASCAP/EMI Christian, ASCAP)
6 LATELY (Tony Roy, BMI/Slav TuTu Five, BMI/Howcott, BMI/Invig, BMI/Hico, BMI/Hit Street, BMI/Windswept Pacific, BMI) WBM
30 LEAN ON ME (Lily Mack, BMI/Kerrion, BMI) HL
91 LET ME RETURN THE FAVOR (God's Cryin', ASCAP/Ghetto Fabulous, ASCAP)
87 LIZARD-LIZARD (L.C.M. Deep South, BMI)
99 LOST IN LOVE (Marco A. Cardenas, ASCAP/Upstairs, ASCAP)
3 LOVE LIKE THIS (Chyna Baby, BMI/Janice Combs, BMI/EMI Blackwood, BMI/Brother-4-Brother, ASCAP/Smokin' 4 Life, BMI/Bernard's Other, BMI/Warner-Tamerlane, BMI/Tommy Jmi, BMI) HL/WBM
10 LOVE ME (Reziee, ASCAP/Kalinmia, ASCAP/Justin Combs, ASCAP/EMI April, ASCAP/M. Betha, ASCAP) HL
85 THE LOVE WE HAD (STAYS ON MY MIND) (Chappell & Co., ASCAP/Butler, ASCAP)
96 MATRIMONY: MAYBE YOU (Sony/ATV Tunes, ASCAP/Muszevell, ASCAP)
74 MIAMI (Treyball, ASCAP/Pladis, ASCAP/Slam U Well, ASCAP/Jelly's Jams, ASCAP/Sony/ATV Tunes, ASCAP/Portrait-Solar, ASCAP/DJ), ASCAP) HL
42 MONEY, CASH, H***S (Not Listed)
63 MONEY'S JUST A TOUCH AWAY (WB, ASCAP/Real N' Ruff, ASCAP/Divided, BMI/Zomba, ASCAP/1 Dream Of Beats, ASCAP/Hard To Oppose, ASCAP/Bush Burnin', ASCAP/MCA, ASCAP) HL/WBM
56 MORE FREAKY TALES (Zomba, BMI/Srand, BMI/Gruvelyne Whoiride, BMI)
45 MY LITTLE SECRET (So So Def, ASCAP/EMI April, ASCAP/Jucy Time, ASCAP/Air Control, ASCAP/Slack A.D., ASCAP/BMG, ASCAP) HL
79 NOBODY ELSE (Harrindur, BMI/Joie Public, BMI/Zovektion, ASCAP/BMG, ASCAP) HL
1 NOBODY'S SUPPOSED TO BE HERE (Wixen, ASCAP/Famous, ASCAP) HL
72 NO DOUBT (Warner Chappell, ASCAP/AI's Street, ASCAP/No Loving, ASCAP/Warner-Tamerlane, BMI)
50 NOTHING EVEN MATTERS (Sony/ATV Tunes,

Hot R&B Singles Sales

Compiled from a national sub-sample of POS (point of sale) equipped key R&B retail stores which report number of units sold to SoundScan, Inc. This data is used in the Hot R&B Singles chart.

Table with columns: THIS WEEK, LAST WEEK, WEEKS ON, TITLE, ARTIST (IMPRINT/PROMOTION LABEL). Includes chart positions and song titles like 'NOBODY'S SUPPOSED TO BE HERE' and 'THE BOY IS MINE'.

Records with the greatest sales gains. © 1999 Billboard/BPI Communications and SoundScan, Inc.

- 75 ONLY YOU (Tetrach, BMI/Invig, BMI) WBM
17 PUSHIN' WEIGHT (Gangsta Boogie, ASCAP/WB, ASCAP/Trebe, ASCAP/Chocolate Thunder, ASCAP) WBM
25 ROSA PARKS (Gnat Booby, ASCAP/Chrysalis, ASCAP) WBM
58 RUFF RYDERS' ANTHEM (Boomer X, ASCAP/Dead Game, ASCAP)
60 SECRET LOVE (The Price Is Right, BMI/Music Corp. Of America, BMI/EMI April, ASCAP/Kalinmia, ASCAP/C.Sills, ASCAP)
39 SILLY HO (Not Listed)
54 SOFTEST PLACE ON EARTH (Zomba, ASCAP/Kiely, ASCAP/Tallest Tree, ASCAP/WB, ASCAP)
46 SO INTO YOU (Plus 1, ASCAP/Jobete, ASCAP/Cambrae, ASCAP/Libren, ASCAP/Brenda Richie, ASCAP) CLM/HL
62 SPLACKAVELLIE (Pepperdive, BMI)
71 STILL A G THANG (My Own Chit, BMI/Cina, ASCAP)
93 STRAWBERRY (Melodious Fool, ASCAP/WB, ASCAP/GW Jr.)
77 SUPERTHUG (WHAT WHAT) (Suite 1202, BMI/Jose Luis Gotcha, BMI/The Waters Of Nazareth, BMI/Chase Chad, ASCAP/Chrysalis, ASCAP/Monster, ASCAP) WBM
29 SWEET LADY (Not Listed)
19 TAKE ME THERE (Zomba, ASCAP/EMI April, ASCAP/Marshall, ASCAP/Justin Combs, ASCAP/Madeline Nelson, ASCAP/Mason Betha, ASCAP/Michael Foster, ASCAP/Tunes By Nickelodeon, ASCAP) HL/WBM
57 TAKING EVERYTHING (Divided, BMI/Zomba, BMI/2000 Watts, ASCAP/WB, ASCAP/Toni Robi, ASCAP)
28 TALK SHOW SHHH! (Famous, ASCAP/Hudson Jordan, ASCAP/Montell Jordan, ASCAP)
81 THAT'S THE RAPPER (WB, ASCAP/Cold Chillin', ASCAP/Songs Of Marl, ASCAP/Zomba, ASCAP/Bout It, ASCAP)
4 THESE ARE THE TIMES (ECAF, BMI/Demis, ASCAP/EZ, ASCAP/EMI April, ASCAP) HL
75 THINKIN' BOUT IT (2000 watts, ASCAP/WB, ASCAP/Toni Robi, ASCAP/Divided, BMI/Zomba, BMI) WBM
67 THIS IS MY PROMISE (A Joyful Noise, ASCAP/Honey Of An "O", ASCAP)
36 TOO CLOSE (Naughty, ASCAP/What I Gotta, ASCAP/Uh, Oh, ASCAP/Neutral Gray, ASCAP/Pure Love, ASCAP/WB, ASCAP/EMI April, ASCAP) HL/WBM
90 TO ZION (Sony/ATV Tunes, ASCAP/Olverse Creation, ASCAP/Sony/ATV Songs, BMI/Rt.dali, BMI/Fox Gimble, BMI)
4 TRIPPIN' (Mass Confusion, ASCAP/WB, ASCAP/D Extraordinary, ASCAP/Virginia Beach, ASCAP) WBM
100 VIRGIN (Dakota House, ASCAP/Joseph's Dream, SESAC/Kedar, SESAC/Multisong, SESAC/BMG, SESAC)
43 WATCH FOR THE HOOK (Dez O'Jy, I, ASCAP/Gnat Booby, ASCAP/Chrysalis, ASCAP/Hico, BMI/Organized Noise, BMI/Longitude, BMI/Chrysalis, BMI/Goodie Mob, BMI)
38 WESTSIDE (Sony/ATV Tunes, ASCAP/Strictly To, ASCAP/EMI Blackwood, BMI/Steidy Mobbin', BMI/Ferni, BMI/Four Knights, BMI/Music Co. P. Of America, BMI/Neutral Gray, ASCAP) HL
53 WHATCHA WANNA DO? (Takin' Care Of Business, BMI/Minder, ASCAP)
11 WHEN A WOMAN'S FED UP (Zomba, BMI/R.Kelly, BMI) WBM
70 WHEN YOU BELIEVE (SKG, ASCAP/Songs Of SKG, BMI/ECAF, BMI) CLM
83 WHEN YOU GET HOME (Hudson Jordan, ASCAP/Wixen, ASCAP/Almo, ASCAP/Jobete, ASCAP)
51 WHEREVER YOU GO (Sure It Hit, ASCAP/WB, ASCAP/Black Panther, BMI/Famous, ASCAP/Enign, BMI/Melodious Fool, ASCAP) HL/WBM
47 YOU (EMI April, ASCAP/Ya Digg, ASCAP/Chrysalis, ASCAP/To The Third Power, BMI)

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	CLUB PLAY	
				TITLE IMPRINT & NUMBER/PROMOTION LABEL	ARTIST
◀ No. 1 ▶					
1	1	1	9	BELIEVE WARNER BROS. 44576 5 weeks at No. 1	◆ CHER
2	2	2	10	DON'T LET THIS MOMENT END EPIC 79059	◆ GLORIA ESTEFAN
3	7	7	6	UP & DOWN GROOVILICIOUS 060/STRICTLY RHYTHM	◆ VENGABOYS
4	3	3	11	I'M GONNA GET YA BABY XTRAVAGANZA 4375/EDEL AMERICA	BLACK CONNECTION
5	4	4	9	I LIKE THE WAY 4 PLAY 1018	DENI HINES
6	6	6	8	THESE ARE THE TIMES GEFEN 063/AQUA BOOGIE	PURE SUGAR
7	5	5	10	THIS JOY WELCOME WAX 001	VERNESSA MITCHELL
8	10	10	5	OUTSIDE EPIC PROMO	◆ GEORGE MICHAEL
9	12	12	5	BLUE MONDAY ELEMENTREE/F-111 44555/REPRISE	◆ ORGY
10	8	8	9	JOIN IN THE CHANT WAVE 50033	KEVIN AVIANCE
11	17	17	5	PRESSURE STRICTLY RHYTHM 12555	ULTRA NATE
12	30	30	3	IT'S NOT RIGHT BUT IT'S OKAY ARISTA PROMO	WHITNEY HOUSTON
13	9	9	13	FIND ANOTHER WOMAN GROOVILICIOUS 058/STRICTLY RHYTHM	REINA
14	19	19	7	WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC	RANDY CRAWFORD
15	24	24	6	RELEASE ME INTERHIT 54029/PRIORITY	ENGELBERT HUMPERDINCK
16	23	23	6	POWER EIGHTBALL 127	JOI CARDWELL
17	14	14	13	YOU BETTER MCA 55512	MOUNT RUSHMORE
18	11	11	11	STRONG IN LOVE XTRAVAGANZA 3990/EDEL AMERICA	◆ CHICANE FEATURING MASON
19	18	18	7	MUSCLES TWISTED 55488/MCA	CLUB 69 FEATURING SUZANNE PALMER
20	25	25	6	UNE VERY STYLISH FILLE ATLANTIC PROMO	◆ DIMITRI FROM PARIS
21	16	16	9	SNOW ON THE SAHARA EPIC PROMO	◆ ANGGUN
22	13	13	12	GIVE AWAY MY FEAR EIGHTBALL 129	AETHER
23	32	32	5	CONTACT EDEL AMERICA PROMO	◆ BROOKLYN BOUNCE
◀ POWER PICK ▶					
24	35	35	3	I'M BEAUTIFUL WARNER BROS. 44586	◆ BETTE MIDLER
25	29	29	7	SUNSHINE DAY JELLYBEAN 2543	MATT BIANCO
26	31	31	5	NO NOS TENEMOS (NNT) H.O.L.A. 341079	PROYECTO UNO
27	20	20	11	TO THE RHYTHM PAGODA 45305/DRIVE	PEPSTAR
28	40	40	3	TAKE ME TO THE TOP JELLYBEAN 2545	PLASMIC HONEY
29	36	36	4	U GOT MY LOVE MO' BIZZ IMPORT	DJ JEAN
30	26	26	12	WHEN CAN OUR LOVE BEGIN KING STREET 1087	KIMARA LOVELACE
31	38	38	4	THAT ZIPPER TRACK MOONSHINE 88455	DJ DAN PRESENTS NEEDLE DAMAGE
32	15	15	14	THE FIRST NIGHT ARISTA PROMO	◆ MONICA
33	28	28	9	YOU DON'T KNOW STRICTLY RHYTHM 12546	MASS SYNDICATE FEATURING SU SU BOBIEN
34	44	44	3	THE REASON OVUM/RUFFHOUSE PROMO/COLUMBIA	SYLK 130
35	41	41	4	HIGH ISLAND 563349	◆ LIGHTHOUSE FAMILY
36	33	33	8	COLD WORLD TANTRUM 1511	EDDIE BAEZ FEATURING SYREN
37	37	37	6	I'M COMIN' WEST END 1001	TAANA GARDNER
38	22	22	13	CUBIK:98 ZTT PROMO/UNIVERSAL	808 STATE
39	34	34	12	BRING BACK THE LOVE STRICTLY RHYTHM 12554	95 NORTH PRESENTS LAURA HARRIS
40	21	21	15	CHANGES CUTTING 437	SO PURE! FEATURING SHELEEN THOMAS
◀ Hot Shot Debut ▶					
41	NEW		1	GODSPEED MUSICNOW 19	BT
42	27	27	14	I WANT YOUR LOVE NARCOTIC 014/STRICTLY RHYTHM	ROGER SANCHEZ PRESENTS TWILIGHT
43	39	39	9	DAYS LIKE THIS COLUMBIA PROMO	◆ KENNY LATTIMORE
44	NEW		1	SPECIAL MUSHROOM IMPORT	◆ GARBAGE
45	46	46	4	YESTERDAY VAZ 860875/MOTOWN	◆ DEBELAH MORGAN
46	42	42	4	LOOKING FOR THE PERFECT BEAT TOMMY BOY 330	AFRIKA BAMBAATAA & THE SOUL SONIC FORCE
47	48	48	3	CUT CHEMIST SUITE ALMO SOUNDS PROMO/INTERSCOPE	◆ OZOMATLI
48	43	43	5	IN MY HOUSE TOMMY BOY SILVER LABEL 1309/TOMMY BOY	THE P.I.M.P. PROJECT

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	MAXI-SINGLES SALES	
				TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL	ARTIST
◀ No. 1 ▶					
1	1	1	7	BELIEVE (T) (X) WARNER BROS. 44576 6 weeks at No. 1	◆ CHER
◀ GREATEST GAINER ▶					
2	2	2	33	THE BOY IS MINE (T) (X) ATLANTIC 84118/AG	◆ BRANDY & MONICA
3	3	3	14	NOBODY'S SUPPOSED TO BE HERE (T) (X) ARISTA 13551	◆ DEBORAH COX
4	5	5	36	MY ALL/FLY AWAY (BUTTERFLY REPRISE) (M) (T) (X) COLUMBIA 78822	◆ MARIAH CAREY
5	4	4	14	MUSIC SOUNDS BETTER WITH YOU (X) ROULE 38561/VIRGIN	◆ STARDUST
6	7	11	4	WE LIKE TO PARTY (T) (X) GROOVILICIOUS 061/STRICTLY RHYTHM	◆ VENGABOYS
7	9	8	23	THE ROCKAFELLER SKANK (T) (X) SKINT/ASTRALWERKS 6242/CAROLINE	◆ FATBOY SLIM
8	6	6	39	EVERYBODY (BACKSTREET'S BACK) (T) (X) JIVE 42515	◆ BACKSTREET BOYS
9	10	7	15	ONLY WHEN I LOSE MYSELF (T) (X) MUTE/REPRISE 44562/WARNER BROS.	◆ DEPECHE MODE
10	11	14	18	SUAVEMENTE (X) SONY DISCOS 82795	◆ ELVIS CRESPO
11	8	9	5	WOULD YOU...? (X) OVAL 27558/V2	◆ TOUCH AND GO
12	12	10	10	JUMP JIVE AN' WAIL (X) UNDER THE COVER 9807	BIG DADDY ORCHESTRA
13	15	17	28	RAY OF LIGHT (T) (X) MAVERICK 44523/WARNER BROS.	◆ MADONNA
14	13	12	31	PUSSY (T) (X) ANTLER SUBWAY 1031/NEVER	LORDS OF ACID
15	16	18	30	STOP (X) VIRGIN 38641	◆ SPICE GIRLS
16	14	15	3	HORNY (T) (X) AMERICAN 79065/COLUMBIA	◆ MOUSSE T. VS. HOT 'N' JUICY
17	20	20	48	HOW DO I LIVE (T) (X) CURB 73047	◆ LEANN RIMES
18	17	13	8	DON'T LET THIS MOMENT END/OYE (T) (X) EPIC 79059	◆ GLORIA ESTEFAN
19	19	23	10	JUMP AROUND (2000 MIX) (T) (X) TOMMY BOY 463	HOUSE OF PAIN
20	23	28	42	FROZEN (T) (X) MAVERICK 43993/WARNER BROS.	◆ MADONNA
21	18	24	8	IF I CAN'T HAVE YOU (T) (X) LOGIC 62020	◆ L.F.O. (LYTE FUNKY ONES) (FEATURING KAYO)
22	24	26	32	THE CUP OF LIFE (THE OFFICIAL SONG OF THE WORLD CUP, FRANCE '98) (T) (X) COLUMBIA 78932	◆ RICKY MARTIN
23	29	21	5	UP & DOWN (T) (X) GROOVILICIOUS 060/STRICTLY RHYTHM	◆ VENGABOYS
24	28	38	49	HONEY (M) (T) (X) COLUMBIA 78665	◆ MARIAH CAREY
25	26	36	17	THINKIN' BOUT IT (T) (X) EASTWEST 63809/EEG	◆ GERALD LEVERT
26	25	19	10	WHAT DO YOU REMEMBER? (T) (X) CLASSIFIED 0255	M:G
27	34	30	38	SMACK MY BITCH UP (T) (X) XL MUTE/MAVERICK 43946/WARNER BROS.	◆ PRODIGY
28	32	25	10	MUSCLES (T) (X) TWISTED 55488/MCA	CLUB 69 FEATURING SUZANNE PALMER
29	22	39	51	PLASTIC DREAMS (REVISITED) (T) (X) EPIDROME 78758/EPIC	◆ JAYDEE
30	38	48	3	THANK U (T) (X) INTERHIT 54030/PRIORITY	CYNTHIANA
31	27	27	20	IF I HAD THE CHANCE (T) (X) TIMBER! 746/TOMMY BOY	CYNTHIA
32	30	22	10	LOVE OF A LIFETIME (T) (X) METROPOLITAN 4530	COLLAGE
33	31	29	35	FRIGHT TRAIN (T) (X) FORBIDDEN 1234	ROBBIE TRONCO
34	44	—	15	BLOCK ROCKIN' BEATS (T) (X) ASTRALWERKS 6195/CAROLINE	◆ THE CHEMICAL BROTHERS
35	42	31	70	THINGS JUST AIN'T THE SAME (T) (X) ARISTA 13381	◆ DEBORAH COX
36	41	41	35	I GET LONELY (T) (X) VIRGIN 38632	◆ JANET
37	43	44	42	MY HEART WILL GO ON (T) (X) INTERHIT 54020/PRIORITY	DEJA VU
38	RE-ENTRY		5	ELEKTROBANK (T) (X) ASTRALWERKS 6204/CAROLINE	◆ THE CHEMICAL BROTHERS
39	37	33	23	DO IT AGAIN/MEN BEAT THEIR MEN (T) (X) GROOVILICIOUS 001/STRICTLY RHYTHM	RAZOR N' GUIDO
40	40	16	6	NIGHT WIND (M) (X) MODERN VOICES 007	◆ TONY MASCOLO
41	RE-ENTRY		6	CORAZON PARTIO (X) WEA LATINA 23094	◆ ALEJANDRO SANZ
42	RE-ENTRY		14	LET ME GO...RELEASE ME (T) (X) H.O.L.A. 341070	VERONICA
43	35	32	7	I STILL LOVE YOU (T) (X) METROPOLITAN 4529	LIL SUZY
44	RE-ENTRY		38	GET READY TO BOUNCE (T) (X) EDEL AMERICA 3722	◆ BROOKLYN BOUNCE
45	RE-ENTRY		11	OBJECT UNKNOWN (T) (X) ASPHODELOUTPOST 015/GEFFEN	DJ SPOOKY THAT SUBLIMINAL KID FEAT. KOOL KEITH & SIR MENELIK
46	RE-ENTRY		32	THE ONE I GAVE MY HEART TO (T) (X) BLACKGROUND/ATLANTIC 95534/AG	◆ AALIYAH
47	39	34	5	PRESSURE/NEW KIND OF MEDICINE (T) (X) STRICTLY RHYTHM 12555	◆ ULTRA NATE
48	49	47	23	CRUEL SUMMER (T) (X) ARISTA 13506	◆ ACE OF BASE
49	RE-ENTRY		5	NEXT TIME (T) (X) CLASSIFIED 0311	PINAY
50	48	—	21	TAKE ME AWAY (T) (X) PHAT CAT 90001	MIX FACTORY

○ 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. © 1999, Billboard/BPI Communications.

Billboard's 1998 Year End Issue

A special double issue featuring the top rankings in every category of music and video charts for 1998. To order extra copies of this sell-out issue for \$13.00 each call (212) 536-5223.

YES! Please send me _____ copies of the year-end issue at \$13 (includes S&H) each.

Payment enclosed \$ _____

Amex MasterCard Visa

Card # _____ Exp. Date _____

Signature (required) _____

Name _____

Title _____

Company/Station _____

Address _____

City/State/Zip _____

**For fastest service
fax form to
(212) 536-5294.**

**If you are enclosing payment
please mail in an envelope to:
Billboard Att: A. Irish,
1515 Broadway,
New York, NY 10036**

Asylum Ends Wait For Trio's 2nd Set

BY DEBORAH EVANS PRICE

NASHVILLE—Ever since Dolly Parton, Linda Ronstadt, and Emmylou Harris recorded their acclaimed "Trio" album in 1987, aficionados of that sweet harmony have been waiting for the highly touted follow-up. Asylum Records will issue "Trio II" Feb. 9, and the label is definitely taking the road less traveled in marketing the project.

Asylum president Evelyn Shriver says the label doesn't plan to promote a single to country radio but is instead working a single at AC radio and will concentrate on creating awareness through media and a strong push at retail.

"Our whole advertising campaign is going to be: the album you've waited years to hear," she says.

According to Harris, she, Parton, and Ronstadt enjoyed working on the first album and had been trying for years to do a second one. "We always loved the first record, and we got together again, thinking we could deal with those scheduling things. We did get another one finished," Harris says of the project, which was actually completed four years ago, "but we weren't able to promote it. So we sort of just let it lie around.

Then we finally just said, 'Oh, let's just put it out. We won't worry about the fact that we can't tour [behind] it—just let it have whatever kind of life it's going to have on its own.'"

When asked if they were at all concerned about following up the success of the first one, Harris replies, "Not really, it's not like we were

TRIO

trying to do anything different. We just like to sing together."

Harris says each brought songs to the table and voted on the songs they liked. "It was a fun process," she says. "Once we got the songs picked, it was just a matter of everybody singing the songs in different group-

ings with different voices and different people singing lead.

"There are some beautiful songs on here. There's a lovely Carter Family song, and there's a version of [Neil Young's] 'After The Gold Rush' which is quite extraordinary. I have a particular favorite, 'When We're Gone,' which finishes the album. It was written by a couple of my favorite artists and songwriters, Jamie O'Hara and Kieran Kane."

With the popularity of female singers in ascendancy, the pioneering trio members' project would seem ripe for mass acceptance, but Harris is hesitant to peg the pro-

(Continued on page 26)

Six Million. BMI held a party to celebrate the certification of 6 million broadcast performances of the song "(Sittin' On) The Dock Of The Bay." The song was written in 1967 by Steve Cropper and Otis Redding. Shown, from left, are BMI's Harry Warner, Irving Music's Bobby Rymer, Angel Cropper, Ashley Cropper, and Steve Cropper.

GrooveGrass' Scott Rouse Weds Unlikely Pair Of Bluegrass, R&B

BY JIM BESSMAN

NEW YORK—Bluegrass and alternative country magazines have taken to calling Scott Rouse "the most dangerous man in country music," but the stated goal of the resourceful, Nashville-based "groovegrass" producer is to expand the bluegrass audience by incorporating R&B elements in the traditional mix.

He employs a shifting group of musicians and artists going by the moniker the GrooveGrass Boyz. The latest such lineup included such instrumental bluegrass greats as Doc Watson, Mac Wiseman, Jerry Douglas, and Rob and Ronnie McCoury, along with funk bass legend Bootsy Collins and Rouse himself playing everything else.

His two albums thus far—1997's "The GrooveGrass Boyz," on GrooveGrass Recordings, and a 1998 release, "GrooveGrass 101," on Reprise—have included originals as well as bluegrass standards and a bluegrass version of "Macarena," which became a commercial and club hit single.

"The main purpose," says Rouse, "is to make bluegrass palatable for kids and dance clubs in New York and L.A., who weren't exposed to it before. They'd see that Doc and Mac and Del [McCoury, who was on the first album] were on the records and

maybe buy other records by them. And through they'd that hear all the old stuff from the '20s, '30s, and '40s, from Jimmie Rodgers, who took music he was hearing from black people on trains and mixed it with traditional American music, to Hank Williams and Ernest Tubbs, who took what Jimmie did and added drums and electric instruments, and then to Elvis, who took what Jimmie and Hank did and mixed in bluegrass and R&B. So our main goal has been

to send out flares and bottle rockets to get kids' attention and then scoot them on to the real stuff."

For "GrooveGrass 101," his latest album, Rouse features classic country and bluegrass tunes like "Walkin'

After Midnight," "Wabash Cannonball," and "Blue Moon Of Kentucky." Rouse, who writes for Shabloo Music (BMI), composed "Howdy," the album's first dance club single, around a sample of Minnie Pearl's famous greeting.

Rouse hails from the Kentucky town of Louisa and was raised on bluegrass by his father, guitarist Jim Rouse. He developed his groovegrass concept, as well as a flair for studio electronics, during a short-lived early-'80s enrollment at Boston's Berklee College of Music. He says he

(Continued on page 26)

Curb VP Chuck Howard Goes His Own Way; CMT, Sawyer Brown Wrestle Over Video

CHECKING IN WITH: Chuck Howard's decision to leave his post as A&R VP at Curb Records (*Billboard* Bulletin, Dec. 17) was not done in haste, Howard tells Nashville Scene.

HOWARD

"You just reach certain points in your life," he says, "where you decide, 'This is not the right thing for me to do anymore.' It shocked Mike [Curb]. I told Mike, 'I don't want to be head of A&R anymore. I'll still produce acts for you. You're one of the few friends I have in the

business. I want to produce acts on other labels, and people won't let me if I'm tied to you.' I think there are so many opportunities right now. Everyone's screaming that the sky is falling. For me, I think it's a window to heaven."

Howard says he had been reassessing his life earlier in '98. "When my son had brain surgery this summer," he says, "I was in the hospital thinking about what I wanted to do with my life. Now, I have two healthy kids, and that's the most important thing in my life."

As for the future, Howard's in no hurry to rush into it. "I think there will be one more cycle in country music," he says, "and when it finishes, I'll be ready. I think the music business should be structured more like the movie business. People don't think in terms of albums anymore. They think you've got to have 10 singles on an album. Those are boring; they're throw-away albums. You can make an album with three singles on it and still make it a beautiful album. There's nothing worse than buying an album that had two hit singles on it, and the other eight songs were failed singles. People here hire the same people to run the labels, and they do it the same way every time. We're breeding a business that doesn't create excitement. Look at rap music: They're selling a lifestyle, which country used to do with Willie [Nelson] or Hank [Williams] Jr. They sold lifestyle."

One of the most respected of A&R execs and producers in town, Howard has a long track record of hits, including those by his two publishing companies. Now he's also started his own label, Striker Records, named

after his son who was so ill. The label's distributor, Chazz Communications, is named after his other son.

"I'm not sure yet what I'll do with the label," he says, adding that it will be affiliated with Curb.

Howard produced a Christmas single with John Berry on Striker, mainly, he says, as "a Christmas card to send out. Then people started criticizing: Some people at radio thought it was too pop. Other record labels said, 'Well, this leaves the impression that Berry has signed with you.' [Berry recently left Capitol, and

several labels have been considering signing him.] It was just a Christmas record. Some people said I was crazy for doing this."

As a producer, Howard likes to shake things up periodically. He often produces in Los Angeles or San Francisco, "because it's good to try a different place and use different

pickers. I like to deliberately use musicians who are not technically perfect. The musicians in Nashville are the best in the world, but that's not what you want every time." He paired Hal Ketchum with Todd Rundgren's old song "I Saw The Light." He also tried—unsuccessfully—to pair Merle Haggard with Nirvana's rhythm section. "It would have been a perfect match," he says, "but I never heard back from Merle."

In parting, Howard notes the words of John Steinbeck: "No committee ever produced a work of art."

TEMPEST IN A TEACUP: CMT and Sawyer Brown have been going round and round in a dispute over the group's latest video, "Drive Me Wild." The network asked the group to delete an eight-second intro to the video featuring professional wrestler "Stone Cold" Steve Austin. Sawyer Brown refused, and the net dropped the video. Sawyer Brown's insistence on maintaining its artistic integrity is very interesting, in light of the fact that this is a group that changed the words of the classic country song "Six Days On The Road" when it did a remake of it in 1997; the band didn't approve of the song's reference to "taking little white pills." What's worse? Truckers taking speed or pro wrestlers invading country music?

by Chet Flippo

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	TITLE	PEAK POSITION
◀ No. 1/Greatest Gainer ▶						
1	1	1	6	GARTH BROOKS ▲ ¹² CAPITOL 97424 (19.98/26.98) 6 weeks at No. 1	DOUBLE LIVE	1
2	2	2	60	SHANIA TWAIN ▲ ⁷ MERCURY 536003 (10.98 EQ/16.98)	COME ON OVER	1
3	3	3	48	DIXIE CHICKS ▲ ³ MONUMENT 68195/SONY (10.98 EQ/16.98) HS	WIDE OPEN SPACES	2
4	4	4	36	FAITH HILL ▲ WARNER BROS. 46790 (10.98/16.98)	FAITH	2
5	5	5	7	SOUNDTRACK ▲ 550 MUSIC 68971/EPIC (11.98 EQ/17.98)	TOUCHED BY AN ANGEL: THE ALBUM	3
6	6	7	32	SOUNDTRACK ▲ ² CAPITOL 93402 (10.98/17.98)	HOPE FLOATS	1
7	7	8	18	ALABAMA ▲ ² RCA 67633/RLG (19.98/28.98)	FOR THE RECORD: 41 NUMBER ONE HITS	2
8	8	10	17	ALAN JACKSON ▲ ARISTA NASHVILLE 18864 (10.98/16.98)	HIGH MILEAGE	1
9	9	11	6	SOUNDTRACK ● DREAMWORKS 50045/GEFFEN (10.98/16.98)	THE PRINCE OF EGYPT—NASHVILLE	9
10	12	14	82	TIM MCGRAW ▲ ³ CURB 77886 (10.98/16.98)	EVERYWHERE	1
11	13	13	10	TOBY KEITH MERCURY 558962 (10.98 EQ/16.98)	GREATEST HITS VOLUME ONE	5
12	14	15	30	BROOKS & DUNN ▲ ARISTA NASHVILLE 18865 (10.98/16.98)	IF YOU SEE HER	4
13	10	6	13	VINCE GILL WITH PATRICK WILLIAMS AND HIS ORCHESTRA MCA NASHVILLE 70038 (10.98/16.98)	BREATH OF HEAVEN — A CHRISTMAS COLLECTION	6
14	11	9	12	MARTINA MCBRIDE RCA 67654/RLG (10.98/16.98)	WHITE CHRISTMAS	9
15	15	12	34	GARTH BROOKS CAPITOL 94572 (44.98 CD)	THE LIMITED SERIES	1
16	16	16	41	JO DEE MESSINA ● CURB 77904 (10.98/16.98)	I'M ALRIGHT	6
17	19	19	10	DEANA CARTER ● CAPITOL 21142 (10.98/16.98)	EVERYTHING'S GONNA BE ALRIGHT	6
18	17	18	57	GARTH BROOKS ▲ ⁹ CAPITOL 56599 (10.98/16.98)	SEVENS	1
19	18	20	34	LEANN RIMES ▲ CURB 77901 (10.98/17.98)	SITTIN' ON TOP OF THE WORLD	2
20	23	24	70	MARTINA MCBRIDE ▲ RCA 67516/RLG (10.98/16.98)	EVOLUTION	4
21	21	23	20	VINCE GILL ● MCA NASHVILLE 70017 (10.98/16.98)	THE KEY	1
22	22	22	30	REBA MCENTIRE ▲ MCA NASHVILLE 70019 (10.98/16.98)	IF YOU SEE HIM	2
23	20	21	36	GEORGE STRAIT ▲ MCA NASHVILLE 70020 (10.98/16.98)	ONE STEP AT A TIME	1
24	25	26	67	BROOKS & DUNN ▲ ² ARISTA NASHVILLE 18852 (10.98/16.98)	THE GREATEST HITS COLLECTION	2
25	28	29	24	TRISHA YEARWOOD ● MCA NASHVILLE 70023 (10.98/16.98)	WHERE YOUR ROAD LEADS	3
26	24	17	11	BILL ENGVALL WARNER BROS. 47090 (10.98/16.98)	DORKFISH	16
27	27	28	22	DIAMOND RIO ARISTA NASHVILLE 18866 (10.98/16.98)	UNBELIEVABLE	9
28	26	27	34	MARK WILLS ● MERCURY 536317 (10.98 EQ/16.98) HS	WISH YOU WERE HERE	8
29	29	31	20	THE WILKINSONS GIANT 24699/WARNER BROS. (10.98/16.98) HS	NOTHING BUT LOVE	20
30	35	36	29	CLAY WALKER GIANT 24700/WARNER BROS. (10.98/16.98)	GREATEST HITS	9
31	33	34	70	TRISHA YEARWOOD ▲ ² MCA NASHVILLE 70011 (10.98/16.98)	(SONGBOOK) A COLLECTION OF HITS	1
32	34	35	14	LYLE LOVETT CURB 11831/MCA (16.98/24.98)	STEP INSIDE THIS HOUSE	9
33	30	32	68	LEANN RIMES ▲ ⁴ CURB 77885 (10.98/16.98)	YOU LIGHT UP MY LIFE — INSPIRATIONAL SONGS	1
34	31	30	24	VARIOUS ARTISTS ARISTA NASHVILLE 18850 (10.98/16.98)	ULTIMATE COUNTRY PARTY	12
35	36	37	32	TERRI CLARK MERCURY 558211 (10.98/16.98)	HOW I FEEL	10
36	39	38	14	LEE ANN WOMACK DECCA 70040/MCA NASHVILLE (10.98/16.98) HS	SOME THINGS I KNOW	20
37	37	33	11	TRAVIS TRITT WARNER BROS. 47097 (10.98/16.98)	NO MORE LOOKING OVER MY SHOULDER	15
38	38	39	32	JEFF FOXWORTHY WARNER BROS. 46861 (10.98/16.98)	TOTALLY COMMITTED	8

Albms 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 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 multiples 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. **HS** indicates past or present Heatseeker title. © 1999, Billboard/BPI Communications, and SoundScan, Inc.

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	TITLE	PEAK POSITION
39	41	44	34	JOHN MICHAEL MONTGOMERY ATLANTIC 83104/AG (10.98/16.98)	LEAVE A MARK	15
40	40	40	24	COLLIN RAYE EPIC 68876/SONY (10.98 EQ/16.98)	THE WALLS CAME DOWN	8
◀ Pacesetter ▶						
41	47	45	17	TRACY LAWRENCE ATLANTIC 83137/AG (10.98/16.98)	THE BEST OF TRACY LAWRENCE	13
42	43	49	9	SARA EVANS RCA 67653/RLG (10.98/16.98) HS	NO PLACE THAT FAR	42
43	46	50	36	RANDY TRAVIS DREAMWORKS 50034/GEFFEN (10.98/16.98)	YOU AND YOU ALONE	7
44	42	42	13	BLACKHAWK ARISTA NASHVILLE 18872 (10.98/16.98)	BLACKHAWK 4 — THE SKY'S THE LIMIT	25
45	44	41	12	AARON TIPPIN LYRIC STREET 165003/HOLLYWOOD (10.98 EQ/16.98)	WHAT THIS COUNTRY NEEDS	33
46	32	25	9	VARIOUS ARTISTS HIP-O 40124/UNIVERSAL (6.98/11.98)	A COUNTRY SUPERSTAR CHRISTMAS II	22
47	48	47	17	WILLIE NELSON ISLAND 524548 (10.98 EQ/16.98)	TEATRO	17
48	55	56	76	KENNY CHESNEY ● BNA 67498/RLG (10.98/16.98)	I WILL STAND	10
49	52	54	70	COLLIN RAYE ▲ EPIC 67893/SONY (10.98 EQ/16.98)	THE BEST OF COLLIN RAYE — DIRECT HITS	4
50	49	48	8	BILLY RAY CYRUS MERCURY 558347 (10.98 EQ/16.98)	SHOT FULL OF LOVE	32
51	45	46	36	STEVE WARINER ● CAPITOL 94482 (10.98/16.98)	BURNIN' THE ROADHOUSE DOWN	6
52	54	57	88	GEORGE STRAIT ▲ ³ MCA NASHVILLE 11584 (10.98/16.98)	CARRYING YOUR LOVE WITH ME	1
53	53	55	60	SAMMY KERSHAW ● MERCURY 536318 (10.98 EQ/16.98)	LABOR OF LOVE	5
54	51	53	36	ROY D. MERCER CAPITOL 94301 (7.98/11.98) HS	HOW BIG'A BOY ARE YA? VOLUME 4	19
55	50	43	8	THE TRACTORS ARISTA NASHVILLE 18878 (10.98/16.98)	FARMERS IN A CHANGING WORLD	39
56	58	58	63	JOHN MICHAEL MONTGOMERY ● ATLANTIC 83060/AG (10.98/16.98)	GREATEST HITS	5
57	59	61	62	ROY D. MERCER CAPITOL 21144 (7.98/11.98) HS	HOW BIG'A BOY ARE YA? VOLUME 3	31
58	56	52	27	JOHN DENVER MADACY 4750 (5.98/7.98)	THE BEST OF JOHN DENVER	49
59	57	60	86	ROY D. MERCER CAPITOL 54781 (7.98/11.98) HS	HOW BIG'A BOY ARE YA? VOLUME 1	39
60	64	68	73	CLINT BLACK ● RCA 67515/RLG (10.98/16.98)	NOTHIN' BUT THE TAILLIGHTS	4
61	60	65	82	ROY D. MERCER CAPITOL 54782 (7.98/11.98) HS	HOW BIG'A BOY ARE YA? VOLUME 2	43
62	61	59	16	VARIOUS ARTISTS ASYLUM/ELEKTRA 62277/EEG (10.98/16.98)	TAMMY WYNETTE REMEMBERED	18
63	71	70	29	DWIGHT YOAKAM REPRISE 46918/WARNER BROS. (10.98/16.98)	A LONG WAY HOME	11
64	63	64	96	LEANN RIMES ▲ ² CURB 77856 (10.98/15.98)	UNCHAINED MELODY/THE EARLY YEARS	1
65	67	67	20	WILLIE NELSON LEGACY 69322/COLUMBIA (7.98 EQ/11.98)	16 BIGGEST HITS	58
66	65	63	31	TY HERNDON EPIC 68167/SONY (10.98 EQ/16.98)	BIG HOPES	22
67	68	73	14	RANDY TRAVIS WARNER BROS. 47028 (10.98/16.98)	GREATEST #1 HITS	66
68	69	62	51	JOHN DENVER LEGACY 65183/SONY (9.98 EQ/13.98)	THE BEST OF JOHN DENVER LIVE	8
69	72	69	33	TRACY BYRD MCA NASHVILLE 70016 (10.98/16.98)	I'M FROM THE COUNTRY	8
70	66	66	77	LILA MCCANN ● ASYLUM 62042/EEG (10.98/16.98) HS	LILA	8
71	70	71	9	T. GRAHAM BROWN INTERSOUND 9346/PLATINUM (10.98/16.98)	WINE INTO WATER	68
72	RE-ENTRY	26	JOE DIFFIE EPIC 69137/SONY (10.98 EQ/16.98)	GREATEST HITS	21	
73	RE-ENTRY	67	DIAMOND RIO ARISTA NASHVILLE 18844 (10.98/16.98)	GREATEST HITS	8	
74	74	—	8	THE CHARLIE DANIELS BAND BLUE HAT 9703 (11.98/16.98)	FIDDLE FIRE: 25 YEARS OF THE CHARLIE DANIELS BAND	52
75	RE-ENTRY	9	VARIOUS ARTISTS COLUMBIA 68073/SONY (10.98 EQ/17.98)	TRIBUTE TO TRADITION	36	

Billboard Top Country Catalog Albums

THIS WEEK	LAST WEEK	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	TITLE	TOTAL CHART WEEKS
1	1	GARTH BROOKS ▲ ¹⁰ CAPITOL 29689 (10.98/15.98) 34 weeks at No. 1	THE HITS	175
2	2	SHANIA TWAIN ▲ ¹¹ MERCURY 522886 (10.98 EQ/16.98) HS	THE WOMAN IN ME	203
3	4	ALAN JACKSON ▲ ⁴ ARISTA NASHVILLE 18801 (10.98/16.98)	THE GREATEST HITS COLLECTION	166
4	6	LEANN RIMES ▲ ⁵ CURB 77821 (10.98/15.98)	BLUE	129
5	3	GARTH BROOKS ▲ ³ CAPITOL 98742 (7.98/11.98)	BEYOND THE SEASON	91
6	7	PATSY CLINE ▲ ⁹ MCA NASHVILLE 12 (7.98/12.98)	12 GREATEST HITS	614
7	9	GEORGE STRAIT ▲ ⁵ MCA NASHVILLE 11263 (39.98/49.98)	STRAIT OUT OF THE BOX	151
8	5	JOHN DENVER & THE MUPPETS ▲ LASERLIGHT 12761 (3.98/5.98)	A CHRISTMAS TOGETHER	26
9	13	SHANIA TWAIN ● MERCURY 514422 (7.98 EQ/11.98)	SHANIA TWAIN	113
10	16	DEANA CARTER ▲ ⁴ CAPITOL 37514 (10.98/15.98) HS	DID I SHAVE MY LEGS FOR THIS?	121
11	15	HANK WILLIAMS MERCURY 536029 (7.98 EQ/11.98)	20 OF HANK WILLIAMS GREATEST HITS	63
12	19	TIM MCGRAW ▲ ⁵ CURB 77659 (9.98/15.98)	NOT A MOMENT TOO SOON	248
13	20	HANK WILLIAMS, JR. ▲ ⁴ CURB 77638 (6.98/9.98)	GREATEST HITS, VOL. 1	238

THIS WEEK	LAST WEEK	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	TITLE	TOTAL CHART WEEKS
14	24	GEORGE STRAIT ▲ ³ MCA NASHVILLE 42035 (7.98/12.98)	GREATEST HITS VOLUME 2	559
15	11	KENNY ROGERS ● MAGNATONE 108 (10.98/16.98)	THE GIFT	23
16	—	CLINT BLACK ▲ RCA 66671/RLG	THE GREATEST HITS	112
17	8	VINCE GILL ▲ MCA NASHVILLE 10877 (10.98/15.98)	LET THERE BE PEACE ON EARTH	66
18	—	GEORGE STRAIT ▲ ⁵ MCA NASHVILLE 10651 (10.98/15.98)	PURE COUNTRY (SOUNDTRACK)	323
19	—	WILLIE NELSON ● COLUMBIA 64184/SONY (5.98 EQ/9.98)	SUPER HITS	225
20	14	JOHN DENVER RCA 67641 (10.98/16.98)	ROCKY MOUNTAIN CHRISTMAS	11
21	25	VINCE GILL ▲ ² MCA NASHVILLE 11394 (10.98/16.98)	SOUVENIRS	144
22	—	CHARLIE DANIELS ● EPIC 64182/SONY (5.98 EQ/9.98)	SUPER HITS	206
23	10	BURL IVES MCA NASHVILLE 22177 (6.98 CD)	RUDOLPH THE RED-NOSED REINDEER	10
24	—	THE CHARLIE DANIELS BAND ▲ ³ EPIC 38795/SONY (7.98 EQ/11.98)	A DECADE OF HITS	468
25	—	TRAVIS TRITT ▲ WARNER BROS. 46001 (10.98/16.98)	GREATEST HITS — FROM THE BEGINNING	164

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 Top Country Albums and Top Country Catalog. ● Recording Industry Assn. of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of 1 million units, with multimillion sellers indicated by a numeral following the symbol. *Asterisk indicates vinyl LP is available. Most tape prices, and CD prices for BMG and WEA labels, are equivalent prices, which are projected from wholesale prices. **HS** indicates past Heatseeker title. © 1999, Billboard/BPI Communications and SoundScan, Inc.

COUNTRY CORNER

by Wade Jessen

ALL IS CALM: Hot Country Singles & Tracks holds something of a cease-fire during Christmas week to accommodate seasonal songs and special Christmas programming, which causes most current nonseasonal titles on the radio chart to decrease in plays. Only 31 titles on that chart post gains, nine of which are either new or re-entering the chart. Of the seven nonseasonal tracks that show increases, **Kenny Chesney's** "How Forever Feels" (BNA) takes the biggest gain, up 223 plays.

With respect to this issue's seasonal songs, it's clear that programmers opted to play tracks from older albums over new holiday fare. Of the 20 seasonal titles that appear on the chart, only six are new releases: "Here's Your Sign Christmas" by **Bill Engvall**, "Have Yourself A Merry Little Christmas" and "Let It Snow, Let It Snow, Let It Snow" by **Martina McBride**, "All My Love For Christmas" by **Lonestar**, "The Christmas Song" by **Trace Adkins**, and "Blue Christmas" by **Vince Gill**. Originally included on a multi-artist compilation, McBride's "O Holy Night" first charted three years ago during the holidays. The version that rises 59-50 this issue is taken from her latest set, "White Christmas" (RCA), which dips to No. 14 on Top Country Albums.

Of the seven holiday titles that enter the chart this issue, five are not new. Entering Hot Country Singles & Tracks at No. 58, **Restless Heart's** '80s recording of "Little Drummer Boy" reappeared this season on "Country Christmas Classics" (RCA), a various-artists compilation that peaked at No. 50 on Top Country Albums. Although the group has never released a Christmas album, "Little Drummer Boy" was previously released on several holiday-themed sets.

Trisha Yearwood's cover of **Hank Snow's** 1953 classic "Reindeer Boogie," which enters at No. 63, is found on her 1994 set "The Sweetest Gift." **Alabama** pops on at No. 71 with "Santa Claus (I Still Believe In You)" from the group's 1985 "Christmas" set (Billboard, Dec. 19, 1998). "Go Tell It On The Mountain" is from **Garth Brooks'** 1993 set "Beyond The Season" and enters at No. 72. **Reba McEntire's** version of "Away In A Manger" opens at No. 73 and originally appeared on "Merry Christmas To You," a 1987 release.

SANTA RODE A CUTTING HORSE: Opening with Hot Shot Debut honors on Hot Country Singles & Tracks, **George Strait's** "Meanwhile" bows at No. 57 with airplay at 68 monitored stations. "Meanwhile" is the lead single from Strait's "Always Never The Same" set (MCA Nashville), scheduled to hit retail docks March 9.

Meanwhile, the holidays were happy at **Terri Clark's** house, as "You're Easy On The Eyes" (Mercury) inked a second week at the top during our unpublished week. (Those unpublished charts are available, for a fee, from our archive research department; contact 212-536-5054 or research@billboard.com.) "You're Easy On The Eyes" notches a third consecutive week at No. 1 this issue. It decreases 877 plays but finishes 26 plays ahead of **Martina McBride's** "Wrong Again" (RCA), which drops 551 plays and rises 3-2.

ASYLUM ENDS WAIT FOR TRIO'S 2ND SET

(Continued from page 24)

ject's appeal to a cultural trend. "I think there was an audience for the Trio back on the first one," she says, "and hopefully there will be a little more now. I don't know that it will particularly be because we're women or just because of the type of music."

Shriver says Asylum plans to try unique approaches in marketing. "I'm trying to find the audience and not just depend on traditional ways of doing things," she says. "So we we'll do a big mailing to coffee houses."

Shriver adds that the label is also investigating other options. "We're going to do a mailing to women's bookstores," she says. "Who knew that there were any? But there are. There are hundreds of them. We are also going to do graffiti advertising in women's restrooms."

Media exposure will be a key component, and Shriver says the label plans to generate maximum visibility. "We're going to do a two-hour satellite TV tour going into major markets," she says. "We'll do heavy-duty television publicity opportunities from 'The Tonight Show' to the 'Today' show as well."

Tower Records Nashville GM Jon Kerlikowski predicts that the album will do well. "I expect there to be a lot of interest in it," he says. "Emmylou is just coming off a great project with 'Spyboy,' and I think the Trio album will do well, especially if they get a lot of upfront publicity to let people know it's out there."

Since there are no plans for the three to tour together, Shriver says, there will be other opportunities to let consumers know the project is available. "It's turning into a real grass-roots campaign because, I think, the music is so authentic that we need to build it from that level up."

Shriver says the label's staffers plan to involve radio but won't be trying to drive a single at country radio. "We're not doing a single [to country radio], but there is going to be an AC single, 'High Sierra.' And that actually happens to be what we're servicing to CDX. We're not going to go for adds, but we're certainly going to

talk it up and push for them to try playing something."

Shriver notes that "win it before you can buy it" contests will run on radio.

Harris agrees with the decision not to push a single to country radio. "I think that's an excellent idea," she says. "This is an album. We're not going to be touring. I think the record is very good, but I don't know if it's akin to what's on country radio right now."

Shriver says there will be no new videos but that she plans to encourage CMT, TNN, and VH1 to dust off the videos from the first album and play them again.

Asylum VP of marketing Walt Wilson says the label is planning an

aggressive push at retail. "We're going to be buying every price and positioning and marketing opportunity at all the major accounts," he says. "In particular, we're going to be looking at working with some of the retailers on in-store listening opportunities and alternative newspaper advertising and a variety of things like that. There's a really good buzz on this record out there."

Wilson adds that because Asylum and Warner Bros. are part of the same "family," the former plans to "work with Warner Bros. in terms of promoting the first record as well. The media blitz surrounding the release of this new record will likely generate renewed interest in the previous project as well."

SCOTT ROUSE

(Continued from page 24)

quit because he was doing too many sessions for the likes of New Kids On The Block and New Edition.

"I was doing a lot of hardcore dance and funk stuff," he notes, "but I missed bluegrass, so I worked out a deal where I would work on dance mixes and singles in exchange for time to bring in a banjo or dobro to make bluegrass tracks on top of dance tracks."

The term "groovegrass" was coined by a Boston club DJ who asked for more of the countrified dance mixes Rouse was supplying to clubs. Encouraged by his father and family friend Watson, Rouse came to Nashville, where he was "laughed out of every record company office in town," he says.

But country dance mixes were coming into style, and Warner Bros. eventually gave Rouse a shot. His successful remix of John Anderson's "Swingin'" led to a hit remix of Jeff Foxworthy's "Redneck Stomp" and his own deal with Reprise for "GrooveGrass 101."

He also hit big for Decca three years ago with "Rocky Top '96," a groovegrass remix of the Osborne Brothers' bluegrass staple, a theme for University of Tennessee athletic events. He later did a groovegrass

remix for MCA on Big House's "Walkin' On Me" and recently produced "Mac, Doc & Del" for GrooveGrass Recordings, distributed through Sugar Hill.

Currently, he's working on "Chemical Grass," a big-beat remix album of tracks from 'The GrooveGrass Boys' with added tracks that didn't make the original. Its label home is unclear, as his Reprise deal was for only one album.

"I'm getting calls from dance labels wanting groovegrass tunes," says Rouse, who's also working on a groovegrass dance track for a U.K. label. "But I want a label to get to pop, country, and dance club audiences, because this music is the perfect crossover: It's got the hardcore elements of traditional American music, and it brings in all the rap and pop guys who know who Bootsy is. And, if it's done right, CMT and VH1 can both clean house because it mixes two totally separate genres into one—without losing the integrity of bluegrass or funk."

Three tracks from "The GrooveGrass Boyz" will be on the soundtrack to "McClintock's Peach," an upcoming movie starring Mike Myers, Ben Stiller, and Janeane Garofalo.

COUNTRY SINGLES A-Z

PUBLISHERS/PERFORMANCE RIGHTS/SHEET MUSIC

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

- 69 **ABSENCE OF THE HEART** (EMI Princeton Street, ASCAP/EMI April, ASCAP/Full Keel, ASCAP/In The Fairway, ASCAP/Hamstein Cumberland, BMI/Hardtail Hits, BMI) HL/WBM
- 65 **BELLEAU WOOD** (Cool Hand, ASCAP/Major Bob, ASCAP/No Fences, ASCAP) WBM
- 30 **A BITTER END** (BMG, ASCAP/Keabo, ASCAP/Milene, ASCAP/Loggy Bayou, ASCAP) HL/WBM
- 74 **BLUE CHRISTMAS** (PolyGram International, ASCAP)
- 21 **BUSY MAN** (BMG, ASCAP/Sierra Home, ASCAP/Zomba, BMI/Teren It Up, BMI) HL/WBM
- 27 **BY THE BOOK** (Warner-Tamerlane, BMI/EMI April, ASCAP/Kids, ASCAP) HL/WBM
- 62 **CAN'T STOP THINKIN' 'BOUT THAT** (Sony/ATV Cross Keys, ASCAP/Kim Williams, ASCAP/Killen-Turner, BMI/We're Brewin' Hits, BMI) HL
- 40 **CHRISTMAS IN DIXIE** (Maypop, BMI/Wildcountry, BMI) WBM
- 66 **THE CHRISTMAS SONG** (Edwin H. Morris & Co., ASCAP/MPI Communications, ASCAP) HL
- 28 **DON'T LAUGH AT ME** (Built On Rock, ASCAP/David Aaron, ASCAP/Sony/ATV Cross Keys, ASCAP) HL/WBM
- 44 **DRIVE ME WILD** (Travelin' Zoo, ASCAP/Myrt & Chuck's Boy, ASCAP/Cat IV, ASCAP/Cooter Moe, ASCAP)
- 46 **EVERY LITTLE WHISPER** (Hamstein Cumberland, BMI/KidJulie, BMI/Steve Warner, BMI) WBM
- 22 **FLY (THE ANGEL SONG)** (Golden Phoenix, SOCAN/Kiayasons, SOCAN/Rory Bourke, BMI) WBM
- 9 **FOR A LITTLE WHILE** (Magnatone, SESAC/Family Style, SESAC/Glacier Park, SESAC/Moraine, SESAC/Malaco, BMI/EMI April, ASCAP/Phil Vassar, ASCAP) HL
- 6 **FOR YOU I WILL** (Hamstein Cumberland, BMI/Baby Mae, BMI/Glitterfish, BMI/Buna Boy, BMI) WBM
- 36 **GETCHA SOME** (Songs Of PolyGram Int'l, BMI/Tokeco Tunes, BMI/Wacissa River, BMI/MRBI, BMI) HL
- 72 **GO TELL IT ON THE MOUNTAIN** (Public Domain)
- 75 **HANDS OF A WORKING MAN** (Warner-Tamerlane, BMI/Sugar Bend, BMI) WBM
- 54 **HAVE YOURSELF A MERRY LITTLE CHRISTMAS** (EMI Feist, ASCAP)
- 39 **HERE'S YOUR SIGN CHRISTMAS** (Twin Spurs, BMI/Boo-N-Bing, BMI)
- 16 **HOLD ON TO ME** (Reynsong, BMI/Bayou Boy, BMI) HL
- 29 **HONEY, I'M HOME** (Songs Of PolyGram Int'l, BMI/Loon Echo, BMI/Zomba, ASCAP) WBM
- 32 **HOW FOREVER FEELS** (Warner-Tamerlane, BMI/New Works, BMI/WB, ASCAP) WBM
- 12 **HUSBANDS AND WIVES** (Sony/ATV Tree, BMI) HL
- 13 **I DON'T WANT TO MISS A THING** (Realsongs, ASCAP) WBM
- 60 **IF I LOST YOU** (Post Oak, BMI/Edisto, ASCAP) HL
- 59 **I'LL BE HOME FOR CHRISTMAS** (Gannon & Kent,

- ASCAP/Edward B. Marks, BMI)
- 68 **I'LL BE HOME FOR CHRISTMAS** (Gannon & Kent, ASCAP/Edward B. Marks, BMI)
- 53 **I'LL TAKE TODAY** (Seven Summits, BMI/Will Robinsons, BMI/Irving, BMI) HL/WBM
- 50 **I'LL THINK OF A REASON LATER** (Hamstein Cumberland, BMI/Baby Mae, BMI/EMI Blackwood, BMI/Ty Land, BMI) HL/WBM
- 43 **I'M YOURS** (Gravitron, SESAC/Blakemore Avenue, ASCAP/Full Keel, ASCAP) WBM
- 18 **IT MUST BE LOVE** (Almo, ASCAP/Craig Bickhardt, ASCAP/Magnatone, BMI/Red Quill, BMI) WBM
- 35 **IT'S YOUR SONG** (Gooby, BMI/Pan For Gold, BMI/Copyright Management, BMI) CLM/WBM
- 31 **KEEPIN' UP** (Maypop, BMI/Wildcountry, BMI/Route Six, BMI) WBM
- 67 **THE KID** (Blackened, BMI/Irving, BMI/Sony/ATV Tree, BMI/Sierra Mountain, BMI) HL/WBM
- 41 **LET IT SNOW, LET IT SNOW, LET IT SNOW** (Cahn, ASCAP/WB, ASCAP/Producers, ASCAP/Warner Chappell, ASCAP) HL/WBM
- 64 **LET IT SNOW, LET IT SNOW, LET IT SNOW** (Cahn, ASCAP/WB, ASCAP/Producers, ASCAP/Warner Chappell, ASCAP) HL/WBM
- 8 **LET ME LET GO** (Diamond Mine, ASCAP/Little Shop Of Morgansongs, BMI/Morgan, BMI) HL/WBM
- 58 **LITTLE DRUMMER BOY** (EMI Mills, ASCAP/International Korwin, ASCAP)
- 57 **MEANWHILE** (J. Fred Knobloch, ASCAP/Waysong, ASCAP/Lebrun, ASCAP/Ingram, ASCAP)
- 70 **NO MORE LOOKING OVER MY SHOULDER** (Warner-Tamerlane, BMI/Almo, ASCAP/Daddy Rabbit, ASCAP)
- 17 **NO PLACE THAT FAR** (Sony/ATV Tree, BMI/Wenonga, BMI/Hamstein Cumberland, BMI) HL/WBM
- 49 **O HOLY NIGHT** (Public Domain)

- 42 **ONE DAY LEFT TO LIVE** (Acuff-Rose, BMI/That's A Smash, BMI/Mike Curb, BMI/CPN, ASCAP) WBM
- 45 **ORDINARY LIFE** (McSpadden-Smith, BMI/Magnolia Hill, ASCAP)
- 23 **POWERFUL THING** (Mighty Nice, BMI/Andersongs, BMI/MCA, ASCAP/Fire Feather, ASCAP) HL
- 37 **REDNECK 12 DAYS OF CHRISTMAS** (Max Laffs, BMI/Shablou, BMI/WarPrise, BMI/Wilson & Dipetta, ASCAP) WBM
- 63 **REINDEER BOOGIE** (Ernest Tubb, BMI)
- 4 **RIGHT ON THE MONEY** (EMI Blackwood, BMI/Flybridge, BMI/EMI April, ASCAP/Phil Vassar, ASCAP) HL
- 55 **RUDOLPH THE RED-NOSED REINDEER** (St. Nicholas, ASCAP) WBM
- 71 **SANTA CLAUS (I STILL BELIEVE IN YOU)** (Maypop, BMI/Alabama Band, ASCAP/Wildcountry, ASCAP)
- 52 **SLOW DOWN** (Glitterfish, BMI/Buna Boy, BMI/Hamstein Cumberland, BMI/Baby Mae, BMI) WBM
- 33 **SOMEBODY'S OUT THERE WATCHING** (Warner-Tamerlane, BMI/Puckalesia, BMI/Nomad-Noman, BMI/Franne Golde, BMI/Windswept Pacific, BMI) WBM
- 11 **someone YOU USED TO KNOW** (Melanie Howard, ASCAP/Big Giant, BMI/Warner-Tamerlane, BMI) WBM
- 7 **SPIRIT OF A BOY, WISDOM OF A MAN** (WB, ASCAP/Big Tractor, ASCAP/War Bride, ASCAP) WBM
- 10 **STAND BESIDE ME** (Hamstein Cumberland, BMI) WBM
- 34 **TAKE ME** (EMI Blackwood, BMI/Singles Only, BMI/Sony/ATV Tree, BMI) HL
- 19 **THAT DON'T IMPRESS ME MUCH** (Songs Of PolyGram Int'l, BMI/Loon Echo, BMI/Zomba, ASCAP) WBM
- 5 **THERE YOU HAVE IT** (Warner-Tamerlane, BMI/Rancho Belita, BMI/Careers-BMG, BMI/Sontanner, BMI) HL/WBM
- 47 **THESE ARMS OF MINE** (Curbsongs, ASCAP/Kinetic

- Diamond II, ASCAP/Emi aur, BMI) WBM
- 38 **TIL' SANTA'S GONE (I JUST CAN'T WAIT)** (Wordy, ASCAP/Howlin' Hits, ASCAP/Red Brazos, BMI) WBM
- 14 **UNBELIEVABLE** (Mighty Nice, BMI/Al Andersongs, BMI/Longitude, BMI/My Life's Work, BMI) HL/WBM
- 25 **WE REALLY SHOULDN'T BE DOING THIS** (Mighty Nice, BMI/Laudersongs, BMI/Blue Water, BMI) HL
- 51 **WHEN MAMA AIN'T HA'PPY** (EMI Blackwood, BMI/Ty Land, BMI/Careers-BMI, BMI/Sontanner, BMI/Quantum, BMI) HL
- 24 **WHERE THE GREEN GRASS GROWS** (Song Matters, ASCAP/Famous, ASCAP/Almo, ASCAP/Daddy Rabbit, ASCAP) HL/WBM
- 20 **WIDE OPEN SPACES** (Fie-Eyed Groobee, BMI/Groobee, BMI) HL
- 48 **WINE INTO WATER** (EMI Blackwood, BMI/River Of Time, BMI/Burch Brothe's, BMI/Ted Hewitt, ASCAP) HL
- 2 **WRONG AGAIN** (Still Working For The Man, BMI/Dyad, BMI) HL
- 15 **WRONG NIGHT** (Warner-Tamerlane, BMI/Hellmaymen, BMI/Startruck Angel, BMI/Dead Solid Perfect, BMI) HL/WBM
- 3 **YOU'RE BEGINNING TO GET TO ME** (Hamstein Cumberland, BMI/Sony/ATV Tree, BMI/Blind Sparrow, BMI/O-Tex, BMI) HL/WB A
- 1 **YOU'RE EASY ON THE EYES** (Hamstein Cumberland, BMI/Sony/ATV Tree, BMI/Chris Waters, BMI/PolyGram International, ASCAP/Le'i-O-00, ASCAP) HL/WBM
- 26 **YOU WERE MINE** (Wool 'n' Puddin', BMI/Bug, BMI) HL
- 56 **YOU WON'T EVER BE LONELY** (Sony/ATV Tree, BMI/Mo Fuzzy Dice, ASCAP/Famous, ASCAP) HL

Billboard HOT COUNTRY SINGLES & TRACKS

COMPILED FROM A NATIONAL SAMPLE OF AIRPLAY SUPPLIED BY BROADCAST DATA SYSTEMS' RADIO TRACK SERVICE. 162 COUNTRY STATIONS ARE ELECTRONICALLY MONITORED 24 HOURS A DAY, 7 DAYS A WEEK. SONGS RANKED BY NUMBER OF DETECTIONS.

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER)	ARTIST IMPRINT & NUMBER/PROMOTION LABEL	PEAK POSITION
1	1	1	20	No. 1 YOU'RE EASY ON THE EYES K. STEGALL (T. SHAPIRO, C. WATERS, T. CLARK)	◆ TERRI CLARK (V) MERCURY 566218	1
2	3	7	17	WRONG AGAIN M. MCBRIDE, P. WORLEY (T. L. JAMES, C. WEIL)	MARTINA MCBRIDE (C) (D) (V) RCA 65456	2
3	2	5	21	YOU'RE BEGINNING TO GET TO ME J. STROUD, C. WALKER (T. SHAPIRO, A. BARKER)	CLAY WALKER (C) (D) (V) GIANT 17158/REPRISE	2
4	4	6	13	RIGHT ON THE MONEY K. STEGALL (C. BLACK, P. VASSAR)	ALAN JACKSON (V) ARISTA NASHVILLE 13136	4
5	6	9	20	THERE YOU HAVE IT M. BRIGHT, T. DUBOIS (S. BOGARD, R. GILES)	◆ BLACKHAWK (C) (D) (V) ARISTA NASHVILLE 13134	5
6	8	8	23	FOR YOU I WILL P. MCMAKIN, A. TIPPIN (T. MARTIN, M. NESLER)	◆ AARON TIPPIN (C) (D) (V) LYRIC STREET 164023	6
7	10	13	14	SPIRIT OF A BOY, WISDOM OF A MAN J. STROUD, B. GALLIMORE, R. TRAVIS (T. BRUCE, G. BURTNIK)	◆ RANDY TRAVIS DREAMWORKS ALBUM CUT	7
8	9	4	18	LET ME LET GO D. HUFF, F. HILL (S. DIAMOND, D. MORGAN)	◆ FAITH HILL WARNER BROS. ALBUM CUT	1
9	11	11	10	FOR A LITTLE WHILE B. GALLIMORE, J. STROUD, T. MCGRAW (P. VASSAR, S. MANDILE, J. VANDIVER)	TIM MCGRAW CURB ALBUM CUT	9
10	12	14	14	STAND BESIDE ME B. GALLIMORE, T. MCGRAW (S. A. DAVIS)	◆ JO DEE MESSINA CURB ALBUM CUT	10
11	5	3	21	SOMEONE YOU USED TO KNOW C. RAYE, P. WORLEY, B. J. WALKER, JR. (R. LEE, T. JOHNSON)	COLLIN RAYE (C) (D) EPIC 79011	3
12	7	2	16	HUSBANDS AND WIVES D. COOK, K. BROOKS, R. DUNN (R. MILLER)	BROOKS & DUNN (V) ARISTA NASHVILLE 13143	1
13	14	19	8	I DON'T WANT TO MISS A THING M. WRIGHT (D. WARREN)	MARK CHESNUTT (C) (D) (V) DECCA 72078	13
14	15	16	11	UNBELIEVABLE M. D. CLUTE, DIAMOND RIO (A. ANDERSON, J. STEELE)	◆ DIAMOND RIO (V) ARISTA NASHVILLE 13138	14
15	13	15	9	WRONG NIGHT D. MALLOY, R. MCENTIRE (J. LEO, R. BOWLES)	REBA (V) MCA NASHVILLE 72075	13
16	16	18	14	HOLD ON TO ME C. PETOCZ, J. M. MONTGOMERY (B. DALY, W. RAMBEAUX)	◆ JOHN MICHAEL MONTGOMERY (C) (D) (V) ATLANTIC 84197	16
17	19	22	15	NO PLACE THAT FAR N. WILSON, B. CANNON (S. EVANS, T. SHAPIRO, T. MARTIN)	◆ SARA EVANS (C) (D) (V) RCA 65584	17
18	17	12	22	IT MUST BE LOVE D. JOHNSON (C. BICKHARDT, J. SUNDRUD)	TY HERNDON (V) EPIC 79049	1
19	22	32	5	THAT DON'T IMPRESS ME MUCH R. J. LANGE (S. TWAIN, R. J. LANGE)	◆ SHANIA TWAIN (V) MERCURY 566220	19
20	18	17	21	WIDE OPEN SPACES P. WORLEY, B. CHANCEY (S. GIBSON)	◆ DIXIE CHICKS (C) (D) (V) MONUMENT 79003	1
21	20	24	11	BUSY MAN J. KELTON, K. STEGALL (B. REGAN, G. TERENCE)	◆ BILLY RAY CYRUS (V) MERCURY 566582	20
22	23	25	12	FLY (THE ANGEL SONG) T. HASELDEN, R. ZAVITSON, D. JOHNSON (S. WILKINSON, R. M. BOURKE)	◆ THE WILKINSONS (C) (D) (V) GIANT 17131/REPRISE	22
23	25	31	7	POWERFUL THING T. BROWN, T. YEARWOOD (A. ANDERSON, S. VAUGHN)	TRISHA YEARWOOD (V) MCA NASHVILLE 72082	23
24	24	23	27	WHERE THE GREEN GRASS GROWS B. GALLIMORE, J. STROUD, T. MCGRAW (J. LEARY, C. WISEMAN)	TIM MCGRAW CURB ALBUM CUT	1
25	21	10	22	WE REALLY SHOULDN'T BE DOING THIS T. BROWN, G. STRAIT (J. LAUDERDALE)	GEORGE STRAIT (V) MCA NASHVILLE 72071	4
26	32	36	5	YOU WERE MINE P. WORLEY, B. CHANCEY (E. ERWIN, M. SEIDEL)	DIXIE CHICKS MONUMENT ALBUM CUT	26
27	26	30	16	BY THE BOOK R. E. ORRALL, J. LEO (M. PETERSON, R. E. ORRALL)	MICHAEL PETERSON REPRISE ALBUM CUT	26
28	28	27	26	DON'T LAUGH AT ME C. CHAMBERLAIN (A. SHAMBLIN, S. SESKIN)	◆ MARK WILLS (V) MERCURY 566054	2
29	30	28	25	HONEY, I'M HOME R. J. LANGE (S. TWAIN, R. J. LANGE)	◆ SHANIA TWAIN (V) MERCURY 566220	1
30	31	33	18	A BITTER END B. CHANCEY, C. YOUNG (D. DODD, K. BEARD)	◆ DERYL DODD (C) (D) COLUMBIA 79013	30
31	35	38	6	KEEPIN' UP D. COOK, ALABAMA (R. OWEN, T. GENTRY, G. FOWLER, R. ROGERS)	ALABAMA RCA ALBUM CUT	31
32	36	44	5	HOW FOREVER FEELS B. CANNON, N. WILSON (W. MOBLEY, T. MULLINS)	KENNY CHESNEY BNA ALBUM CUT	32
33	33	34	12	SOMEBODY'S OUT THERE WATCHING T. HASELDEN, R. ZAVITSON (R. LERNER, F. GOLDE, S. BOOKER)	◆ THE KINLEYS (C) (D) EPIC 79064	33
34	34	35	15	TAKE ME D. HUFF (S. SMITH, B. DIPIERO)	◆ LARI WHITE LYRIC STREET ALBUM CUT	34
35	27	20	9	IT'S YOUR SONG A. REYNOLDS (B. HILL, P. WOLFE)	◆ GARTH BROOKS CAPITOL ALBUM CUT	9
36	29	21	18	GETCHA SOME J. STROUD, T. KEITH (T. KEITH, C. CANNON)	◆ TOBY KEITH (V) MERCURY 566432	18
37	52	—	15	REDNECK 12 DAYS OF CHRISTMAS S. ROUSE, D. GRAU (J. FOXWORTHY, S. ROUSE, D. GRAU, T. WILSON)	◆ JEFF FOXWORTHY (V) WARNER BROS. 17526	18
38	46	57	11	TIL' SANTA'S GONE (I JUST CAN'T WAIT) J. STROUD, C. BLACK (C. BLACK, H. NICHOLAS, S. RUSSELL)	CLINT BLACK (V) RCA 3709	38
39	42	50	5	HERE'S YOUR SIGN CHRISTMAS D. GRAU (B. ENGVALL, D. GRAU)	◆ BILL ENGVALL WARNER BROS. ALBUM CUT	39

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER)	ARTIST IMPRINT & NUMBER/PROMOTION LABEL	PEAK POSITION
40	48	54	14	CHRISTMAS IN DIXIE H. SHEDD, ALABAMA (T. GENTRY, R. OWEN, J. COOK, M. HERNDON)	ALABAMA (C) (V) RCA 64436	35
41	47	52	15	LET IT SNOW, LET IT SNOW, LET IT SNOW R. CHANCEY, E. SEAY (S. CAHN, J. STYNE)	◆ RICOCHET (C) (D) COLUMBIA 78749	41
42	38	41	14	ONE DAY LEFT TO LIVE K. STEGALL (D. DILLON, R. BOUDREAUX, J. NORTHRUP)	◆ SAMMY KERSHAW (C) (D) (V) MERCURY 566052	38
43	39	42	11	I'M YOURS J. STROUD, J. KING (P. COLEMAN, C. D. JOHNSON)	◆ LINDA DAVIS (C) (D) DREAMWORKS 59015	39
44	43	49	9	DRIVE ME WILD M. A. MILLER, M. MCANALLY (M. A. MILLER, G. HUBBARD, M. LAWLER)	◆ SAWYER BROWN CURB ALBUM CUT	43
45	41	47	10	ORDINARY LIFE N. WILSON, B. CANNON (B. BAKER, C. HARRINGTON)	◆ CHAD BROCK (C) (D) (V) WARNER BROS. 17136	41
46	40	43	13	EVERY LITTLE WHISPER S. WARINER (B. KIRSCH, S. WARINER)	STEVE WARINER (V) CAPITOL 58753	40
47	44	45	7	THESE ARMS OF MINE W. C. RIMES (J. TWEELE, G. THOMPSON)	LEANN RIMES CURB A. BUM CUT/MCG	44
48	45	46	17	WINE INTO WATER G. NICHOLSON, T. GRAHAM BROWN (T. G. BROWN, B. BURCH, T. HEWITT)	◆ T. GRAHAM BROWN INTERSOUND ALBUM CUT	45
49	59	—	5	O HOLY NIGHT M. MCBRIDE (J. S. DWIGHT, A. ADAM)	MARTINA MCBRIDE FCA ALBUM CUT	49
50	51	62	3	I'LL THINK OF A REASON LATER M. WRIGHT (T. MARTIN, T. NICHOLS)	LEE ANN WOMACK (V) DECCA 72076	50
51	54	55	4	WHEN MAMA AIN'T HAPPY T. BROWN (R. GILES, G. GODARD, T. NICHOLS)	TRACY BYRD (C) (D) (V) MCA NASHVILLE 72083	51
52	49	48	15	SLOW DOWN J. CRUTCHFIELD, K. LEHNING (M. NESLER, T. MARTIN)	◆ MARK NESLER ASYLUM ALBUM CUT	47
53	53	53	9	I'LL TAKE TODAY M. WRIGHT, B. HILL (K. M. ROBBINS, W. ROBINSON)	◆ CARY ALLAN (V) DECCA 72079	51
54	72	—	2	HAVE YOURSELF A MERRY LITTLE CHRISTMAS M. MCBRIDE, P. WORLEY (H. MARTIN, R. BLANE)	MARTINA MCBRIDE RCA ALBUM CUT	54
55	66	72	6	RUDOLPH THE RED-NOSED REINDEER A. SATHERLEY (J. MARKS)	GENE AUTRY (V) COLUMBIA 41755	5
56	57	60	5	YOU WON'T EVER BE LONELY D. MALLOY, J. G. SMITH (A. GRIGGS, B. JONES)	ANDY GRIGGS (C) (D) RCA 65646	56
57	NEW	—	1	Hot Shot Debut MEANWHILE T. BROWN, G. STRAIT (J. F. KNOBLOCH, W. HOLYFIELD)	GEORGE STRAIT MCA NASHVILLE ALBUM CUT	57
58	NEW	—	1	LITTLE DRUMMER BOY S. HENDRICKS, T. DUBOIS, RESTLESS HEART (K. DAVIS, H. ONORATI, H. SIMEONE)	RESTLESS HEART RCA ALBUM CUT	58
59	71	—	3	I'LL BE HOME FOR CHRISTMAS D. COOK, W. WILSON (K. GANNON, W. KENT, B. RAM)	LONESTAR BNA ALBUM CUT	59
60	50	39	20	IF I LOST YOU B. J. WALKER, JR., T. TRITT (T. TRITT, S. HARRIS)	◆ TRAVIS TRITT (C) (D) (V) WARNER BROS. 17152	29
61	NEW	—	1	ALL MY LOVE FOR CHRISTMAS D. COOK, W. WILSON (W. WILSON, B. LAWSON)	LONESTAR RCA ALBUM CUT/BNA	61
62	56	56	8	CAN'T STOP THINKIN' 'BOUT THAT R. CHANCEY, B. CHANCEY (M. DODSON, D. DRAKE, S. MULLINS)	RICOCHET (C) (D) COLUMBIA 79062	56
63	NEW	—	1	REINDEER BOOGIE G. FUNDIS (H. SNOW, C. FAIRCLOTH, C. VOLKMAR)	TRISHA YEARWOOD MCA NASHVILLE ALBUM CUT	63
64	67	—	2	LET IT SNOW, LET IT SNOW, LET IT SNOW M. MCBRIDE, P. WORLEY (S. CAHN, J. STYNE)	MARTINA MCBRIDE RCA ALBUM CUT	64
65	75	—	10	BELLEAU WOOD A. REYNOLDS (J. HENRY, G. BROOKS)	GARTH BROOKS CAPITOL ALBUM CUT	41
66	64	75	3	THE CHRISTMAS SONG S. HENDRICKS (M. TORME, R. WELLS)	TRACE ADKINS (V) CAPITOL 58744	64
67	RE-ENTRY	—	2	THE KID J. STROUD, C. BLACK (C. BLACK, M. HAGGARD, H. NICHOLS)	CLINT BLACK RCA ALBUM CUT	67
68	74	—	2	I'LL BE HOME FOR CHRISTMAS J. BOWEN, R. MCENTIRE (K. GANNON, W. KENT, B. RAM)	REBA MCENTIRE MCA NASHVILLE	68
69	55	40	16	ABSENCE OF THE HEART C. FARREN, D. CARTER (D. CARTER, C. FARREN, C. JONES)	◆ DEANA CARTER (V) CAPITOL 58738	16
70	60	—	2	NO MORE LOOKING OVER MY SHOULDER B. J. WALKER, JR., T. TRITT (M. PETERSON, C. WISEMAN)	◆ TRAVIS TRITT WARNER BROS. ALBUM CUT	60
71	NEW	—	1	SANTA CLAUS (I STILL BELIEVE IN YOU) H. SHEDD, ALABAMA (J. JARRARD, T. GENTRY, R. OWEN, G. FOWLER, L. GENTRY)	ALABAMA RCA ALBUM CUT	71
72	NEW	—	1	GO TELL IT ON THE MOUNTAIN A. REYNOLDS (TRADITIONAL)	GARTH BROOKS CAPITOL ALBUM CUT	72
73	NEW	—	1	AWAY IN A MANGER J. BOWEN, R. MCENTIRE (TRADITIONAL)	REBA MCENTIRE MCA NASHVILLE ALBUM CUT	73
74	NEW	—	1	BLUE CHRISTMAS T. BROWN, M. O. MARTIN (B. HAYES, J. JOHNSON)	VINCE GILL MCA NASHVILLE ALBUM CUT	74
75	68	70	3	HANDS OF A WORKING MAN B. GALLIMORE (D. V. WILLIAMS, JIM COLLINS)	◆ Y HERNDON EPIC ALBUM CUT	68

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 CD single, or vinyl single if CD single 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. © 1999, Billboard/BPI Communications.

Billboard Top Country Singles Sales

JANUARY 9, 1999

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE, MASS MERCHANT, AND INTERNET SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL	ARTIST
1	1	1	43	No. 1 THIS KISS ▲ WARNER BROS. 17247	FAITH HILL
2	2	2	4	I DON'T WANT TO MISS A THING DECCA 72078/MCA NASHVILLE	MARK CHESNUTT
3	4	3	8	FLY (THE ANGEL SONG) GIANT 17131/WARNER BROS.	THE WILKINSONS
4	3	5	8	NO PLACE THAT FAR RCA 65584/RLG	SARA EVANS
5	5	4	15	IF I LOST YOU WARNER BROS. 17152	TRAVIS TRITT
6	6	6	44	I'M ALRIGHT/BYE BYE ● CURB 73034	JO DEE MESSINA
7	7	7	27	26 CENTS GIANT 17197/WARNER BROS.	THE WILKINSONS
8	8	8	16	SOMEONE YOU USED TO KNOW EPIC 79011/SONY	COLLIN RAYE
9	9	10	10	HOLD ON TO ME ATLANTIC 84197/AG	JOHN MICHAEL MONTGOMERY
10	10	9	82	HOW DO I LIVE ▲ CURB 73022	LEANN RIMES
11	12	11	16	I WILL STAND BNA 65570/RLG	KENNY CHESNEY
12	11	12	12	THERE YOU HAVE IT ARISTA NASHVILLE 13134	BLACKHAWK
13	15	15	39	COMMITMENT ● CURB 73055	LEANN RIMES

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL	ARTIST
14	16	16	12	YOU'RE BEGINNING TO GET TO ME GIANT 17158/WARNER BROS.	CLAY WALKER
15	14	14	9	GUILTY BNA 65552/RLG	THE WARREN BROTHERS
16	23	—	2	SOMEBODY'S OUT THERE WATCHING EPIC/SONY	THE KINLEYS
17	13	13	16	FOR YOU I WILL LYRIC STREET 164023/HOLLYWOOD	AARON TIPPIN
18	18	18	17	A LITTLE PAST LITTLE ROCK DECCA 72068/MCA NASHVILLE	LEE ANN WOMACK
19	20	19	18	WRONG AGAIN/HAPPY GIRL RCA 65456/RLG	MARTINA MCBRIDE
20	19	20	6	A BITTER END COLUMBIA 79013/SONY	DERYL DODD
21	17	17	21	WIDE OPEN SPACES MONUMENT 79003/SONY	DIXIE CHICKS
22	21	22	11	ONE DAY LEFT TO LIVE/HONKY TONK AMERICA MERCURY 566052	SAMMY KERSHAW
23	25	23	33	ONE HEART AT A TIME ATLANTIC 84117/AG	VARIOUS ARTISTS
24	RE-ENTRY	—	36	I JUST WANT TO DANCE WITH YOU MCA NASHVILLE 72046	GEORGE STRAIT
25	22	21	10	STRAIGHT TEQUILA CURB 73066	TRINI TRIGGS

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. © 1999, Billboard/BPI Communications and SoundScan, Inc.

Artists & Music

TOP CLASSICAL ALBUMS™

THIS WEEK	LAST WEEK	WKS. ON CHART	ARTIST	TITLE
COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE, MASS MERCHANT, AND INTERNET SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY SoundScan®				
NO. 1				
1	1	38	ANDREA BOCELLI PHILIPS 46203 (10.98 EQ/17.98)	ARIA — THE OPERA ALBUM
2	2	58	ANDREA BOCELLI PHILIPS 533123 (10.98 EQ/17.98)	VIAGGIO ITALIANO
3	3	19	CARRERAS-DOMINGO-PAVAROTTI (LEVINE) ATLANTIC 83110 (14.98/19.98)	THE 3 TENORS: PARIS 1998
4	4	13	DOMINGO/BRIGHTMAN/LOTTI SONY CLASSICAL 60396 (10.98 EQ/16.98)	A GALA CHRISTMAS IN VIENNA
5	5	10	CECILIA BARTOLI LONDON 455981 (10.98 EQ/16.98)	LIVE IN ITALY
6	6	7	WYNTON MARSALIS SONY CLASSICAL 60804 (10.98 EQ/16.98)	CLASSIC WYNTON
7	7	8	BARTOLI/BOCELLI/TERFEL DG 459146 (17.98 EQ CD)	A HYMN FOR THE WORLD 2
8	10	43	YO-YO MA SONY CLASSICAL 63203 (31.98 EQ CD)	BACH: THE CELLO SUITES
9	8	8	VARIOUS ARTISTS AMERICAN GRAMAPHONE 298 (10.98/15.98)	RENAISSANCE HOLIDAY
10	15	49	LUCIANO PAVAROTTI LONDON 4588000 (21.98 EQ/34.98)	PAVAROTTI'S GREATEST HITS-THE ULTIMATE COLLECTION
11	11	45	MICHAEL BOLTON SONY CLASSICAL 63077 (10.98 EQ/16.98)	MY SECRET PASSION — THE ARIAS
12	9	50	DON CAMPBELL CHILDREN'S GROUP 84291 (8.98/15.98)	THE MOZART EFFECT-VOLUME 1
13	RE-ENTRY		DON CAMPBELL SPRING HILL 6501 (17.98 CD)	THE MOZART EFFECT: STRENGTHEN THE MIND
14	RE-ENTRY		LUCIANO PAVAROTTI LONDON 460325 (17.98 EQ CD)	NOTTE D'AMORE
15	RE-ENTRY		YO-YO MA SONY CLASSICAL 63122 (10.98 EQ/16.98)	PIAZZOLLA: THE SOUL OF THE TANGO

TOP CLASSICAL CROSSOVER™

THIS WEEK	LAST WEEK	WKS. ON CHART	ARTIST	TITLE
NO. 1				
1	1	18	LONDON SYMPHONY ORCHESTRA (HORNER) SONY CLASSICAL 60691 (10.98 EQ/16.98)	BACK TO TITANIC
2	2	66	SARAH BRIGHTMAN & THE LONDON SYMPHONY ORCHESTRA NEMO STUDIO/ANGEL 56511 (9.98/16.98) HS	TIME TO SAY GOODBYE
3	4	10	VARIOUS ARTISTS LONDON 460600 (10.98 EQ/16.98)	PAVAROTTI & FRIENDS FOR THE CHILDREN OF LIBERIA
4	3	11	BOSTON POPS ORCHESTRA (LOCKHART) RCA VICTOR 63252 (10.98/17.98)	HOLIDAY POPS
5	5	20	HELMUT LOTTI RCA VICTOR 63300 (10.98/17.98) HS	GOES CLASSIC
6	7	15	THE TALIESIN ORCHESTRA (SAYRE) INTERSOUND 3715 (15.98 CD)	MAIDEN OF MYSTERIES
7	12	62	LONDON PHILHARMONIC (SCHOLES) POINT MUSIC 454145 (10.98 EQ/17.98)	KASHMIR: SYMPHONIC LED ZEPPELIN
8	6	11	LOS ANGELES GUITAR QUARTET SONY CLASSICAL 60274 (10.98 EQ/16.98)	L.A.G.Q.
9	9	46	BOSTON POPS ORCHESTRA (LOCKHART) RCA VICTOR 68901 (10.98/16.98)	THE CELTIC ALBUM
10	11	33	VARIOUS ARTISTS VARESE SARABANDE 59262 (16.98 CD)	TITANIC: THE ULTIMATE COLLECTION
11	8	5	VARIOUS ARTISTS ERATO 35810 (16.97 CD)	CHRISTMAS WITH THE STARS
12	10	18	PLACIDO DOMINGO ATLANTIC 23794 (16.98 CD)	FOR LOVE
13	13	24	VANESSA-MAE VIRGIN 45443 (9.98/16.98)	STORM
14	RE-ENTRY		LONDON SYMPHONY (WILLIAMS) RCA VICTOR 68746 (21.98/34.98)	STAR WARS: A NEW HOPE
15	15	21	JOSHUA BELL/LONDON SYMPHONY ORCHESTRA (WILLIAMS) SONY CLASSICAL 60659 (10.98 EQ/16.98)	GERSHWIN FANTASY

○ 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. *Asterisk indicates vinyl available. **HS** indicates past or present Heatseeker title. Classical Midline compact discs have a wholesale cost between \$8.98 and \$12.97. CDs with a wholesale price lower than \$8.98 appear on Classical Budget. © 1999 Billboard/BPI Communications and SoundScan, Inc.

TOP CLASSICAL MIDLINE

- CARRERAS-DOMINGO-PAVAROTTI CHRISTMAS FAVORITES ● SONY CLASSICAL
- CARRERAS-DOMINGO-PAVAROTTI A TENOR'S CHRISTMAS SONY CLASSICAL
- VARIOUS MOZART FOR YOUR MIND PHILIPS
- BOSTON POPS (FIEDLER) CHRISTMAS FESTIVAL RCA VICTOR
- VARIOUS BUILD YOUR BABY'S BRAIN THROUGH MUSIC SONY CLASSICAL
- VARIOUS GREAT PIANISTS: THE COMPLETE GUIDE PHILIPS
- VARIOUS MOZART FOR MEDITATION PHILIPS
- VARIOUS THE GREATEST CHRISTMAS SHOW ON EARTH LONDON
- VARIOUS PACHELBEL CANON RCA VICTOR
- VARIOUS BEETHOVEN AT BEDTIME PHILIPS
- VARIOUS THE SPIRIT OF THE TITANIC STCLAIR
- VARIOUS ONLY CLASSICAL CD YOU NEED RCA VICTOR
- VARIOUS MOZART FOR MOTHERS-TO-BE PHILIPS
- VARIOUS MOZART FOR A MERRY CHRISTMAS PHILIPS
- VARIOUS MOZART AT MIDNIGHT PHILIPS

TOP CLASSICAL BUDGET

- VARIOUS THE BEST OF MOZART LASERLIGHT
- VARIOUS ARTISTS BRUCKNER: SYMPHONY NO. 3 LASERLIGHT
- JOHN BAYLESS BEATLES GREATEST HITS INTERSOUND
- VARIOUS MOZART-GREATEST HITS REFERENCE GOLD
- BERLIN SYM. (WOHLERT) TCHAIKOVSKY: THE NUTCRACKER (HLTS.) LASERLIGHT
- VARIOUS BEETHOVEN: GREATEST HITS REFERENCE GOLD
- VARIOUS A NUTCRACKER CHRISTMAS INTERSOUND
- VARIOUS HANDEL: MESSIAH (HLTS.) LASERLIGHT
- VARIOUS BACH'S GREATEST HITS REFERENCE GOLD
- VARIOUS TCHAIKOVSKY-GREATEST HITS REFERENCE GOLD
- VARIOUS 20 CLASSICAL FAVORITES MADACY
- JOHN BAYLESS BEATLES CLASSIC HITS INTERSOUND
- VARIOUS CLASSICAL MASTERPIECES MADACY
- VARIOUS TCHAIKOVSKY: THE NUTCRACKER SUITE INTERSOUND
- VARIOUS MOZART: SYMPHONY NOS. 40 & 41 MADACY

Classical KEEPING SCORE™

by Bradley Bambarger

RUSSIAN AROUND: There is perhaps no more feted (or fatigued) classical music organization in the world than St. Petersburg, Russia's Kirov Opera, which has seen a globe-trotting renaissance over the past decade under artistic director/conductor **Valery Gergiev**. The famously tireless Gergiev is the Kirov in many ways, as his energy and charisma keep the **Kirov Orchestra** and its huge company of singers and dancers going against all odds—not only at St. Petersburg's historic Mariinsky Theatre but at such homes away from home as New York's Metropolitan Opera and houses in San Francisco, London, and Paris. In between such residences and tours from China to South America, Gergiev also directs several international festivals featuring the Kirov, including the Stars of the White Nights Festival in St. Petersburg and annual events in Finland, the Netherlands, and Israel.

In tandem with all this activity, Gergiev has yielded a rich Kirov discography for Philips Classics that has filled great holes in the catalog for powerfully performed Russian opera on record and video, from **Glinka's** "Ruslan And Lyudmila" to **Prokofiev's** "The Fiery Angel." Gergiev has also essayed **Borodin**, **Rachmaninov**, and **Shostakovich** symphonies with the Kirov Orchestra, as well as accompanied such star singers as soprano **Galina Gorchakova** and bass **Dmitri Hvorostovsky** on recital albums. Plaudits galore have come for this work, yet Gergiev and company have produced their most impressive calling card to date with their latest recording: a deluxe five-disc set containing both the 1869 and 1872 versions of **Modest Mussorgsky's** "Boris Godunov."

Issued in Europe in the fall and out Jan. 12 in the U.S. (as five discs for the price of three), the Kirov "Boris Godunov" was recorded with two separate casts in an Amsterdam studio, featuring **Nikolai Putilin** in the title role for the 1869 version and **Vladimir Vaneev** for the 1872. It is a gripping achievement, capturing all the visceral beauty of the opera in Mussorgsky's lean, mean first incarnation (rejected by Moscow's Imperial Theatres) and his more dramatic, expanded version (which was produced *once* before the composer died in 1881). Smoothing out Mussorgsky's rough-hewn naturalism, **Rimsky-Korsakov** refashioned his friend's masterpiece for an 1896 revival, and it was in this more romanticized rendition that "Boris Godunov" earned renown. In the 1940s, Shostakovich arranged his own version of the work; of late, though, it has been Mussorgsky's 1872 "original" that has come into favor.

The 45-year-old Gergiev has conducted "Boris Godunov" all over the world in its sundry incarnations—including in a magnificent **Andrei Tarkovsky** production that was filmed at the Mariinsky for a 1990 Decca/London video (with **Robert Lloyd** as the Tsar). After 10 years with "Boris," Gergiev has concluded that the work "isn't just one of the greatest Russian operas but one of the greatest of all operas of the 19th century," he says. "You must consider Mussorgsky not only with **Tchaikovsky** and **Rimsky-Korsakov** but with **Wagner** and **Verdi**. Mussorgsky's role in the progress of opera internationally was as big as anyone's. He was a revolutionary. Without Mussorgsky, **Stravinsky**, **Prokofiev**, and **Shostakovich** would have been different composers. And he influenced **Debussy** and **Janáček** as much as he influenced any Russian."

A prime attraction of "Boris Godunov" is that "it is one of the few operas that allows the performer to overwhelm the audience," Gergiev says. "I'll never forget watching the old masters singing 'Boris' on Russian television—incredible. And the choral parts in the opera are the most powerful in all operatic literature. Many other operas you can enjoy, but 'Boris' is an experience.

"Of course, there is no one 'Boris' that everyone can agree is *the* 'Boris,'" Gergiev continues. "I think Mussorgsky's orchestration is finally the best—it was ahead of its time. But even with Mussorgsky's work, there is no agreement about what is best. And I am the first to question. Perhaps the 1869 version is the strongest theatrically, because it is like a film—straight through, no interval. Yet the 1872 has the Polish act, the female presence, the different ending—some good things. That is why I wanted to record both at once, so people could choose for themselves."

Winner of **Herbert von Karajan's** conducting competition in 1976 in Berlin, Gergiev debuted with the Kirov Opera two years later with **Prokofiev's** "War And Peace." He was chief conductor of the **Armenian State Orchestra** and assistant conductor to **Yuri Temirkanov** at the Kirov before taking the reins as artistic director and principal conductor of the company in 1988. When Gergiev won the first annual Philips Excellence in Arts Award last year, he divided the \$100,000 charitable prize among the Kirov, the Met (where he is principal guest conductor), and a new music academy in his hometown of Vladikavkaz, in the Caucasian republic of Ossetia. Like such compatriots as violist/conductor **Yuri Bashmet**, Gergiev remains rooted in Russia, despite increasingly hard times.

"It is difficult in Russia but not impossible," Gergiev says. "The Kirov itself is organized, and it has become a global operation. But things can be a bit chaotic because of the country. The Mariinsky is one of the most beautiful theaters in the world, but it speaks the language of the 19th century and must be renovated for the 21st. We can forget about help from the government, but perhaps there will be another way. I hope. And I never consider leaving. A big newspaper just called the Kirov 'a unique ensemble.' What would be left of this unique ensemble if you moved it? You don't have to stay put for 12 months, but you must ultimately belong to a place.

GERGIEV

"The Kirov is important, I think, because it doesn't sound like any other orchestra," Gergiev adds. "We inherited a certain tradition, and we have spent a long time together. Really, this orchestra, now, doesn't know what other conductors think. This could be a big minus perhaps, but it can be a big plus, because rather than being able to play *every* way, it plays *this* way. And my players don't consider the Kirov just a job. They understand that they are defending a tradition and that they have to work hard to do this. Orchestras all over the world play Tchaikovsky's 'Pathétique' Symphony. Why bring the Kirov to play it? Because our 'Pathétique' speaks in its own language."

Prior to "Boris," Philips released Tchaikovsky's "Mazeppa" and Prokofiev's "Betrothal In A Monastery" this past fall, and in time for a 12-city U.S. tour of Tchaikovsky's late works in November; the label issued Tchaikovsky's "The Nutcracker" plus a fervid disc pairing Stravinsky's "Firebird" and Scriabin's "Prometheus." The Scriabin recording and the Tchaikovsky tour featured pianist **Alexander Toradze**, who was also the exhilarating soloist in the recent Kirov set of Prokofiev's complete piano concertos. Gergiev should have another busy year on record in '99, with his take on the "Pathétique" due in the spring. Recordings of Shostakovich's "The Gambler" and Prokofiev's "Ivan The Terrible" should be out by the summer, with a trio of Rimsky-Korsakov operas set for the future, including what should be a highlight of the Gergiev/Kirov catalog, "The Legend Of The Invisible City Of Kitezh."

In February, Gergiev leads the **New York Philharmonic** for two weeks of Prokofiev, Shostakovich, Borodin, and Bartók; he follows that up the next month with Met productions of Mussorgsky's "Khovanshchina" and Tchaikovsky's "Queen Of Spades," as well as his **Philadelphia Orchestra** debut. Gergiev's whirlwind European schedule for the spring includes a tour with the **Rotterdam Philharmonic** (of which he is the principal conductor), as well as a new Kirov production of Wagner's "Lohengrin" back at the Mariinsky. Future recording sessions may include Shostakovich's Symphony No. 4, as well as a new Viola Concerto written for Bashmet by **Sofia Gubaidulina**.

Up, Up, And Away With Verve Vibraphonist Hutcherson

MALLET MAN: Inspiration can come in any shape. For Bobby Hutcherson, it struck in the form of his young son's love of Christopher Reeve's late-'70s "Superman" movie.

"There's a scene where Lois Lane is falling from a building, and Superman catches her in midair," recalls the legendary vibraphonist with a laugh. "Superman says, 'Don't worry, I've got you,' and Lois says, 'You've got me? Who's got you?' That element of surprise sort of sums up everything that I wanted to do with my new album."

HUTCHERSON

The composition "Who's Got You?"

leads off Hutcherson's Verve album "Skyline," to be released Jan. 26. A playful composition that frequently twists and turns into unexpected territory, it keeps the listener guessing, effectively reflecting the dialogue that was its inspiration.

The "Superman" film also finds its way onto "Skyline" in the form of "Love Theme From Superman."

"It's in the movie; it plays when Lois and Superman first meet," explains Hutcherson. "I'd heard it so many times that I had stopped paying much attention to it. One day I was driving in my car, and it came into my head. Suddenly I realized what a beautiful composition it was."

Although "Skyline" is Hutcherson's first album as a leader in more

by Steve Graybow

than eight years, the vibraphonist has been anything but inactive. In recent years he has kept musical company with friends such as **Milt Jackson**, **Jackie McLean**, and young vibraphonist **Stefon Harris** (Blue Notes, Billboard, July 25, 1998). The Monterey Jazz Festival honored Hutcherson this past summer; a Saturday-night performance

pushed the 57-year-old mallet maestro back into the limelight, prefacing his return to recording.

"Both [bassist] **Christian [McBride]** and [saxophonist] **Kenny [Garrett]** have been friends of mine for years. They were a natural choice for this album," says Hutcherson. "[Pianist] **Geri Allen** and I just recently met; she comes up with amazing ideas, but she's very humble, which is important when you are playing this music. [Drummer] **Al Foster** is a favorite of mine. Playing with Al is like playing Monopoly. Every time you pass Go, Al gives the music another push."

Hutcherson sums up his musical philosophy with a real-life analogy. "I had a tile floor laid down in my house, in a perfect, beautiful pattern. When the guy laying the tiles was almost finished, I asked him to not lay the last tile just right. I didn't want it to be perfect; I wanted there to be an edge, an imperfection."

"That edge, that chord in music that sounds beautiful but somehow not quite right, makes everything just a little more humble. Being able to walk that edge is the most beautiful thing of all."

Billboard

JANUARY 9, 1999

Top New Age Albums

THIS WEEK	LAST WEEK	WKS. ON CHART	TITLE	IMPRINT & NUMBER/DISTRIBUTING LABEL
1	1	9	THE CHRISTMAS ANGEL	AMERICAN GRAMAPHONE 1998
2	2	59	PAINT THE SKY WITH STARS — THE BEST OF ENY	REPRISE 46835/WARNER BROS.
3	7	9	PURE MOVIES	GTSP 539779
4	4	60	TRIBUTE	VIRGIN 44981
5	3	11	A WINTER SOLSTICE REUNION	WINDHAM HILL 11369
6	5	48	GRAND PASSION	GTSP 539804
7	6	40	ALL THE SEASONS OF GEORGE WINSTON	WINDHAM HILL 11266
8	8	70	DEVOTION: THE BEST OF YAN	PRIVATE MUSIC 82153/WINDHAM HILL
9	10	9	CONVERSATIONS WITH GORDON	WINDHAM HILL 11382
10	11	100	PICTURE THIS	WINDHAM HILL 11211
11	15	5	CHRISTMAS MOODS	VIRGIN 46753
12	9	13	BEST OF NARADA	NARADA 46141/MP
13	12	72	NIGHTBIRD	BMG SPECIAL PRODUCTS
14	13	55	CONVERSATIONS WITH GORDON	WINDHAM HILL 11382
15	17	87	PORT OF MINDS	WINDHAM HILL 11382
16	14	5	CELESTIAL	IMPULSE! 9825/GRP
17	16	13	PERFECT TIME	WORD 69143/EPIC
18	18		KRYPTOS	SONY CLASSICAL 60237
19	19	89	KARMA	NETTWERK
20	21	39	FORBIDDEN	BMG SPECIAL PRODUCTS
21	22	12	INSTRUMENTAL MUSIC	VIRGIN 45397
22	24	42	PERFECT TIME	WORD 69143/EPIC
23	23	33	KRYPTOS	SONY CLASSICAL 60237
24	20	15	GREATEST HITS	BMG SPECIAL PRODUCTS 18601

Albums with the greatest sales gains this week. ● Recording Industry Assn. of America (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. HS indicates past and present Heatseeker title. © 1999, Billboard/BPI Communications and SoundScan, Inc.

Full Circle: As members of Return To Forever, Stanley Clarke and Kenny White were at the forefront of the fusion movement. This time they are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots. Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Clarke and White are returning to their roots, recording in the studio with their rootsy band, the Roots.

Top Jazz Albums

THIS WEEK	LAST WEEK	WKS. ON CHART	ARTIST	IMPRINT & NUMBER/DISTRIBUTING LABEL	TITLE
1	3	70	DIANA KRALL	IMPULSE! 233/GRP	No. 1 28 weeks at No. 1 LOVE SCENES
2	4	10	HERBIE HANCOCK	VERVE 557797	GERSHWIN'S WORLD
3	2	8	DIANA KRALL	IMPULSE! 3111/GRP	HAVE YOURSELF A MERRY LITTLE CHRISTMAS
4	5	8	VINCE GUARALDI TRIO	FANTASY 9682	CHARLIE BROWN'S HOLIDAY HITS
5	1	8	VARIOUS ARTISTS	HIP-O 40117	YULE B' SWINGIN'
6	6	8	VARIOUS ARTISTS	32 JAZZ 32101	JAZZ FOR THE OPEN ROAD
7	7	28	VARIOUS ARTISTS	32 JAZZ 32061	JAZZ FOR A RAINY AFTERNOON
8	8	17	VARIOUS ARTISTS	32 JAZZ 32097	JAZZ FOR THE QUIET TIMES
9	10	59	HARRY CONNICK, JR.	COLUMBIA 68787	TO SEE YOU
10	11	38	VARIOUS ARTISTS	RCA VICTOR 68987	FABULOUS SWING COLLECTION
11	15	69	LOUIS ARMSTRONG	GRP 9872	PRICELESS JAZZ
12	9	6	MONICA MANCINI	PBS 47115/WARNER BROS.	MONICA MANCINI
13	12	77	VARIOUS ARTISTS	GRP 9881	PRICELESS JAZZ SAMPLER
14	13	8	GARY BURTON/CHICK COREA/PAT METHENY/ROY HAYNES/DAVE HOLLAND	CONCORD JAZZ 4803/CONCORD	LIKE MINDS
15	14	5	MILES DAVIS	LEGACY 65570/COLUMBIA	THE COMPLETE BITCHES BREW SESSIONS
16	RE-ENTRY		JOHN SCOFIELD	VERVE 539979	A GO GO
17	17	7	VARIOUS ARTISTS	RCA VICTOR 63342	WICKED SWING
18	18	14	JOSHUA REDMAN	WARNER BROS. 47052	TIMELESS TALES (FOR CHANGING TIMES)
19	21	19	VARIOUS ARTISTS	RCA VICTOR 63119	THE FABULOUS BIG BAND COLLECTION
20	20	34	WYNTON MARSALIS	COLUMBIA 68921	THE MIDNIGHT BLUES — STANDARD TIME VOLUME 5
21	RE-ENTRY		CYRUS CHESTNUT	ATLANTIC 83140/AG	CYRUS CHESTNUT
22	19	6	JOHN COLTRANE	IMPULSE! 280/GRP	THE CLASSIC QUARTET — COMPLETE IMPULSE! STUDIO RECORDINGS
23	16	15	MICHAEL FEINSTEIN	CONCORD JAZZ 4849/CONCORD	MICHAEL & GEORGE. FEINSTEIN SINGS GERSHWIN
24	24	45	ELLA FITZGERALD & LOUIS ARMSTRONG	VERVE 53790	THE BEST OF ELLA FITZGERALD & LOUIS ARMSTRONG ON VERVE
25	25	32	DIANA KRALL	IMPULSE! 9825/GRP	STEPPIN' OUT — THE EARLY RECORDINGS

TOP CONTEMPORARY JAZZ ALBUMS

THIS WEEK	LAST WEEK	WKS. ON CHART	ARTIST	IMPRINT & NUMBER/DISTRIBUTING LABEL	TITLE
1	1	58	KENNY G	ARISTA 18991	No. 1 43 weeks at No. 1 KENNY G GREATEST HITS
2	2	13	WILL DOWNING & GERALD ALBRIGHT	VERVE FORECAST 557613/VERVE	PLEASURES OF THE NIGHT
3	3	8	NAJEE	VERVE FORECAST 559062/VERVE	MORNING TENDERNESS
4	4		RICK BRAUN	ATLANTIC 83141/AG	FULL STRIDE
5	5		WILLIE WHITE	COLUMBIA 69013	PERFECT MOMENT
6	6		MARTIN & WOOD	BLUE NOTE 93011*/CAPITOL	COMBUSTICATION
7	7		GEORGE BENSON	GRP 9906	STANDING TOGETHER
8	8		FOURPLAY	WARNER BROS. 46921	THE BEST OF FOURPLAY
9	9		DOWN TO THE BONE	NU GROOVE 3004	FROM MANHATTAN TO STATEN
10	10		BONEY JAMES	WARNER BROS. 46548	SWEET THING
11	11		BELA FLECK AND THE FLECKTONES	WARNER BROS. 46896	LEFT OF COOL
12	12		VARIOUS ARTISTS	KKSF 0009	KKSF SAMPLER FOR AIDS RELIEF, VOLUME 9
13	13		MARC ANTOINE	NYC 9926/GRP	MADRID
14	14		KIRK WHALUM	WARNER BROS. 47124	FOR YOU
15	15		CANDY DULFER	N2K ENCODED 10054	THE BEST OF CANDY DULFER
16	16		KEIKO MATSUI	COUNTDOWN 17775/ULG	FULL MOON AND THE SHRINE
17	17		JERRY GARCIA & DAVID GRISMAN	ACOUSTIC DISC 33	SO WHAT
18	18		RUSS FREEMAN & CRAIG CHAQUICO	PEAK/WINDHAM HILL JAZZ 11380/WINDHAM HILL	FROM THE REDWOODS TO THE ROCKIES
19	RE-ENTRY		KIRK WHALUM	WARNER 605PEL 47113/WARNER BROS.	THE GOSPEL ACCORDING TO JAZZ, CHAPTER 1
20	19		VARIOUS ARTISTS	WNUA 0008	WNUA CARES FOR KIDS FOUNDATION VOL. 2
21	21		WALTER BEASLEY	SHANACHIE 5048	FOR YOUR PLEASURE
22	22		NAJEE	CAPITOL 23735	BEST OF NAJEE
23	23		BOBBY CALDWELL	SIN-DROME 8930	TIMELINE — THE ANTHOLOGY PART 1
24	24		VARIOUS ARTISTS	WJZZ 010	WJZZ 106.1-SMOOTH JAZZ SAMPLER
25	RE-ENTRY		FOURPLAY	WARNER BROS. 46661	THE BEST OF FOURPLAY

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. HS indicates past or present Heatseeker title. © 1999, Billboard/BPI Communications and SoundScan, Inc.

Songwriters & Publishers

ARTISTS & MUSIC

Potts Lays Foundation For Career PolyGram Songwriter Charts With Monica's 'Angel Of Mine'

BY DYLAN SIEGLER

NEW YORK—The name Travon Potts may not ring a bell with the biggest decision-makers in the music industry—not yet. But with the help of PolyGram Music Publishing, recently absorbed into the Universal Music Group structure, 28-year-old Potts is emerging as one to watch in the world of R&B songwriting and production.

POTTS

ing and production.

Almost 10 years ago, when Potts was still a teenager, he had an opportunity to work with legendary producer/songwriter Kipper Jones on a song for Jones' solo album.

"He was the first person who started teaching me the craft of songwriting," says Potts, who before that point had been merely experimenting in his older brother's home studio. "The song on Kipper's album was the first song of mine that was cut," says Potts, "and I guess from that point—I was 19 years old—I started to see myself as a songwriter."

Since then, Potts says, he has been steadily striving to develop a long-term and wide-ranging catalog. "I want to write songs that go on forever," he says. "I hope in 10 years I can be like Diane Warren, with a catalog that just keeps on going."

Says Nadine Baker, senior creative director at PolyGram Music Publishing, "In urban music, the marketplace is very producer-oriented, and it's easy to look at the short term, not at developing strong copyrights that have an afterlife."

In a concerted effort to build material and contacts, during the last few years Potts has completed production and songwriting projects with R&B act Public Announcement, U.K. act Eternal, gospel great BeBe Winans, and singers Angela Winbush and Christina Aguilera. His co-writing credit on Monica's current single, "Angel Of Mine," which is No. 33 on this issue's Billboard Hot 100, will greatly increase his visibility.

"Angel Of Mine," which Potts

'I hope in 10 years I can be like Diane Warren, with a catalog that just keeps on going'

wrote with well-known R&B producer/songwriter Rhett Lawrence, is a rich, accessible love song arguably ideal for Monica's voice. "I was blown away the first time I heard her sing it," says Potts. "Rodney [Jerkins] did an incredible job on the production, and then Monica's interpretation, vocally, was incredible as well. She has such a big voice for someone so young."

The collaboration between Potts and Lawrence was a novel working environment for Potts, who says he is always eager to work under more established songwriters and observe their methods.

"It was a blessing working with Rhett. He gave me the freedom to start experimenting with things I hadn't before. With 'Angel Of Mine,' I just lit a candle and some incense and started this track—and when I

played it for him, he went nuts. He loved it."

Potts' varied musical influences—from gospel to funk to rock—and the classical piano training he received from early childhood, inform his present aesthetic. While growing up in Los Angeles, says Potts, "I could listen to Jimi Hendrix and the Winans on any given day."

Potts began playing the piano with the gospel band at his church at age 12 and later with a high school jazz ensemble. With the encouragement of his music teacher, he began to consider a career in music—as long as it was behind the scenes. "You really don't want to hear me sing," he says with a laugh.

Currently, Potts says, it takes him an average of two days to complete a track. Baker says that "part of the excitement working with Travon is that I've been able to see him develop over the past two years. He's focused in and become such a prolific, dedicated songwriter."

Potts signed to Motown Music Publishing before it was absorbed by PolyGram, where Potts is now part of a 50/50 co-publishing venture.

"When you're at home writing songs, and you know that the publishing company is getting them, you know they're getting out there," says Potts.

"My role as his point person," says Baker, "is extending his reach, bringing him into places he wouldn't be able to go on his own. He's developed his craft to the point where he's writing good songs consistently, and he's starting to get consistent placements. Now we're at the point where we need to get consistent success. Then his life will be that much easier."

'THEY'RE PLAYING MY SONG'

WRITTEN BY DEBORAH EVANS PRICE

"BE THOU MY VISION"

Public domain
Arranged by Fernando Ortega
and John Andrew Schreiner

An eighth-century Irish hymn, "Be Thou My Vision" is a classic song that is continually being reinterpreted by artists drawn to its timeless lyric and enchanting melody. Most recently, the song has resurfaced on Fernando Ortega's highly acclaimed sophomore album, "The Breaking Of The Dawn." The song is also featured on Myrrh labelmate Michael Card's current album, "Starkindler: A Celtic Conversation Across Time."

"A lot of the songs talk about the condition of fallen humans in their fallen world—songs like 'The Breaking Of The Dawn,'" says Fernando Ortega. "I'm really interested in the contrast of life on earth with that of life in Christ. 'Be Thou My Vision' is really compelling to me because it talks about the ability to live life here on earth but to have a clear hope of heaven or a view that God lives high above where we live. I thought it was really a good hymn to capture that. It says, 'Not to be all else to me save that thou art.'"

"There's a song before 'Be Thou My Vision' on the album called 'Sweet Grace' that's about my grandmother and how we lost her.

Those things cause sorrow, but 'Be Thou My Vision' brings hope to that whole scenario."

Ortega says he had a vision about how he wanted to interpret the song. "I knew I wanted it to be fairly stark," he says. "I wanted it to have a very earth-bound feel to it so you could hear the longing in it."

That was the approach to make it sound like the voice of somebody crying from the earth up to God.

"I wanted it to sound sort of lonely. It's quite different from the way a lot of people might approach it. Van Morrison's take on it was more whimsical. He did it like an Irish dance jig or pub song."

NO. 1 SONG CREDITS		
TITLE	WRITER	PUBLISHER
THE HOT 100		
I'M YOUR ANGEL	R. Kelly	Zomba/BMI, R. Kelly/BMI
HOT COUNTRY SINGLES & TRACKS		
YOU'RE EASY ON THE EYES	Tom Shapiro, Chris Waters, Terri Clark	Hamstein Cumberland/BMI, Sony/ATV Tree/BMI, Chris Waters/BMI, Polygram International/ASCAP, Terri-000/ASCAP
HOT R&B SINGLES		
NOBODY'S SUPPOSED TO BE HERE	S. Crawford, Montell Jorcan	Wixen/ASCAP, Famous/ASCAP
HOT RAP SINGLES		
GHETTO COWBOY	S. Howse, A. Henderson, K. Greer, J. Burke, F. Lindsey, R. Antonio	Mo Thugs/ASCAP, Siet/ASCAP, Layzie Bone/ASCAP, EMI April/ASCAP
HOT LATIN TRACKS		
DEJARIA TODO	Estefano	1998 Deep Music/EMI

Indie Association Names Officers; John Barry Goes 'Beyond' Film Scores

INDIE ELECTIONS: The Assn. of Independent Music Publishers has elected its 1999-2000 officers and board of directors. West Coast officers are Alan Melina, president; Connie Ambrosch, VP; Thomas White, executive director; Guy Haber, treasurer; and Maureen Woods, secretary. West Coast board members are Michael Eames, Carole King, Brian Lambert, Steven R. Lowy, Linda Newmark, Brendan Okrent, Ronny Schiff, Chris Galotta, and Ernie Petito.

On the East Coast, the officer lineup is Bernadette Gorman, executive director; Steve White, treasurer; and Beebe Bourne,

activities. Effective Jan. 1, Alter became counsel to the New York law firm of Shukat Arrow Hafer & Weber.

NEW & IMPROVED: Three years after its launch, ASCAP's World Wide Web site has a new look with enhanced graphics and newly simplified navigation. The site—www.ascap.com—has almost 3 million hits per month, the society says.

EMI/IGLESIAS DEAL: EMI Music has entered into a global co-publishing deal with singer Enrique Iglesias, who is also the co-writer of "Esperanza," his No. 1 hit on Hot

Latin Tracks. That song falls under the deal, as does his album, "Cosas Del Amor" (Fonovision). His upcoming 33-city U.S. tour, sponsored by

McDonald's, includes a Jan. 23 date at Madison Square Garden in New York.

FOR THE RECORD: The round-up of activities at Spirit Music in the Dec. 19 issue should have said that the company's purchase of Rainy Songs and Warner's Thunder catalogs includes the song "Sweetheart," which is on both Jermaine Dupri's "Life In 1472" album and Mariah Carey's "#1's." In addition, Mark Fried, president of the New York-based company, notes that its purchase of John Phillips' Phillips-Tucker Music includes the Beach Boys' "Kokomo" and the Grateful Dead's "Me And My Uncle."

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

- Jewel, "Spirit."
- Smashing Pumpkins, "Adore."
- "You've Got Mail," soundtrack.
- Shania Twain, "Come On Over."
- Backstreet Boys, "Backstreet Boys."

by Irv Lichtman

BEYOND THE MOVIES: London Records has set a Feb. 23 U.S. release date for the first album in 25 years from composer John Barry that isn't associated with his prolific work for feature films. The album, "The Beyondness Of Things," contains 12 pop tone poems and was recorded at London's Abbey Road studios. The winner of five Oscars and four Grammys, Barry has written soundtrack music for some 100 movies, including films in the "James Bond" series, "Midnight Cowboy," "Out Of Africa," "Dances With Wolves," and "The Lion In Winter." He also composed the melody for the Oscar-winning song "Born Free."

AMSONG HANDBOOK: Lisa Alter, counsel to the songwriter lobby group AmSong Inc. since it was established in 1994, has written a handbook, "Protecting Your Musical Rights," through the organization. According to Alter, all proceeds from the book's \$10 price will benefit AmSong's educational

Pro Audio

ARTISTS & MUSIC

New York's Sound On Sound Hits Mark With SSL 9000J

SOUND ON SOUND owner **David Amlen** has come a long way in a short time.

A decade ago, he was operating a new one-room, 24-track facility that had been badly bruised by the stock market crash of October 1987. Today, sitting behind his newly installed Solid State Logic (SSL) 9000J console in Studio B, he beams with pride over the success of his two-room, 48-track, state-of-the-art studio complex—one of New York's top recording and mixing destinations.

While Sound on Sound is as capable as its higher-profile competitors at servicing the top echelon of recording artists, Amlen says he prefers to focus on a slightly lower-profile clientele.

"We don't have the glitz and the glamour of the Hit Factory or Right Track, but I also don't want to have to play that game," he says. "They came up with the game long before I did, and they do it better than anyone else. So they have it. But there's a wealth of clients out there, people who don't need certain parts of their body waxed every time they come in. They're in to make a record, they want the same-quality equipment, they want as good a sound, but they don't need all the BS to go with it. That's where the next tier of studios in town, such as this one, comes in."

In a city where all musical genres collide in unpredictable ways, Sound on Sound reflects the market's diversity. Its loyal clients over the years have included jazz producer/engineers **Dave Baker** and **Michael McDonald**, rock icons **Tony Visconti** and **Ed Stasium**, and hip-hop entrepreneur **Sean "Puffy" Combs**, who locked out one of Sound on Sound's rooms for four months in 1993 at a critical time in the studio's

history, when it was precariously balancing debt after expanding to two rooms.

Although recent times have been prosperous and stable for Amlen, the purchase of the SSL 9000J was not a risk-free move.

"The room was really cruising with the G+ that was in there, which is a fine, fine console," he explains.

"It was a balancing act where I said, 'OK, I've got equity in this board. It's mine. I can trade it against this, and I'm going to owe money now. But market-wise, what will it do for me? How's it

going to affect my monthly nut, and what about the rate structure?"

After much financial planning, market analysis, and soul searching, Amlen concluded that the 9000J would be a wise purchase for the studio.

Elsewhere in the two-story Sound on Sound complex—located on West 45th Street near Eighth Avenue in Manhattan's theater district—the studio houses a Neve VR60 Legend console with Flying Faders automation and Recall.

Other equipment highlights include Sony 3348 and Studer A827 multitracks, Sony PCM9000 and Studer A820 mastering decks, customized **George Augspurger** monitors, and a wealth of outboard gear and microphones. Studios A and B offer tracking areas of 780 square feet and 374 square feet, respectively, and both share multitracks, outboard gear, and other equipment.

A survivor in a cutthroat business that has been hurt this decade by stagnant rates and an explosion of home-recording activity, Amlen stayed afloat by learning from his mistakes and adapting for the future.

After operating out of his two-bedroom apartment in New York's Upper West Side from 1985-87, Amlen moved into one floor of his current site in September 1987 and opened a one-room, 24-track studio.

by Paul Verna

AMLEN

The Sound Of Platinum. Quantegy and Quantegy tape distributor Burlington A/V Recording Media invited top industry professionals to Avatar Recording Studios in New York to hear the manufacturer's new GP9 Grand Master Platinum analog tape. Shown at the console, from left, are B Sharp Studios owner Jerry Halatyn and Avatar engineer Dan Gellert.

The first six months were smooth, but in April 1988, the ripple effects of the October 1987 market crash hit the entertainment industry, and Amlen was frozen out of the market.

"I learned two things very quickly," he recalls. "First off, in New York, 48-track or don't even try. And second, one room doesn't cut it. Two hard lessons to learn after you've poured \$750,000 of your family's

money into a business."

Amlen was able to expand into a second floor, though not without hardship. A bank loan that he had been promised fell through, and Amlen again saw himself at the edge of financial ruin.

As luck would have it, another bank came through with the loan, and in 1993 Amlen opened a second room, with the budding Combs as

the flagship client for the first several months.

In the years since, Sound on Sound has refined its offerings, keeping up with the state of the art in digital technology while continuing to offer the very best in analog services. On tap for the future is a surround-sound room that Amlen plans to build early this year, with a digital console as its centerpiece.

PRODUCTION CREDITS

BILLBOARD'S NO. 1 SINGLES (JANUARY 2, 1999)

CATEGORY	HOT 100	R&B	COUNTRY	MAINSTREAM ROCK	ADULT TOP 40
TITLE Artist/ Producer (Label)	I'M YOUR ANGEL R. Kelly & Celine Dion/ R. Kelly (Jive)	NOBODY'S SUPPOSED TO BE HERE Deborah Cox/ A. Crawford, M. Jordan (Arista)	YOU'RE EASY ON THE EYES Terri Clark/Keith Stegall (Mercury)	TURN THE PAGE Metallica/ Bob Rock, James Het- field, Lars Ulrich (Elektra)	LULLABY Shawn Mullins/ S. Mullins (SMG/Columbia)
RECORDING STUDIO(S) Engineer(s)	BATTERY/CHICAGO RECORDING CO. (Chicago, IL) Alex Nesmith	PARAMOUNT STUDIOS (Hollywood, CA) Anne Mae Catalino	STARSTRUCK Sound Stage Nashville, TN	THE PLANT (Sausalito, CA) Randy Staub, Kent Matcke	ORPHAN/SOUTHERN LIVING (Atlanta, GA) Glenn Matullo
RECORDING CONSOLE(S)	Neve VR/SSL 4040E/G	SSL 6056G	N/A	SSL 4064G	Mackie VLZ 24X4/ DDA DMR 12
RECORDER(S)	Studer A827/ Sony Digital 48	Studer 800	N/A	Studer A800/Sony 3348	Protools/Tascam DA88
MASTER TAPE	Quantegy 499	Quantegy 499	N/A	BASF 468/ Quantegy 467	Hard Disk/Quantegy DA8
MIX DOWN STUDIO(S) Engineer(s)	THE HIT FACTORY (New York, NY) Humberto Gatica	PARAMOUNT STUDIOS (Hollywood, CA) Anne Mae Catalino	STARSTRUCK The Castle Franklin, TN	THE PLANT (Sausalito, CA) Randy Staub	ENCORE (Los Angeles, CA) Tom Lord-Alge
CONSOLE(S)	N/A	SSL 6056G	N/A	SSL 4064G	SSL 4056G
RECORDER(S)	N/A	Studer 800	N/A	Sony 3348	Protools
MASTER TAPE	N/A	Quantegy 499	N/A	Quantegy 467	Hard Disk
MASTERING Engineer	BERNIE GRUNDMAN MASTERING Brian Gardner	MASTERDISK Tony Dawsey	MASTER MIX Hank Williams	STERLING SOUND George Marino	MASTERDISK Scott Hull
CD/CASSETTE MANUFACTURER	UNI	UNI	PDO-HTM	WEA	Sony

© 1999, 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. Please submit material for Production Credits to Steve Graybow, Telephone 212-536-5361, Fax 212-382-6094, sgraybow@billboard.com

HIT MAKER'S FORMULA:

499 + 467 = 456

QUANTEGY

TOP OF THE CHARTS

Engineering Excellence
www.quantegy.com

Latin Notas

by John Lannert

'98 AIN'T OVER: It will probably be 1999 as you read this column, but there remain additional chart performances that deserve recognition as we move into the last year of the century.

Sony Discos' formidable showing in 1998 as documented in the year-end standings can be also appreciated from another chart standpoint by noting that the company controlled the top slot of The Billboard Latin 50 for 31 of 51 weeks in 1998. (Note: Billboard did not publish the week of Dec. 21.)

As for other feats of chart-topping longevity in 1998, Ricky Martin's "Vuelve" (Sony Discos) spent the most time at the apex of The Billboard Latin 50—16 weeks. Further, "Vuelve" logged a whopping 29 weeks atop the pop genre chart.

Elvis Crespo's "Suavemente" (Sony Discos) notched 18 weeks at the apogee of the tropical/salsa genre chart.

Selena's "Anthology" (EMI Latin) crested the regional Mexican genre chart for 11 weeks. EMI Latin grupo Los Tucanes De Tijuana actually spent more weeks at No. 1 on the regional Mexican genre chart (14) in 1998, but with two albums: "Amor Platónico" (10 weeks) and "Los Más Buscados" (four weeks).

Sony Discos' performance at radio was even more compelling as Sony-promoted titles topped Hot Latin Tracks for 37 of 49 weeks. (The chart was not published for three weeks in 1998.)

Alejandro Fernández's smash single "No Sé Olvidar" (Sony Discos) ruled Hot Latin Tracks for eight weeks—tops in '98.

"No Sé Olvidar" and Carlos Ponce's "Rezo" (EMI Latin) tied for the longest run at the zenith of the pop genre chart, as each song stayed eight weeks atop the pop genre chart.

Los Temerarios retained the throne of the regional Mexican genre chart for 13 weeks with their smash "Por Que Te Conoci" (Fonovisa).

Crespo's runaway title track to his hit album, "Suavemente," remained at No. 1 on the tropical/salsa chart for nine weeks.

30 AND COUNTING: Latino record label executives are forever complaining (with some justification) about how difficult it is to break new artists at radio.

Nonetheless, there were nearly 30 Hispanic acts that made their debuts on Hot Latin Tracks. Following is a list of those artists and their label affiliations:

El Reencuentro, Radio Pirata (Fonovisa), Servando Y Florentino, Nek (WEA Latina), DJ Sugar Kid (CDT), Anthony Colón, Nexo, Jarabe De Palo, Carlos Ponce, Sentidos Opuestos (EMI Latin), Fiel A La Vega (Joripatipe/CDT), Fulanito (Cutting), Elvis Crespo, Onda Vaselina (Sony Discos), Luis Fonsi, Liliana, Rosco, Yaire (Universal Music Latino), Andrea Bocelli, Ñ, (Rodven/PolyGram)

(Continued on page 34)

JUAN LUIS GUERRA 440

Ref.:# K10793-0216
Ni es lo mismo ni es igual

aren

REYES RECORDS INC. Member of **AFM**

CD'S - CASSETTES - DVD'S & MUSICAL VIDEOS

140 NW. 22 Avenue, Miami, Florida 33125 * Tel.: (305) 541-6686 / Fax: (305) 642-2785

E-MAIL reyesrecords@worldnet.att.net WEB-SITE reyesrecords.com

TODOS EN MUSICA * EVERYTHING YOU NEED IN MUSIC

MAJOR CREDIT CARDS ACCEPTED

Hot Latin Tracks™

COMPILED FROM A NATIONAL SAMPLE OF AIRPLAY SUPPLIED BY BROADCAST DATA SYSTEMS' RADIO TRACK SERVICE. 97 LATIN MUSIC STATIONS ARE ELECTRONICALLY MONITORED 6 AM TO 12 MIDNIGHT, 7 DAYS A WEEK

THIS WEEK	LAST WEEK	2 WKS. AGO	WKS. ON CHART	ARTIST IMPRINT/PROMOTION LABEL	TITLE PRODUCER (SONGWRITER)
▶ No. 1 ◀					
1	1	2	9	CHAYANNE SONY DISCOS	DEJARIA TODO ESTEFANO (ESTEFANO)
2	3	3	7	TIRANOS DEL NORTE SONY DISCOS	CREI J. MARTINEZ (C. MONGE)
3	2	1	6	JUAN LUIS GUERRA 440 KAREN/CAIMAN	MI PC J. LUIS GUERRA (J. LUIS GUERRA)
▶ GREATEST GAINER ◀					
4	5	5	4	VICTOR MANUELLE & ELVIS CRESPO SONY DISCOS	EL CUERPO ME PIDE G. SANTA ROSA (P. CASTRO, L. GARCIA)
5	6	7	12	LIMITE RODVEN/POLYGRAM LATIN	LA OTRA PARTE DEL AMOR J. CARRILLO, G. PADILLA (ALAZAN)
6	7	17	24	VICENTE FERNANDEZ SONY DISCOS	ME VOY A QUITAR DE EN MEDIO PRAMIREZ (M. MONTERROSAS)
7	8	10	7	PEDRO FERNANDEZ RODVEN/POLYGRAM LATIN	SIN VERTE H. PATRON (H. ESTRADA)
8	10	12	16	LOS TEMERARIOS FONOVISIA	COMO TE RECUERDO A. ANGEL ALBA (A. ANGEL ALBA)
9	4	4	16	ENRIQUE IGLESIAS FONOVISIA	ESPERANZA R. PEREZ BOTUJA (E. IGLESIAS, C. GARCIA ALONSO)
10	12	23	4	GRUPO MANIA SONY DISCOS	COMO BAILA O. SERRANO, B. SERRANO (O. SERRANO)
11	11	9	7	GISSELLE ARIOLA/BMG LATIN	DAME UN BESO J. VALDEZ (J. NUNEZ)
12	9	6	12	JOSE FELICIANO RODVEN/POLYGRAM LATIN	ME HAS ECHADO AL OLVIDO R. PEREZ (R. PEREZ, R. LIVI)
13	21	24	18	PEPE AGUILAR MUSART/BALBOA	DIRECTO AL CORAZON PAGUILAR (FATO)
14	14	28	3	JERRY RIVERA SONY DISCOS	ESE R. SANCHEZ (A. JAEEN, W. PAZ)
15	13	15	39	PEPE AGUILAR MUSART/BALBOA	POR MUJERES COMO TU PAGUILAR (FATO)
16	23	19	9	KARIS EMD/BMG LATIN	TUS OJOS SON L. CORPORAN, E. MONTANEZ (R. ARMANDO DEL VALLE)
17	18	18	10	LOS MISMOS EMI LATIN	QUE BONITO LOS MISMOS (M. E. CASTRO)
18	16	16	32	ALEJANDRO FERNANDEZ SONY DISCOS	YO NACI PARA AMARTE E. ESTEFAN JR., K. SANTANDER (K. SANTANDER)
19	15	11	12	SHAKIRA SONY DISCOS	CIEGA, SORDOMUDA S. MEBARAK, L. MENDEZ (S. MEBARAK, E. SALGADO)
20	17	20	9	MICHAEL STUART RMM	NINA BELLA A. FERNANDEZ (Y. ENRIQUEZ)
21	25	32	5	ANA GABRIEL SONY DISCOS	ME EQUIVOQUE CONTIGO A. GABRIEL (J. A. JIMENEZ)
22	22	38	6	TONO ROSARIO WEACARIBE/WEA LATINA	ASI FUE T. ROSARIO (J. GABRIEL)
23	33	40	10	LOS ANGELES AZULES DISA/EMI LATIN	QUIERO SER J. MEJIA AVANTE (J. MEJIA AVANTE)
24	36	39	10	LOS BUKIS FONOVISIA	NAVIDAD SIN TI M. A. SOLIS (M. A. SOLIS)
25	19	8	18	VICTOR MANUELLE SONY DISCOS	QUE HABRIA SIDO DE MI O. ALFANNO (O. ALFANNO)
26	20	13	10	MIJARES WITH LUCERO RODVEN/POLYGRAM LATIN	EL PRIVILEGIO DE AMAR J. AVENDANO LUHRS, A. ZEPEDA (J. AVENDANO LUHRS)
27	31	—	3	BANDA EL RECODO FONOVISIA	PENA TRAS PENAS G. LIZARRAGA (E. TORRES)
28	NEW	1	1	JUAN GABRIEL CON BANDA EL RECODO ARIOLA/BMG LATIN	ADORABLE MENTIROSA J. GABRIEL (J. GABRIEL)
29	24	22	4	MELINA LEON TROPIC/SONY DISCOS	ME VOY DE FIESTA HOY E. REYES (L. REYES)
30	NEW	1	1	SHAKIRA SONY DISCOS	TU S. MEBARAK, L. MENDEZ (S. MEBARAK, D. O'BRIEN)
31	30	36	6	LOS TIGRES DEL NORTE FONOVISIA	ASI COMO TU LOS TIGRES DEL NORTE, E. HERNANDEZ (I. RAMIREZ)
32	40	—	2	LOS TUCANES DE TIJUANA EMI LATIN	EL HEREDERO G. FELIX (M. QUINTERO LARA)
33	38	27	6	LUIS FONSI UNIVERSAL LATIN	DIME COMO A. ZEPEDA (A. MATHEUS)
34	35	31	4	DOMINGO QUINONES RMM	SI MI PAPA SE QUITARA O. QUINONES, M. SESENTON (D. QUINONES)
35	26	26	17	MILLY QUEZADA WITH ELVIS CRESPO SONY DISCOS	PARA DARTE MI VIDA R. QUEZADA (V. VICTOR)
36	27	35	16	GRUPO BRYNDIS DISA/EMI LATIN	SIN TI DISA RECORDS (M. POSADAS)
37	39	34	3	CRISTIAN ARIOLA/BMG LATIN	DESPUES DE TI... QUE? R. PEREZ (R. PEREZ)
38	29	21	20	MARC ANTHONY RMM	CONTRA LA CORRIENTE A. CUCCO, PENAS (O. ALFANNO)
39	28	29	5	JARABE DE PALO EMI LATIN	EL BOSQUE DE PALO JARABE DE PALO, J. DWORNIAK (JARABE DE PALO)
40	NEW	1	1	BANDA MAGUEY RCA/BMG LATIN	SI LA VEN POR AHI E. SOLANO (E. SOLANO)

POP	TROPICAL/SALSA	REGIONAL MEXICAN
19 STATIONS	17 STATIONS	66 STATIONS
1 CHAYANNE SONY DISCOS DEJARIA TODO	1 VICTOR MANUELLE & ELVIS CRESPO SONY DISCOS EL CUERPO ME PIDE	1 LIMITE RODVEN/POLYGRAM LATINO LA OTRA PARTE...
2 JOSE FELICIANO RODVEN/ POLYGRAM LATIN ME HAS...	2 JUAN LUIS GUERRA 440 KAREN/CAIMAN MI PC	2 LOS TEMERARIOS FONOVISIA COMO TE RECUERDO
3 JUAN LUIS GUERRA 440 KAREN/CAIMAN MI PC	3 GRUPO MANIA SONY DISCOS COMO BAILA	3 TIRANOS DEL NORTE SONY DISCOS CREI
4 ENRIQUE IGLESIAS FONO- VISA ESPERANZA	4 GISSELLE ARIOLA/BMG LATIN DAME UN BESO	4 LOS MISMOS EMI LATIN QUE BONITO
5 VICTOR MANUELLE & ELVIS CRESPO SONY DISCOS EL CUERPO...	5 KARIS EMD/BMG LATIN TUS OJOS SON	5 VICENTE FERNANDEZ SONY DISCOS ME VOY A QUITAR...
6 SHAKIRA SONY DISCOS CIEGA, SORDOMUDA	6 JERRY RIVERA SONY DISCOS ESE	6 ANA GABRIEL SONY DISCOS ME EQUIVOQUE CONTIGO
7 ALEJANDRO FERNANDEZ SONY DISCOS YO NACI PARA...	7 MICHAEL STUART RMM NINA BELLA	7 LOS ANGELES AZULES EMI LATINO QUIERO SER
8 GRUPO MANIA SONY DISCOS COMO BAILA	8 TONO ROSARIO WEACARIBE/WEA LATINA ASI FUE	8 JUAN GABRIEL Y BANDA EL RECO- DO ARIOLA/BMG LATIN ADORABLE
9 JARABE DE PALO EMI LATIN EL BOSQUE DE PALO	9 VICTOR MANUELLE SONY DISCOS QUE HABRIA SIDO...	9 BANDA EL RECODO FONO- VISA PENAS TRAS PENAS
10 MIJARES WITH LUCERO ROD- VEN/POLYGRAM LATIN EL...	10 MELINA LEON TROPIC/SONY DISCOS ME VOY DE FIESTA...	10 PEDRO FERNANDEZ ROD- VEN/POLYGRAM LATIN SIN...
11 SHAKIRA SONY DISCOS TU	11 DOMINGO QUINONES RMM SI MI PAPA SE QUITARA	11 LOS TIGRES DEL NORTE FONOVISIA ASI COMO TU
12 CRISTIAN ARIOLA/BMG LATIN DESPUES DE TI... QUE?	12 MILLY QUEZADA WITH ELVIS CRESPO SONY DISCOS PARA...	12 LOS TUCANES DE TIJUANA EMI LATIN EL HEREDERO
13 LUIS FONSI UNIVERSAL LATI- NO DIME COMO	13 MARC ANTHONY RMM CONTRA LA CORRIENTE	13 GRUPO BRYNDIS DISA/EMI LATINO SIN TI
14 PEDRO FERNANDEZ RODVEN/POLY- GRAM LATIN SIN VERTE	14 JARABE DE PALO EMI LATIN EL BOSQUE DE PALO	14 PEPE AGUILAR MUSART/BALBOA POR MUJERES COMO TU
15 GISSELLE ARIOLA/BMG LATIN DAME UN BESO	15 LOS TOROS BAND RODVEN/ POLYGRAM LATIN QUIZAS SI...	15 BANDA MAGUEY RCA/BMG LATINO SI LA VEN POR AHI

Records showing an increase in audience over the previous week, regardless of chart movement. A record which has been on the chart for more than 20 weeks will not receive a bullet, even if it registers an increase in detections. Greatest Gainer indicates song with largest audience growth. If two records are tied in audience size, the record being played on more stations is placed first. Records below the top 20 are removed from the chart after 26 weeks. © 1999 Billboard/BPI Communications, Inc.

Billboard **international**

LATIN MUSIC

CONFERENCE + AWARDS

APRIL 20 - 22, 1999 • FONTAINEBLEAU HILTON, MIAMI

Now in our 10th year . . .
Our largest and most exciting
conference ever!

**MORE ENLIGHTENING,
GROUND-BREAKING
PANELS THAN EVER!**

KEYNOTE ADDRESS: Ricardo J. Dopico,
RIAA Director, Latin Music
3 days of industry panels featuring key topics
including: Billboard's charts, publishing,
alternative/Latin rock, retail and press & publicity

CONTACTS

Michele Quigley 212.536.5002
Sponsorship: Phyllis Demo 212.536.5299
Press: Corey Kronengold 212.536.5225

HOTEL

Fontainebleau Hilton & Resort
4441 Collins Avenue, Miami Beach
for reservations call: 1800.548.8886
conference room rate: \$ 185

**SIZZLING
NIGHTTIME SHOWCASES**

BILLBOARD'S FAMED SHOWCASES ARE RENOWNED FOR
DISCOVERING THE LATINO STARS OF TOMORROW

SUPERSTAR PAST PERFORMERS INCLUDE:

Marc Anthony, Ricardo Arjona, DLG, India,
Jon Secada, Selena, Shakira and Elvis Crespo

**LATIN MUSIC
AWARDS SHOW**

Join us for this year's star-studded
awards gala at Club Tropicana

FOR MORE INFO & UPDATES
www.billboard.com

REGISTER

Cut out form and mail to: Billboard, Attn: Michele Quigley, 1515 Broadway NY, NY 10036 or fax to: 212.536.1400 or online www.billboard.com

- \$389 early-bird registration - received by February 19
- \$439 pre - registration - received between February 19 and April 2
- \$489 full- registration - after April 2 and walk up

First name: _____ Last Name: _____ Title: _____

Company: _____ Type of Company: _____ Address: _____ City/State/Zip: _____

Phone: _____ Fax: _____ E-mail: _____

Paying by: check visa/MC AMEX money order **Make all payments to Billboard Magazine.**

Credit card #: _____ Exp. Date _____ Signature: _____

(charges not valid without signature)

All cancellations must be submitted in writing. Cancellations received on or before April 2nd are subject to a \$150.00 administrative fee. No refunds will be issued after April 2nd.

NOTAS

(Continued from page 32)

Latino), Chris Duran (Mercury/PolyGram Latino), Aranza (Azteca/PolyGram Latino), Alquimia (Caimán), Son By Four (RJO), S6 Pra Contrariar (Ariola/BMG), and Julio Preciado Y Su Banda Perla Del Pacífico (RCA/BMG Latin).

MEANWHILE AT RETAIL: As is customary, the rate of breaking new acts at U.S. Latino retail paled in comparison to radio.

However, 12 artists made their bows in 1998 on The Billboard Latin 50, including Sony Discos' merengue star **Elvis Crespo**, who scored a chart-topping album with "Suavemente."

Following is a list of acts making their debuts on The Billboard Latin 50.

El Reencuentro, **El Morro** (Fonovisa), **Fiel A La Vega** (Joripatipe/CDT), **Los Super Seven** (RCA Nashville), **Nek**, **Servando Y Florentino** (WEA Latina), **Carlos Ponce**, **Jarabe De Palo** (EMI Latin), **Ozomatli** (Almo Sounds), **Julio Preciado Y Su Banda Del Pacífico** (RCA/BMG), **Crespo**, and **Onda Vaselina** (Sony Discos).

SELENA STILL LIVES: Nearly four years after her tragic death, EMI Latin superstar **Selena** remains a force in the U.S. Latino music industry.

Her hit 1995 album "Dreaming Of You" was the No. 1 title on the Latin 50 catalog chart, with sales of 250,500 units. That tally would place "Dreaming Of You" as the third-best-selling album overall behind **Alejandro Fernández's** "Me Estoy Enamorando" and **Ricky Martin's** "Vuelve" (both Sony Discos).

Moreover, Selena's 1998 "Anthology" was EMI Latin's highest-charting disc (No. 12) in the year-end charts, which were published in the Dec. 26 issue of Billboard.

The 1998 catalog sales of Selena, who has four of the top nine titles on the Latin 50 catalog chart, were 417,000 pieces.

Selena's combined sales of catalog and front-line product in '98 were 564,000 units. By comparison, combined sales in 1998 of WEA Latina's **Luis Miguel** were 275,500—the second-largest sum.

AN UNEXPECTED WEDDING:

Alicia Villareal, lead singer of Rodven/PolyGram Latino act **Límite**, got married Dec. 16 to soccer player **Arturo Carmona** at Cathedral de Monterrey in Monterrey, Mexico.

Mexican television network TV Azteca paid the newlyweds an undisclosed—but no doubt hefty—sum to air pre-nuptial events and the wedding.

In the weeks leading up the wedding, Villareal denied marital plans or rumors that she was pregnant. However, she looked very much in a motherly way during the wedding ceremony.

In 1998, Límite was the top regional Mexican act, with sales of 155,500 units from three albums.

VICENTE PACKS 'EM IN: Sony Discos' *ranchero* icon **Vicente Fernández** snared the No. 2 spot on the top 10 of Amusement Business's Boxscore chart that appeared in the Dec. 19 issue of Billboard. Fernández's three sold-out concerts, which took place Nov. 13-15 at Universal Amphitheatre in Universal City, Calif., grossed \$1.02 million. Promoted by Universal Concerts, the trio of shows drew 17,326. Also noteworthy were the breathtaking ticket prices for Fernández's shows, which ranged from \$53.50 to \$128.50.

ELVIS' SMOOTH CHART RIDES: Thanks to a solid English-language remix, **Elvis Crespo's** former chart-topping hit on Hot Latin Tracks "Suavemente" has entered other Billboard charts. "Suavemente," which peaked at No. 11 on Hot Dance Music/Maxi-Singles Sales, remains on that chart for the 17th week.

In addition, the entrance of "Suavemente" on The Billboard Hot 100 in November marked the first time Sony Discos had landed a track on Billboard's flagship singles chart.

STAT BULLETS: **Enrique Iglesias' "Cosas Del Amor"** (Fonovisa) entered The Billboard 200 at No. 64—the highest debut by a Latino artist in 1998 on that chart.

Thirteen Latino acts entered The Billboard 200 in '98, one less than in '97.

Gloria Estefan's 1998 hit "Oye" (Epic/Sony) is the second single by the singer to reach No. 1 on both

Hot Latin Tracks and Hot Dance Music/Club Play.

According to Amusement Business, the single highest-grossing concert by a Latino act in 1998 took place Sept. 26 at New York's Madison Square Garden when RMM's **Marc Anthony** delivered a sold-out show that took in \$879,115. Marc Anthony Productions promoted the performance, which drew 18,184.

JLG HITS NO. 1: "Mi PC" by **Juan Luis Guerra** 440 scaled Hot Latin Tracks last issue, and in doing so, it became the first chart-topping single for Karen's star Dominican quartet since 1993. The merengue hit is also the first No. 1 for Caimán Records as a promotion label.

CHECK THAT: Contrary to a report in the last issue, **Alejandro Fernández's** "Me Estoy Enamorando" (Sony Discos) spent 26 weeks on The Billboard 200.

MÁS FELICES FIESTAS: Due to early holiday deadlines, Chart Notes will not appear in this issue.

Assistance in preparing this column was provided by **Teresa Aguilera** in Mexico City.

LATIN TRACKS A-Z

- TITLE (Publisher—Licensing Org.) Sheet Music Dist.
- 28 **ADORABLE MENTIROSA** (BMG, ASCAP)
 - 31 **ASI COMO TU** (Fonovisa, SESAC/TN Ediciones, BMI)
 - 22 **ASI FUE** (Careers-BMG, ASCAP)
 - 19 **CIEGA, SORDOMUDA** (Sony Discos, ASCAP/F.I.P.P., BMI)
 - 10 **COMO BAILA** (Sony Discos, ASCAP)
 - 8 **COMO TE RECUERDO** (Maximo Aguirre Music/Editora Angel Musical, SESAC)
 - 38 **CONTRA LA CORRIENTE** (New Edition EMOA, SESAC)
 - 2 **CREI** (P.O.W., SESAC)
 - 11 **DAME UN BESO** (Copyright Control)
 - 1 **DEJARIA TODO** (1998 Deep Music, BMI)
 - 37 **DESPUES DE TI...QUE?** (JKMC, ASCAP)
 - 33 **DIME COMO** (Warner Chappell, ASCAP)
 - 13 **DIRECTO AL CORAZON** (Edimusa, ASCAP)
 - 39 **EL BOSQUE DE PALO** (Warner-Tamerlane, BMI)
 - 4 **EL CUERPO ME PIDE** (Casper, ASCAP)
 - 32 **EL HEREDERO** (Flamingo, BMI)
 - 26 **EL PRIVILEGIO DE AMAR** (Beechwood, BMI)
 - 14 **ESE** (Ventura, ASCAP)
 - 9 **ESPERANZA** (EMI April, ASCAP/Unimusic, ASCAP)
 - 5 **LA OTRA PARTE DEL AMOR** (Warner-Tamerlane, BMI)
 - 21 **ME EQUIVOQUE CONTIGO** (Peer Int'l., BMI)
 - 12 **ME HAS ECHADO AL OLVIDO** (JKMC, ASCAP/MCA, ASCAP/Livi, ASCAP)
 - 6 **ME VOY A QUITAR DE EN MEDIO** (Warner-Tamerlane, BMI)
 - 29 **ME VOY DE FIESTA HOY** (Uva Roja)
 - 3 **MI PC** (Karen, ASCAP)
 - 24 **NAVIDAD SIN TI** (Mas Latin, SESAC)
 - 20 **NINA BELLA** (EMOA, ASCAP)
 - 35 **PARA DARTE MI VIDA** (WB Music Corp., ASCAP/Flamboyant)
 - 27 **PENA TRAS PENA** (De Luna, BMI)
 - 17 **POR MUJERES COMO TU** (Vander, ASCAP)
 - 15 **QUE BONITO** (Pacific, BMI)
 - 25 **QUE HABRIA SIDO DE MI** (New Edition EMOA, SESAC)
 - 23 **QUIERO SER** (Copyright Control)
 - 40 **SI LA VEN POR AHI** (Copyright Control)
 - 34 **SI MI PAPA SE QUITARA** (Caribbean Waves, ASCAP)
 - 36 **SIN TI** (Edimonsa, ASCAP)
 - 7 **SIN VERTE** (Unimusic, ASCAP)
 - 30 **TU** (F.I.P.P., BMI/Sony Discos, ASCAP)
 - 16 **TUS OJOS SON** (EMD, ASCAP)
 - 18 **YO NACI PARA AMARTE** (F.I.P.P., BMI)

Billboard's 1998 INTERNATIONAL LATIN MUSIC BUYER'S GUIDE

The Definitive Resource Guide for the Latin Music Community

**Over 3,000 listings from 19 countries:
record company executives, music
publishers, wholesalers and
distributors, Latin music radio
stations in the U.S., clubs, artists,
managers, agents and much more!**

To order your copy call toll-free 1-800-344-7119. (International call 732-363-4156.) Or send check for \$75 plus \$6 shipping & handling (\$13 for international orders) with this ad to: Billboard Directories, PO Box 2016, Lakewood, NJ 08701.

Add appropriate sales tax in NY, NJ, CA, TN, MA, IL, PA & DC. Orders payable in U.S. funds only. All sales are final.

**To advertise call Marcia Olival at 305-864-7578
or Daisy Ducret at 213-782-6250**

www.billboard.com

BDLG3008

DISTRIBUIDORA ONE STOP
Todo tipo de Musica Latina con los Mejores Precios

SI LO CONSIGUES
A MENOS
NOSOTROS SE LO
IGUALAMOS

Member of
AFIM

Incredible
WAREHOUSE

3014 N.W. 79 Avenue
Miami, Florida 33122
P.O. Box 527950
Miami, Florida 33152
Tel (305) 591-7684
Fax (305) 477-0789
Internet Address:
<http://www.kubaney.com>

International

THE LATEST NEWS AND VIEWS FROM AROUND THE WORLD

FNAC Is In Expansionist Mood For '99

French Retailer Eyes Openings In Asian, Brazilian Markets

BY RÉMI BOUTON

The international growth of FNAC, France's leading music retailer, will hit a new stage in the spring when it begins operations in Asia and makes its first move on the Brazilian market.

With 51 outlets in France, FNAC—owned by retail conglomerate Pinault-Printemps-La Redoute—is the local market leader, accounting for approximately 25% of

French music sales, almost twice as much as its closest rival, hypermarket chain Carrefour. FNAC is also on the expansion trail in Europe; during a three-week period during November, it opened new outlets in Paris, Barcelona (its fourth in Spain), and Porto, Portugal. FNAC, which also offers books, video, computer software, and electronic goods, aims to have a total of 70 stores in France within the next three years and has designs on other parts of Southern and Central Europe.

FNAC's entry into Asia and Latin America, first announced in December 1997, remains on course despite the economic problems there. In Asia, its first outlet is due to open in Taipei, Taiwan, in the spring. "Taiwan has been relatively unaffected by the financial crises," says international development manager Jean Fournioux. "There, we aim to open five to six outlets in association with local group President—which is also a trading partner of Carrefour." A major Taiwanese conglomerate with interests from the local 7-11 franchise in financial and industrial activities, President operates a string of Carrefour stores throughout Taiwan in partnership with the French hypermarket.

Other than managing director Christophe Fond and two other key staffers, FNAC's Taiwanese outlets will employ only local people, some of whom will travel to France for job training. Fond will report to FNAC international director Gérard Desede. As with subsequent outlets, the 32,400-square-foot Taipei store will stock the merchant's complete offerings. Fournioux says the chain plans to invest "several 10 million francs" in its Taiwanese operations. "Taiwan," he adds, "is a vantage point to take a position on the market in China."

In Brazil, FNAC has bought local music and books retailer Atica Shopping Cultural for around \$9 million and will open its first outlet under

the FNAC banner in São Paulo, again in the spring. The largest of Atica's three stores, at 37,800 square feet, will also stock the full FNAC range of inventory. At present, the company remains undecided as to the future of the two smaller Atica sites, but Fournioux is already looking toward further acquisitions. "For the moment," Fournioux says, "we're focusing only on southern Brazil, and we see potential for 20 outlets." The Brazilian operation will be run by managing director Pierre Courty, also reporting to Desede.

The merchant has previously de-

clared its intention to move into Argentina and is deliberating over a site in Buenos Aires, slated to open in early 2000. Fournioux says he anticipates setting up seven to 10 outlets in the country. "After that," he adds, "we will look at Chile."

A year ago, in the Dec. 20, 1997, Billboard, FNAC president François-Henri Pinault declared his intention of boosting international operations to 25% of sales by 2002. It's a goal that he says is still on track, although currently the international contribution is 13% of sales,

(Continued on page 37)

Japanese Bars Set To Pay New Royalties

BY STEVE McCLURE

TOKYO—Foreign songwriters were given a Christmas present by Japan's Cultural Affairs Agency, which oversees copyright-related matters. The agency says it will introduce legislation in Japan's parliament, the Diet, to broaden the scope of the country's Copyright Law so that businesses such as restaurants and hotels will have to pay performance royalties for background music aired via cable radio.

Currently, such transmissions are covered by blanket broadcast fee payments by the cable radio companies. In the April-June 1998 quarter, the most recent period for which infor-

mation is available, such fees totaled 632 million yen (\$5.5 million).

The change in the law is expected to significantly boost the amount of music copyright royalties collected by authors' body JASRAC on behalf of foreign authors. "We guess that a lot of foreign evergreens are going to earn a lot more money," says Page Porrazzo, director of international services at EMI Music Publishing Japan. "This is something we've been waiting a long, long time for."

The move follows a request by JASRAC to the agency in July that the law be amended. The revised section of the Copyright Law is expected to come into effect in January 2000.

A JASRAC spokesman says the society is now trying to work out a system for collecting performance fees from the estimated 1.2 million-plus establishments nationwide covered by the new legislation.

Music copyright consultant Kazuhiro Ando says it is not clear just

what form such a system will take. "It's going to be difficult for JASRAC to collect fees from all those individual businesses," he states.

Notes Michi Arai, GM of leading music publisher Nichion, "It might be better for JASRAC to contract with the [cable radio] companies and have them charge each user."

A spokesman for the Japan Re-

After Delays, Tower Records Opens Its First Filipino Store

BY DAVID GONZALES

MANILA, Philippines—Tower Records is now trading in eight Asian countries following the opening of its first store in the Philippines after several delays.

The store's original opening date was set for late August/early September 1998, but this was postponed due to delays in obtaining a number of import titles, according to Jason Alvarez, Tower's local head buyer. A subsequent planned open-

ing Oct. 29 was canceled due to flooding.

Located in the Glorietta mall in the financial district of Makati City near Manila, the outlet is spread over three floors: the basement, devoted to classical; the ground floor, which houses rock, pop, and dance; and the second floor, which features jazz, country, and blues, as well as books, magazines, and videos.

The grand-opening celebrations included mall performances by several of the country's most popular musical acts, including acclaimed metal outfit Wolfgang and reggae artist Blakdyak.

Philippine law prohibits 100% retail ownership by foreign companies; the Tower presence here comes via a franchise deal with Quadcom Entertainment Co., headed by Victor Siasat. Quadcom is the franchisee for Guess? jeans in the Philippines. Tower's other Asian operations are in Japan, Taiwan, Hong Kong, Singapore, Korea, Malaysia, and Thailand.

3 U.K. Composers' Guilds Officially Merge

New Body's Purpose Is To Be A United Voice For Songwriters

BY NIGEL HUNTER

LONDON—The British Academy of Composers and Songwriters (BAC&S) came into being Jan. 1 in a historic amalgamation of three existing guilds. These were the British Academy of Songwriters & Composers (BASCA), founded in 1947; the Assn. of Professional Composers, established in 1980 (whose members are mostly involved in film and TV); and the Composers Guild of Great Britain, which was set up in 1944 for composers of classical music.

BAC&S was incorporated Sept. 17 last year following overwhelming support in three separate ballots by the members of the guilds.

"The guilds had been talking together for some time," observes BAC&S chief executive Chris Green, "and three years ago began considering the possibility of a merger. They shared common interests, which led to the formation of the Alliance of Composers Organizations [ACO], the precursor of BAC&S."

Green says the purpose of BAC&S is to present a united voice. To facilitate that, he drew up four position papers and consultative

documents for the ACO to consider with consultant Anthony Powers, who acted as liaison and intermediary during negotiations among the three guilds. This led to a business plan to ensure the financial viability of the proposed organization, which will be financially dependent on authors' body the Performing Right Society (PRS) for its first three years.

"If we meet our targets over the three years, we'll be able to operate independently of the PRS core fund-

ing," says Green. "The first priority is recruiting 1,000 new members for the academy by the year 2000 by showing we're the most effective voice for composers and songwriters."

Green continues, "We've had some difficult decisions to take in combining the three databases and setting common membership fees, but we were confident that nobody will be worse off and quite a few will be better off."

(Continued on page 37)

British Academy of Composers and Songwriters chief executive Chris Green, left, discusses policy with joint chairmen Guy Fletcher, center, and David Stoll.

INTERNATIONAL EDITOR-IN-CHIEF
Adam White
INTERNATIONAL DEPUTY EDITOR
Thom Duffy
INTERNATIONAL MUSIC EDITOR
Dominic Pride
INTERNATIONAL NEWS EDITOR
Jeff Clark-Meads
ASSOCIATE EDITOR/INTERNATIONAL
Mark Solomons

Billboard London, 23 Ridgmount St., London, WC1E 7AH,
United Kingdom. Phone: 44 171 323 6686; Fax: 44 171
323 2314/2316.

GERMAN BUREAU CHIEF
Wolfgang Spahr, PO Box 1150, 23795 Bad Segeberg;
Phone: 49 4551 81428; Fax: 49 4551 88 95 99.
JAPAN BUREAU CHIEF
Steve McClure, 5-12-13 Higashi Ozumi, Nerima-Ku, Tokyo
178; Phone: 813 3867 0617; Fax: 813 3867 0216.
NORDIC BUREAU CHIEF
Kai R. Lofthus, Lyngstien 9a, N-1528 Moss, Norway;
Phone: 47 91 82 12 08; Fax: 47 90 27 72 08.
AUSTRALASIAN BUREAU CHIEF
Christie Eliezer, Ace Media Int'l, 160 The Boulevard, East
Ivanhoe, Victoria 3079; Phone: 61 3 9499 6017; Fax: 61 3
9499 7786.
LATIN AMERICA/CARIBBEAN BUREAU CHIEF
John Lannert, 1814 Fern Valley Road, Louisville, Ky. 40219,
USA; Phone: 502-968-4440/4581; Fax: 202-968-4960.

INTERNATIONAL CORRESPONDENTS
ARGENTINA - Marcelo Fernandez Bitar; Charras 3397, 6 "A,"
Buenos Aires, 1425; Phone: 541 821-0629; Fax: 541 778-6713.
AUSTRALIA - Glenn A. Baker, PO Box 155, Kenthurst, NSW
2156; Phone: 612 9654 1999; Fax: 612 9654 1899.
AUSTRIA - Susan Ladika-Schuhmayer, Leystrasse 2-
8/8/73, 1200 Vienna; Phone: 43 1 334 9608; Fax: 43 1
334 9609.
BELGIUM - Marc Maes, Kapelstraat 41, 2040 Antwerp;
Phone: 32 3 568 8082.
BRAZIL - Enor Paiano; Rua Francisco Leitao 678, Aparta-
mento 82 São Paulo, 05414-060; Phone: 5511 224-
4398; Fax: 5511 224-4253.
CANADA - Larry LeBlanc, 15 Independence Drive, Scarbor-
ough, Ontario, M1K 3R7; Phone: 1 416 265 3277; Fax: 1
416 265 3280.

CHILE - Pablo Marquez; Antonio Varas 1620 Departamen-
to 804 B-3 Cod. Postal. 6641454, Providencia, Santiago;
Phone: 562 223-0704, ext. 237; Fax: 562 223-7589.
CUBA - Judy Cantor; 9881 East Harbor Drive, Suite 4A,
Miami, Fla. 33154, USA; Phone: 305 571-7569; Fax:
305 571-7678.

CZECH REPUBLIC - Michele Legge; Chvalova 3, Zizkov, 130
00 Prague 3; Phone: 420 2 2487 5035; Fax: 420 2 2487
5050.

DENMARK - Charles Ferro; Hardangergade 4, lth, DK 2100
Copenhagen; Phone: 45 3391 9156; Fax: 45 3393 8349.

FRANCE - Rémi Bouton; 82 Rue du Chateau des Rentiers,
75013 Paris; Phone: 33 1 4586 8466; Fax: 33 1 4583
3945. Céline Tesseyre, 73 Rue de Paris, 921 00 Boulogne
France; Phone: 33 1 4909 0896; Fax: 33 1 4909 0975.

FINLAND - Antti Isokangas; PO Box 190 00251 Helsinki;
Phone: 358 9 498 908; Fax: 358 9 498 908.

GERMANY - Ellie Weinert; Will.-Dull Strasse 9, 80638
Munich; Phone: 49 89 157 3250; Fax: 49 89 157 5036.

IRELAND - Ken Stewart; 75 Sydney Parade Ave., Dublin 4;
Phone/Fax: 353 1 283 7695.

INDIA - Nyay Bhushan, e-2 Greater Kailash Part II, New
Delhi, 110048; Phone: 91 11 6416666; Fax: 91 11
6239226.

INDONESIA - Debe Campbell, Jl. Muding Indah 2X, Ker-
obokan, Denpasar, Bali; Phone/Fax: 62 361 423 596.

ISRAEL - Barry Chamish; PO Box 369, Beit-Sheem
99000; Phone/Fax: 972 2 991 4936.

ITALY - Mark Dezzani; Via Matteotti 7, Vallebona, 18012, San-
remo (IM); Phone: 39 0184 29 28 24; Fax: 0184 39 29 28 42.

JAMAICA - Elena Oumano, 51 MacDougal St., Suite 180,
New York, N.Y., 10012, USA; Fax: 1 212 533 3862.

KOREA - Cho Hyun-Jin, 1-102 Dongbin-goo-dong
Yongsan-ku, Seoul, 140-230; Phone: 822 796 9174;
Fax: 822 762 4972.

MALAYSIA - Alexandra Nuvich, No. 7, Jalan SS3/26, 47300
Petaling Jaya, Selangor; Phone: 603 776 9416.

MEXICO - Teresa Aguilera, Arena 52, Acuevucto De Guadalupe,
Mexico City, 07279; Phone: 525 391-4072; Fax: 525 202-
2620.

NETHERLANDS - Robbert Tili, PC Hoofstraat 140, 1071 CE
Amsterdam; Phone: 3120 672 2566; Fax: 3120 672
2566.

NEW ZEALAND - John Russell, PO. Box 105 348, Auckland
Central; Phone: 64 9 366 7377.

PHILIPPINES - David Gonzales, 1132 Julian Felipe Boule-
vard, Candad, Cavite City; Phone: 63 46 431 1985; Fax:
63 46 504 0131.

PORTUGAL - Fernando Tenente, Rua Santa Helena 122,
RC/DTO, 4000 Oporto; Phone: 351 2 527 465.

PUERTO RICO - Karl Ross, 54 Calle San Francisco, Old San
Juan 00901; Phone: 787 722-3521.

RUSSIA - Vadim Yurchenkov, PO Box 110, 195268 St.
Petersburg; Phone: 7 812 225 3588 7; Fax: 812 545
0662. Erkin Touzomammed, Apartment No. 317,
Tsanderi 7, 129 075 Moscow; Phone: 7 095 215 8636.

SOUTH AFRICA - Arthur Goldstuck, PO Box 752, Pine-
gowrie; Phone: 27 11 787 7735; Fax: 27 11 886 1426.
Diane Coetzer, 54 3rd Avenue, Parktown North, Gauteng
2193, South Africa; Phone: 27 11 646 2392; Fax: 27 11
646 2335.

SERBIA - Petar Janjatovic, Hadzi Milentijevica 53, 11000,
Belgrade; Phone: 381 11 439 501.

SINGAPORE - Philip Cheah, Big O, PO Box 748, Marine
Parade; Phone: 65 348 4007; Fax: 65 348 0362.

SPAIN - Howell Llewellyn, Modesto Lahuenta 6, 5A, 28010
Madrid; Phone/Fax: 34 91 593 2429.

TAIWAN - Victor Wong, 82-3 Tung Shing Street, Taipei;
Phone: 886 2 768 6908.

THAILAND - John Clewley, 592/1 Soi Sanguan Suk, Rama 5
Road Dusit, Bangkok, 10300; Phone/Fax: +66 2 668 39 48

TURKEY - Adrian Higgs, Asim Us Sok 16/1, Kiztoprak-
Kadikoy, 81300 Istanbul; Phone/Fax: 91 216 345 0118.

International

Hit Label Scores With Rimes 'Live' Single Boosts Small U.K. Label

BY PAUL SEXTON

LONDON—The Hit Label lived up to its name in 1998, with the help of a U.K. airplay and retail phenomenon known as "How Do I Live." For the new year, it's aiming to maintain the claim.

The London-based company, which has a staff of only eight, was formed in 1992 as a joint venture by Chrysalis Group chairman Chris Wright and former Chrysalis Records deputy managing director Phil Cokell. It has progressed from an early emphasis on compilation albums to sizable success as the U.K. partner of Curb Records.

The Hit Label's 1997 sales were just under 5 million pounds (\$8 million), according to managing director Cokell, with profits of some 900,000 pounds (\$1.4 million). Its 1998 balance sheet is likely to be equally healthy, he says, thanks largely to the success of the jewel in Curb's crown, LeAnn

Rimes.

The achievements of Rimes' "How Do I Live" single have been particularly remarkable in Britain, where the teenage artist was largely unknown before the song's release in September 1997. The Diane Warren composition did not chart until March, but Cokell now estimates U.K. sales of 750,000 units. The song spent 32 weeks in the top 40, the longest such run since Frankie Goes To Hollywood's "Relax" in 1984. At press time, "Live" had been outsold by only five other 1998 singles.

"I thought it could sell 400,000," says Cokell with a smile, "but not 750,000. What kept it going was the fact that we kept working regional radio." He notes, for instance, that the record had been out 10 weeks before the influential GWR group of stations came on board. Moreover, neither of the BBC's powerhouse national music

(Continued on page 42)

Columbia Holland Cultivates The Career Of Ingénue Bloem De Ligny

BY ROBERT TILLI

AMSTERDAM—Twenty-year-old singer/songwriter Bloem de Ligny and her label, Columbia Holland, won't let even positive press coverage stand in the way of the careful, long-term artist development they believe her music merits.

The unorthodox artist, whose angular music and quirky looks evoke the inevitable comparisons with Bjork, was signed personally by Patrick Decam, Benelux senior VP for Sony Music.

Columbia is using the Jan. 25 commercial release of the first single, "Fingercrookie" to promote her debut album, "Zink," which has sold 5,000 copies since its Oct. 23 release,

according to the label.

"She is definitely treated as a career artist," says Columbia Holland product manager Paul Jong. "In the printed media, such as OOR magazine, she has been followed quite strongly for two years. But we have never tried to rush an album release." Now the time is right, as "Zink" has been out since October.

The singer says that she considers time to be on her side. "Basically I wanted to get my act together, including a producer who could act as a catalyst," says De Ligny, usually referred to by her first name, Bloem (Flower).

Ex-Boomtown Rats bassist Pete Briquette (whose credits include Tricky) sat in the producer's seat in London's Townhouse Studios, where Bloem's live band laid down most of the basic tracks. Primus front man Les Claypool did a duet with Bloem

(Continued on next page)

Correspondent For Thailand Appointed

LONDON—Billboard has appointed John Clewley its Bangkok-based correspondent for Thailand. Since 1983, Clewley has worked in the Asian region as a writer; photographer; TV and radio producer; and in advertising. He is one of the main contributors in the Asian region for "The Rough Guide To World Music"

and since 1994 has written World Beat, a biweekly column on non-Western popular music for The Bangkok Post.

Apart from his expertise in mu-

sic and popular culture, Clewley is a specialist on Laos and the Mekong region. An exhibition of his photographic work, "Sounds Asia: New Perspectives On Asian Popular Music," was shown in 1993 at the Japan Culture Center in Bangkok. Clewley has already contributed several stories to Billboard, including coverage of the country's hugely popular *luk thung* country music and the nation's copyright changes.

Adam White, Billboard's international editor-in-chief, says, "John's knowledge of Thai music is second to none, and we look forward to working more with him as we expand our coverage of the Asia-Pacific region."

DE LIGNY

CLEWLEY

newsline...

U.K. CABLE AND SATELLITE music TV channel the Box is mapping out a distribution push following the departure of its founders. The Emap Radio-owned outlet's managing director, Vince Monsey, and PD (and

Monsey's wife), Liz Laskowski, who together launched the Box in the U.K. six years ago, have "left to pursue new projects," Emap announced Dec. 15. Stuart Pinches, who helped launch music channels VH-1 in Europe and ARC in Australia, has been named acting managing director. Laskowski's deputy, Stephanie Price, has assumed programming duties. Emap acquired the Box in October 1996 for \$12.5 million from its U.S. parent

companies, Video Jukebox Network and Ticketmaster. Tim Schoonmaker, chief executive of Emap Radio, says that he wants to heighten awareness of the channel. The Box is credited with breaking Spice Girls, among other acts. Plans include cross-promotion between Emap Group's U.K. radio and youth-oriented consumer publishing interests.

MIKE MCGEEVER

THE PUBLIC PROSECUTOR AND POLICE in Hanau, in the German state of North Rhine-Westphalia, are investigating an unnamed CD manufacturer in nearby Nidderau on suspicion of piracy. The company is alleged to have illegally produced large volumes of copyright-protected music by international artists and distributed it throughout Europe. Following a tip from BMG and the International Federation of the Phonographic Industry, two dozen police and tax authority agents on Dec. 15 raided the company's premises and seized 47,000 CDs worth approximately \$1 million, featuring music by such artists as Bruce Springsteen and Bob Dylan. They also confiscated CD stampers, printing films, machines, and packaging. A 43-year-old woman and her 48-year-old husband were arrested and charged with piracy offenses involving the production of CDs and CD-ROMs.

WOLFGANG SPAHR

ROBERT RIGBY, managing director of WEA Records Australia for the last six years, has resigned his post and will leave in late January. Rigby is expected to be appointed managing director of tour promoter Paul Dainty's new record label/management firm, which is to be launched next month. Dainty's touring company, Dainty Consolidated Entertainment, which operates in Australia and the U.K., is partnered with billionaire entrepreneur Kerry Packer.

CHRISTIE ELIEZER

GEORGE LEVENDIS, GM of BMG Greece, is moving to Arista Records in New York, where he will take the position of VP of international in February. He will replace Cathy O'Brien, who has resigned. The new GM of BMG Greece is Panayiotis Theofanellis, formerly marketing director/head of domestic A&R at Warner Music Greece. Theofanellis joined BMG Greece Jan. 1.

COSMAS DEVELEGAS

MUSHROOM'S RECENTLY APPOINTED managing director Paul Dickson has tapped Sony's GM of A&R, Peter Karpin, to head the Australian indie's A&R department. Karpin assumes the Sydney-based post in the new year. Joining CBS in 1977, Karpin subsequently signed Men At Work, Tina Arena, Daryl Braithwaite, and A Company Of Strangers. While doing A&R for the company's U.K. operations between 1983 and 1987, he signed million-selling pop artist Basia.

CHRISTIE ELIEZER

BORDERS' EXPANSION IN THE U.K. is continuing with the acquisition of its eighth site in the country, a 26,000-square-foot outlet in Oxford, England. The new Borders Music Cafe superstore, formerly part of the Debenhams department store in the city center, will open by Christmas 2000; renovations are scheduled to start in February. The university town of Oxford, some 55 miles west of London, has a population of 138,000. Borders has not disclosed the sum paid for the lease.

TOM FERGUSON

INFORMATION ON MORE THAN 16,000 TITLES available from BMG companies in the Germany/Switzerland/Austria region is now on the Internet. The move is intended to help customers ask for the right product at retail, says the company. Visitors to www.bmg.de can search by artist, album name, song title, or catalog number.

DOMINIC PRIDE

THE RECORDING INDUSTRY ASSN. OF MALAYSIA (RIM) began granting platinum and gold awards starting Jan. 1, a task previously handled by individual record companies. The move is intended to guarantee the authenticity of all gold and platinum certifications. RIM chairman Tony Fernandes says that audits on sales figures will be done by independent accounting firm Ernst and Young. Platinum and gold levels for international product are 25,000 and 15,000, respectively. For local repertoire, the qualifying levels are 50,000 and 25,000.

ALEXANDRA NUVICH

FNAC IS IN EXPANSIONIST MOOD FOR '99

(Continued from page 35)

compared with 10% in 1997. "As our activities keep growing in France," Pinault notes, "we shall have to multiply threefold our international turnover by 2002 in order to meet our objective." In 1997, FNAC's sales totaled 12 billion francs (\$2.1 billion); Pinault says he foresees sales of 15 billion to 16 billion francs (\$2.7 billion-\$2.9 billion) in 1998, and the company plans an annual investment of 600 million francs (\$106.8 million) in developing new outlets. Pinault continues, "Our strategy is to go into emerging territories, where it's possible to enter the market within three years."

Fournioux names FNAC's priorities in Europe as Spain, Portugal, Italy, Switzerland, and Poland. However, he says, the chain would be interested in entering major markets such as the U.S., U.K., Germany, or Japan "if there arose opportunities for takeover or partnerships with existing companies in those territories that would allow us to start up with a minimum of 8% to 10% market share."

"We foresee potential for 15 outlets in Spain and around five in Portugal," notes Fournioux, adding that sales performance in those two countries is well ahead of predictions.

FNAC plans to open its third outlet in Portugal—in Lisbon—at the end of 1999. It is also eyeing Italy. "We want," Fournioux says, "to be able to enter the [Italian] market quickly; that means opening a minimum of five or six outlets over a two-year period—probably in association with a local partner."

FNAC is already active in Belgium, with five stores, and is ready to move on Switzerland, with a goal of between five and eight outlets. The next objective lies further east; "Poland is a priority, and we plan to open in five to six cities, but our problem lies in finding sites," says Fournioux. "We think that the country, with 40 million inhabitants, has potential for about 20 outlets, opened over a 10- to 15-year term." With this in mind, FNAC has just named a GM for the country, Dominique Fredj.

However, the chain will not be making a march on Moscow just yet. In Russia, Fournioux notes, "the pirates dominate the market," with prices one-third that of legitimate product. "Moreover, we undertook market research in Moscow before the fall of the ruble, and the rents were absurd—more expensive than on the Champs-Élysées in Paris."

3 U.K. GUILDS OFFICIALLY MERGE

(Continued from page 35)

Lyricist Sir Tim Rice is president of BAC&S, and the joint chairs are Guy Fletcher and David Stoll, with a nine-member main board. There are three executive committees: pop and musical theater; whose bailiwick includes folk and world music; concert, which will also cover opera, dance, and jazz; and media, whose activities will encompass film and TV music. Green heads an administration and secretariat bureau comprising seven people and awards consultant Janice Elliot.

Prestigious events introduced by BASCA, such as the Ivor Novello Awards and the Gold Badge of Merit, will continue under the aegis of the new organization, and there are proposals to inaugurate further events. Following the success of the ACO's In Tune With Europe semi-

nar last year, an annual event of this nature is planned to take place in a different European Union country each year. Business affairs seminars and songwriting workshops will also continue, and the aim is to extend them to regional centers around the U.K.

"We've started an initiative to establish a pan-European composers' organization with EU funding," says Green. "It would be very valuable in working with the existing bodies in dealing with copyright problems and the Internet. We're also working closely with the U.K. government's Youth Music Trust, which has received 10 million pounds in funds from the National Lottery and is trying to match [that] with similar contributions from the commercial world."

BLOEM DE LIGNY

(Continued from preceding page)

on the track "Capsule."

"When I wrote that song, I could hear his vocals in my head, as it were," recalls Bloem, whose bizarre lyrics add to her Lorelei-ish charm. The opening track, "Blue Nix"—about a lonely ice queen breaking out of her cave—is the singer's personal favorite, as it marks her very first composition. The bulk of her songs are very "Zink," she says, which is her pet name for her own fantasy sea.

The Jan. 25 release of "Fingie-crookie" (with radio programmers receiving the track Jan. 4) is another sign of the measured pace of the promo plot.

"First we want to let the album do

the work, tying in with an extensive club tour this [past] fall to promote the album. We've planned various in-stores and joint promotions with alternative retailers such as the Plato chain and Amsterdam-based Concerto and Get Records," says Columbia's Jong. The album was released simultaneously in Belgium and France on Sony's alternative SMALL imprint there.

"The buzz is growing each day, culminating in her recent live performance at the [cross-media] Crossing Border festival," reports Bloem's manager, Manon Koers of Off the Record management, based in Bloem's hometown of Haarlem.

Dexter Assembles A Hip-Hop d-cru

Collection Came Together Via Interest From Japanese Label

BY LARRY LeBLANC

TORONTO—Encouraged by a request from a Japanese licensee, songwriter/producer John Dexter coaxed several acts on his Dexter Entertainment Group label to form d-cru. The fruits of that collective, the hip-hop-styled pop debut album "The Outer World," released in Canada Dec. 1, has received some strong local attention.

The Disc Center Co. Ltd. in Japan had contacted Dexter in early 1998 seeking to license a 1997 Dexter Entertainment Group single by the artist Golden Child, "We Got It Goin' On," for Japan. Disc Center had also inquired if an album was available.

Dexter then coaxed four of his roster's artists—Golden Child (aka Troy Sampson), Damien Kyles, Aimee MacKenzie, and Nicole Hutton—to form a vocal group. The four are individually signed with the Vancouver-based label and will continue as solo artists.

"Of course, we didn't have an album, but after talking with Troy, we decided to record one as a group," says Dexter. "Disc Center [executives] agreed [to a group album]. Also I wanted an album because in the past 18 months, the label had been getting radio airplay with various [single] tracks but not a lot of sales. We had turntable hits. So we decided we had to take a chance in recording an album."

Says the Hawaiian-born Kyles, "We all write and produce, so it was easy for us to come together as a group. There's a chemistry which works between us because we're so different. All of us are into different music, but we all like commercial hip-hop."

"The Outer World," released in Japan in August, marks the first album of new songs by an act for Dexter Entertainment. Previously, the label had released singles by artists on its roster, including m-APPEAL, Joe Brooks, Rosedale, Moneypenny, and UNiT 12, that have not been released outside Canada.

In 1997, the label released a compilation, "Hits Hits Hits Vol. 1," that, in addition to tracks by roster acts, featured licensed tracks by Canadians Bif Naked and EarthTONES.

Also released by Dexter Entertainment in '97 was the compilation "The Very Best Of West End Girls," featuring tracks Dexter had produced in the early '90s with the Vancouver-based female trio that had featured MacKenzie.

A Golden Child set, tentatively titled "The Album," is being released Jan. 19 in Canada.

Dexter produced most of "The Outer World" except for the track "Show Me," which was produced by Golden Child. The album features Golden Child playing guitar and bass and handling programming; engineer/mixer Mark Ellis on guitar; and DJ Neil Scobie.

"The album is slick, very commercial," says Kyles. "It's full of

hooks."

Ten of the album's 11 tracks were written or co-written by Dexter. His co-writers were Golden Child and Dexter Entertainment VP/GM Mike James, who arranged all of the songs with Dexter.

"We decided we needed songs with great melodies and choruses

D-CRU

and with some rap for the kids to buy it," says Dexter. "It was the best-supported radio record and the best-supported retail record we've ever had."

The album's leadoff single, "Show Me," featuring a sample of West End Girls' 1992 single "Show Me The Way," was released June 30. It peaked at No. 11 on the Canadian SoundScan singles chart for the week ending Oct. 4. A follow-up single, "Thinkin'," was released Dec. 15.

Says Scot Turner, PD/music director of top 40 CING Burlington, Ontario, "We just added 'Thinkin'." We

played 'Show Me' in heavy rotation for quite a while. In callout, it tested up there with the top international acts. It was one of the best Canadian tracks of 1998."

Adds Tim Baker, buyer with the 33-store Sunrize Record chain in Ontario, "Their album is doing really well for us. I'm going to have to re-order it. It's great when an independent [album] has requests."

With a staff of five, Dexter Entertainment handles its own distribution, marketing, and radio promotion and oversees two MIDI studios.

"We do everything ourselves," says Dexter. "Every time we've thought about talking to a major [Canadian] distributor, our gut has told us to continue doing it ourselves in Canada. I'm still investing money [in the company], and I've been able to find several investors. The company is just starting to turn around. We built two studios in the past year, so we're not paying a studio by the hour. We were able to spend about two weeks recording 'Show Me,' which would have been difficult to do in a booked studio."

Prior to founding Dexter Entertainment, Dexter had lived in Los Angeles from 1986 to 1990 (briefly returning there in '94) and was a songwriter with Almo/Irving Music. He was also a VP of A&R at L.A.'s Modern Records.

Dexter's initial success came co-producing and co-writing Loverboy's "Heaven In Your Eyes" for the 1986 film "Top Gun." The track reached No. 12 on The Billboard Hot 100. In 1989, Chicago recorded his song "We

(Continued on page 42)

D-cru Attracts Interest In U.S.

TORONTO—Despite not yet having American distribution for d-cru's debut album, "The Outer World," Vancouver-based Dexter Entertainment Group has made inroads in the U.S. by servicing radio stations with the album's lead track, "Show Me," in October.

"We did a soft mail-out of the single to a dozen stations," says Mike James, VP/GM for Dexter Entertainment. "We know some programmers down there and sent it to them."

The track has since picked up significant top 40 airplay and sales in Buffalo, N.Y., and to a lesser extent in Syracuse, N.Y., and Seattle.

"It's been top five phones for 12 weeks in a row," says David Universal, PD/music director with top 40 WSKE Buffalo. "It's a perfect upbeat top 40 song with a bit of rap to it. It's urban-leaning but still top 40. I think it can be as big a hit in other [U.S.] markets as it has been for me."

"The single has been a mini-phenomenon for us," says Buffalo-

based Robin Lenhard, area marketing coordinator of Musicland's Media Play chain, which has 69 stores nationally. "Our music managers started to get requests for it. Then we kept selling through [orders] and had to keep having the label send more [copies]. Right now, our four Buffalo stores and two locations in Syracuse are carrying it. I've had calls from at least two A&R people at major labels asking about [sales of] the single."

John Dexter, president of Dexter Entertainment, indicates that U.S. distribution of d-cru is imminent. "We've had telephone calls from a number of major labels in the States, and we're negotiating with a major U.S. label for [licensing rights for] the world, excluding Japan and Canada," he says.

For the U.S. release of the album, he says, "we'll record four new tracks and use four or five tracks from the Canadian version. We hope to have the album [available] in the U.S. in four months."

LARRY LeBLANC

HITS OF THE WORLD

JAPAN (Dempa Publications Inc.) 12/28/98			GERMANY (Media Control) 12/22/98			U.K. (Chart-Track) 12/21/98			FRANCE (SNEP/FOP/Tite-Live) 12/19/98		
THIS WEEK	LAST WEEK	SINGLES	THIS WEEK	LAST WEEK	SINGLES	THIS WEEK	LAST WEEK	SINGLES	THIS WEEK	LAST WEEK	SINGLES
1	NEW	TOHKU MADE KOHSHI INABA ROOMS RECORDS	1	2	HIJO DE LA LUNA LOONA MOTOR	1	3	GOODBYE SPICE GIRLS VIRGIN	1	1	BELLE DANIEL LAVOIE & GAROU & PATRICK FIORI POMME/SONY
2	1	HAPPY HAPPY GREETING/CINDERELLA CHRISTMAS KINKI KIDS JOHNNY'S ENTERTAINMENT	2	1	BELIEVE CHER WEA	2	7	CHOCOLATE SALTY BALLS CHEF COLUMBIA	2	2	CHANTER POUR CEUX QUI SONT LOIN DE CHEZ EUX LAAM DLA/EMI
3	2	BE WITH YOU GLAY UNLIMITED	3	3	IF YOU BELIEVE SASHA WEA	3	2	BELIEVE CHER WEA	3	3	BELIEVE CHER WEA
4	3	CAMOUFLAGE MARIYA TAKECHI WARNER	4	5	NO MATTER WHAT BOYZONE POLYDOR	4	1	TO YOU I BELONG B*WITCHED EPIC	4	4	S'IL SUFFISAIT D'AIMER CELINE DION COLUMBIA
5	10	BURNIN' X'MAS T.M. REVOLUTION ANTINOS	5	4	FLUGZEUGE IM BAUCH OLI P. HANSA/ARIOLA	5	6	HEARTBEAT/TRAGEDY STEPS JIVE	5	8	WHEN YOU BELIEVE WHITNEY HOUSTON & MARIAH CAREY COLUMBIA
6	4	BOKU WA KOKONI IRU MASAYOSHI YAMAZAKI POLYDOR	6	6	NARCOTIC LIQUIDO VIRGIN	6	16	ESPECIALLY FOR YOU JOHNNY & DENISE RCA	6	NEW	MAIS QUI'EST LA BELETTE MANAU POLYDOR/POLYGRAM
7	NEW	SNOW BLIND YAEN AVEV TRAX	7	8	GET FREAKY MUSIC INSTRUCTOR FEATURING AB EASTWEST	7	8	END OF THE LINE HONEYZ MERCURY	7	6	ABDEL-KADER KHALED & TAHA & FAUDEL BARCLAY
8	7	STROBO KOHMI HIROSE VICTOR	8	NEW	THE POWER OF GOOD-BYE MADONNA WEA	8	5	WHEN YOU BELIEVE WHITNEY HOUSTON & MARIAH CAREY COLUMBIA	8	9	DIS MOI FAUDEL MERCURY
9	NEW	WHITE KEY AMI SUZUKI SONY	9	19	BIG BIG WORLD EMILIA UNIVERSAL	9	10	SHE WANTS YOU BILLIE INNOCENT/VIRGIN	9	5	I WANT TO SPEND MY LIFETIME LOVING YOU TINA ARENA & MARC ANTHONY COLUMBIA
10	9	FUYU NO UTA KIRORO VICTOR	10	10	HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z ARIOLA	10	4	UP AND DOWN VENGABOYS POSITIVA	10	7	LE TEMPS DES CATHEDRALES BRUNO PELLETIER POMME/SONY
11	6	GOOD DAY ZARD B-GRAM	11	9	WE LIKE TO PARTY! VENGABOYS MOTOR	11	9	HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z NORTHWESTSIDE	11	10	SI TU M'AIMES LARA FABIAN POLYDOR
12	8	KURIO SOPHIA TOY'S FACTORY	12	16	WHEN YOU BELIEVE WHITNEY HOUSTON & MARIAH CAREY COLUMBIA	12	10	I LOVE THE WAY YOU LOVE ME BOYZONE POLYDOR	12	11	CRUSH JENNIFER PAIGE EDEL
13	5	ATARASHII DOA ZARD B-GRAM	13	10	LORDS OF THE BOARDS GUANO APES SUPERSONIC/GUNARIOLA	13	12	MIAMI WILL SMITH COLUMBIA	13	14	SIMARIK TARKAN PODIS/POLYGRAM
14	16	PUFFY DE RUMBA PUFFY EPIC	14	20	RESPECT SPIKE POLYDOR	14	14	ALWAYS HAVE, ALWAYS WILL ACE OF BASE LONDON	14	NEW	ELLE DONNE BARBARA SCAFF POLYDOR
15	11	KARAPPO YUZU SENHA & CO.	15	12	WIEDER HIER WESTERNHAGEN WEA	15	17	I'M YOUR ANGEL R. KELLY & CELINE DION COLUMBIA	15	18	NO NOEL LES MINIKES FTD/POLYGRAM
16	13	OWARI NAKI TABI MR. CHILDREN TOY'S FACTORY	16	14	ONCE UPON A TIME DOWN LOW K-TOWN/SHIFT MUSIC/ZYX	16	11	DANCING BABY (OOGA CHAKA) TRUBBLE ISLAND	16	15	BYE BYE MENELIK SMALLSONY
17	14	UMI TO ANATA NO MONGATARI REIKA MIKU PONY CANYON	17	11	IMMORTALITY CELINE DION FEATURING THE BEE GEES COLUMBIA	17	NEW	CRUISE INTO CHRISTMAS JANE MCDONALD FOCUS/GUT	17	12	LAMBRE AN DRO MATATAH TREMA/SONY
18	12	TRUTH TWO-MIX WARNER	18	15	HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY	18	20	DUMB THE BEAUTIFUL SOUTH GO! DISCS/MERCURY	18	20	TU M'OUBLIERAS LARUSSO DLA/EMI
19	NEW	AUTOMATIC (MAXI) HIKARU UTADA TOSHIBA	19	13	EGOIST FALCO EMI	19	18	UNTIL THE TIME IS THROUGH FIVE RCA	19	16	THE BOY IS MINE BRANDY & MONICA EASTWEST
20	17	DEPEND ON YOU AYUMI HAMASAKI AVEV	20	17	WESTERNHAGEN RADIO MARIA WEA	20	18	ALBUMS	20	19	I WANT YOU BACK CLEOPATRA WEA
1	NEW	ALBUMS	1	1	WESTERNHAGEN RADIO MARIA WEA	1	1	GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC	1	1	ALBUMS
2	1	SPEED MOMENT TOY'S FACTORY	2	2	U2 THE BEST OF 1980-1990 ISLAND/MERCURY	2	2	VARIOUS ARTISTS NOW THAT'S WHAT I CALL MUSIC! 41 EMI/VIRGIN/POLYGRAM	2	2	SOUNDTRACK NOTRE DAME DE PARIS POMME/SONY
3	2	GLOBE RELATION AVEV TRAX	3	3	PHIL COLLINS ... HITS WEA	3	5	VARIOUS ARTISTS HITS '99 SONY TV/WARNER ESP/EMI	3	7	SOUNDTRACK NOTRE DAME DE PARIS (INTEGRAL) POMME/SONY
4	5	MARIAH CAREY #1'S SONY	4	4	MADONNA RAY OF LIGHT MAVERICK/WEA	4	4	ROBBIE WILLIAMS I'VE BEEN EXPECTING YOU CHRYSALIS	4	3	CELINE DION S'IL SUFFISAIT D'AIMER COLUMBIA
5	3	KOHMI HIROSE HIROSE KOHMI THE BEST LOVE WINTERS VICTOR	5	6	DIE ROTEN ROSEN WIR WARTEN AUF'S CHRISTKIND EASTWEST	5	3	THE CORRS TALK ON CORNERS LAVA/ATLANTIC	5	4	VARIOUS ARTISTS ENSEMBLE V2/SONY
6	6	YUMI MATSUJOTA NEUE MUSIK YUMI MATSU-TOYA COMPLETE BEST VOL. 1 TOSHIBA-EMI	6	9	CHER BELIEVE WEA	6	10	BOYZONE WHERE WE BELONG POLYDOR	6	5	MANAU PANIQUE CELTIQUE POLYDOR
7	NEW	MISIA THE GLORY DAY BMG	7	7	CELINE DION THESE ARE SPECIAL TIMES COLUMBIA	7	7	U2 THE BEST OF 1980-1990/THE B-SIDES ISLAND	7	8	KHALED & TAHA & FAUDEL 1 2 3 SOLEILS BARCLAY/POLYGRAM
8	4	MIHO KOMATSU KOMATSU MIHO 2ND MIRAI AMEMURA O-TOWN	8	8	ANDRE RIEU ROMANTIC MOMENTS POLYDOR	8	6	M PEOPLE THE BEST OF M PEOPLE M PEOPLE/BMG	8	6	FLORENT PAGNY LIVE MERCURY
9	10	MAX MAXIMUM GROOVE AVEV TRAX	9	11	GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC	9	8	THE BEE GEES ONE NIGHT ONLY POLYDOR	9	9	JOHNNY HALLYDAY STADE DE FRANCE 1998 MERCURY
10	12	VARIOUS ARTISTS MAX 5 BEST HITS IN THE WORLD '98 SONY	10	14	XAVIER NAIDOO NICH VON DIESER WELT 3P/EPIC	10	11	STEPS STEP 1 JIVE	10	12	VARIOUS ARTISTS ENFOIRES EN COEUR RESTO DU COEUR/WEA
11	7	CELINE DION THESE ARE SPECIAL TIMES EPIC	11	5	WOLFGANG PETRY FREUDE NAKLAR/ARIOLA	11	17	THE BEAUTIFUL SOUTH QUENCH GO! DISCS/MERCURY	11	10	ANDRE RIEU ROMANTIQUE PHILIPS/POLYGRAM
12	NEW	MAYO OKAMOTO CRYSTAL SCENERY TOKUMA	12	12	ALANIS MORISSETTE SUPPOSED FORMER INFATUATION JUNKIE MAVERICK/WEA	12	9	CHARLOTTE BUNCH VOICE OF AN ANGEL SONY CLASSICAL	12	14	LARA FABIAN PURE POLYDOR
13	NEW	DEEN THE DAY BMG	13	10	METALLICA GARAGE INC. VERTIGO/MERCURY	13	19	B*WITCHED B*WITCHED EPIC	13	13	LOUISE ATTAQUE LOUISE ATTAQUE ATMOSPHERIQUE/SONY
14	NEW	POOL BIT BOYS POOL BIT BOYS AVEV TRAX	14	18	JOE COCKER GREATEST HITS EMI	14	14	PHIL COLLINS ... HITS VIRGIN	14	17	ALANIS MORISSETTE SUPPOSED FORMER INFATUATION JUNKIE MAVERICK/WEA
15	14	WHITNEY HOUSTON MY LOVE IS YOUR LOVE BMG	15	13	OLI P. MEIN TAG ARIOLA	15	12	VARIOUS ARTISTS THE BEST CHRISTMAS ALBUM ... EVER! VIRGIN/EMI	15	11	JEAN JACQUES GOLDMAN EN PASSANT COLUMBIA
16	11	HIDE WITH SPREAD BEAVER JA'ZOO UNIVERSAL VICTOR	16	15	MARIAH CAREY #1'S COLUMBIA	16	RE	MADONNA RAY OF LIGHT MAVERICK/WARNER BROS. ALBUM AMERICAN/COLUMBIA	16	RE	DOC GYNECO LIAISONS DANGEREUSES VIRGIN
17	13	THE ELEPHANT KASHIMASHI AI TO YUME PONY CANYON	17	16	WOLFGANG PETRY EINFACH GEIL! NAKLAR/ARIOLA	17	13	SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICAN/COLUMBIA	17	16	LAURYN HILL THE MISEDUCATION OF LAURYN HILL SMALLSONY
18	16	THE YELLOW MONKEY SINGLE COLLECTION COLUMBIA	18	17	SASHA DEDICATED TO ... WEA	18	16	MARIAH CAREY #1'S COLUMBIA	18	15	LARA FABIAN CARPE DIEM POLYDOR
19	8	MIKI IMAI MIRAI WARNER	19	RE	CELINE DION LET'S TALK ABOUT LOVE COLUMBIA	19	15	CHER BELIEVE WEA	19	RE	WHITNEY HOUSTON MY LOVE IS YOUR LOVE ARISTA
20	19	KYOSUKE HIMURO THE ONE NIGHT STANDS TOUR 'COLLECTIVE SOULS' 1998 POLYDOR	20	19	BOYZONE WHERE WE BELONG POLYDOR	20	18	LADYSMITH BLACK MAMBAZO THE BEST OF—THE STAR & WISEMAN POLYGRAM TV	20	18	CELINE DION, GLORIA ESTEFAN, ARETHA FRANKLIN, SHANIA TWAIN & MARIAH CAREY VH1 DIVAS LIVE EPIC
		KIRORO NAGAIADA—KIRORONOMORI VICTOR									FLORENT PAGNY SAVOIR AIMER MERCURY

Hits Of The World is compiled at Billboard/London by Dominic Pride, Alison Smith and Ben Robards. Contact 44-171-323-6686, fax 44-171-323-2314/2316. NEW = New Entry RE = Re-Entry

HITS OF THE WORLD

CONTINUED

EUROCHART			MUSIC & MEDIA			SPAIN		
01/02/99						(AFYVE/ALEF MB) 12/16/98		
THIS WEEK	LAST WEEK	SINGLES	THIS WEEK	LAST WEEK	SINGLES	THIS WEEK	LAST WEEK	SINGLES
1	1	BELIEVE CHER WEA	1	1	BELIEVE CHER WARNER	1	1	BELIEVE CHER WARNER
2	4	GOODBYE SPICE GIRLS VIRGIN	2	2	WHAT'S YOUR SIGN? DES'REE EPIC	2	2	WHAT'S YOUR SIGN? DES'REE EPIC
3	2	WHEN YOU BELIEVE WHITNEY HOUSTON & MARIAH CAREY COLUMBIA	3	6	WHEN YOU BELIEVE WHITNEY HOUSTON & MARIAH CAREY COLUMBIA	3	6	WHEN YOU BELIEVE WHITNEY HOUSTON & MARIAH CAREY COLUMBIA
4	3	BIG BIG WORLD EMILIA RODEO/UNIVERSAL	4	5	CUBA LIBRE GLORIA ESTEFAN EPIC	4	5	CUBA LIBRE GLORIA ESTEFAN EPIC
5	5	THE POWER OF GOOD-BYE MADONNA MAVERICK/WARNER BROS.	5	3	EVERYBODY GET UP FIVE RCA	5	3	EVERYBODY GET UP FIVE RCA
6	6	NO MATTER WHAT BOYZONE POLYDOR	6	4	OUTSIDE GEORGE MICHAEL EPIC	6	4	OUTSIDE GEORGE MICHAEL EPIC
7	NEW	HIJO DE LA LUNA LOONA URBAN/MOTOR	7	8	ZAPATERO MANOLO GARCIA ARIOLA	7	8	ZAPATERO MANOLO GARCIA ARIOLA
8	9	BELLE DANIEL LAVOIE & GAROU & PATRICK FIORI POMME/SONY/UNIVERSAL	8	NEW	SOUL SURVIVOR '98 (RAP VERSION) C.C. CATCH ARIOLA-BMG	8	NEW	SOUL SURVIVOR '98 (RAP VERSION) C.C. CATCH ARIOLA-BMG
9	NEW	CHOCOLATE SALTY BALLS CHEF AMERICAN/COLUMBIA	9	7	THE POWER OF GOOD-BYE MADONNA MAVERICK/WARNER	9	7	THE POWER OF GOOD-BYE MADONNA MAVERICK/WARNER
10	NEW	IF YOU BELIEVE SASHA WEA	10	9	GOD IS A DJ FAITHLESS ARIOLA	10	9	GOD IS A DJ FAITHLESS ARIOLA
ALBUMS			ALBUMS			ALBUMS		
1	1	U2 THE BEST OF 1980-1990/THE B-SIDES ISLAND	1	2	ROSANA LUNA NUEVA UNIVERSAL	1	2	ROSANA LUNA NUEVA UNIVERSAL
2	2	GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC	2	1	U2 THE BEST OF 1980-1990 ISLAND/MERCURY	2	1	U2 THE BEST OF 1980-1990 ISLAND/MERCURY
3	3	CELINE DION THESE ARE SPECIAL TIMES VIRGIN	3	3	FRANCISCO CESPEDES VIDA LOCA WARNER	3	3	FRANCISCO CESPEDES VIDA LOCA WARNER
4	4	PHIL COLLINS ... HITS VIRGIN/WEA	4	NEW	CHER BELIEVE WARNER	4	NEW	CHER BELIEVE WARNER
5	8	CHER BELIEVE WEA	5	4	JULIO IGLESIAS MI VIDA—GRANDES EXITOS COLUMBIA	5	4	JULIO IGLESIAS MI VIDA—GRANDES EXITOS COLUMBIA
6	5	ALANIS MORISSETTE SUPPOSED FORMER INFATUATION JUNKIE MAVERICK/WARNER	6	5	MIKE OLDFIELD TUBULAR BELLS III WARNER	6	5	MIKE OLDFIELD TUBULAR BELLS III WARNER
7	6	MARIAH CAREY #1'S COLUMBIA	7	7	ALEJANDRO SANZ MAS WARNER	7	7	ALEJANDRO SANZ MAS WARNER
8	7	MADONNA RAY OF LIGHT MAVERICK/WARNER BROS.	8	9	GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC	8	9	GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC
9	9	BOYZONE WHERE WE BELONG POLYDOR	9	6	PHIL COLLINS ... HITS WARNER	9	6	PHIL COLLINS ... HITS WARNER
10	RE	ROBBIE WILLIAMS I'VE BEEN EXPECTING YOU CHRYSALIS	10	RE	LA OREJA DE VAN GOGH DILE AL SOL EPIC	10	RE	LA OREJA DE VAN GOGH DILE AL SOL EPIC

MALAYSIA			HONG KONG		
(RIM) 12/22/98			(IFPI Hong Kong Group) 12/20/98		
THIS WEEK	LAST WEEK	ALBUMS	THIS WEEK	LAST WEEK	ALBUMS
1	2	XPMC SAMURAI LIFE	1	NEW	LEON LAI IF I CAN SEE YOU AGAIN SONY
2	1	MARIAH CAREY #1'S SONY	2	2	NICHOLAS TSE MUT SAI KAI DIK FU SING FITTO
3	6	ELLA EL EMI	3	1	EASON CHAN A NEW LIFE CAPITAL ARTISTS
4	5	KRU THE WAY WE JAM EMI	4	6	VARIOUS ARTISTS MUSIC IS LIVE—JACKY & FRIENDS '98 UNIVERSAL/POLYGRAM
5	4	VARIOUS ARTISTS NANGIS PUNYAI LAGU-LAGU TERBAIK EDDIE HAMID BMG	5	NEW	LEO KU THE DAYS WITH YOU MUSIC IMPACT/BMG
6	NEW	CELINE DION THESE ARE SPECIAL TIMES SONY	6	NEW	BEYOND UNTIL YOU ARE HERE ROCK
7	3	VARIOUS ARTISTS MAX 4 BMG	7	4	ANDY LAU STUPID FELLOW MUSIC IMPACT/BMG
8	8	U2 THE BEST OF 1980-1990 ISLAND/POLYGRAM	8	8	MIRIAM YOUNG MIRIAM 1 TO 100 CAPITAL ARTISTS
9	NEW	WHITNEY HOUSTON MY LOVE IS YOUR LOVE BMG	9	5	KELLY CHEN DO YOU LOVE ME GO EAST
10	7	PHIL COLLINS ... HITS WARNER	10	3	GIGI LEUNG I'LL BE LOVING YOU EMI

IRELAND			BELGIUM		
(IRMA/Chart-Track) 12/17/98			(Promuvi) 12/25/98		
THIS WEEK	LAST WEEK	SINGLES	THIS WEEK	LAST WEEK	SINGLES
1	1	BELIEVE CHER WEA	1	2	BIG BIG WORLD EMILIA UNIVERSAL
2	NEW	GOODBYE SPICE GIRLS VIRGIN	2	1	BELIEVE CHER WARNER
3	7	BIG BIG WORLD EMILIA UNIVERSAL	3	3	BOOM, BOOM, BOOM, BOOM! VENGABOYS ZOMBAROUGH TRADE
4	6	TO YOU I BELONG B*WITCHED EPIC	4	NEW	KWAKHAK MICHAEL'S BEATBOX BYE/SONY
5	5	HEARTBEAT/TRAGEDY STEPS JIVE	5	10	WHEN YOU BELIEVE WHITNEY HOUSTON & MARIAH CAREY SONY
6	2	I LOVE THE WAY YOU LOVE ME BOYZONE POLYDOR	6	4	SIMARIK TARKAN PODIS/POLYGRAM
7	NEW	CHOCOLATE SALTY BALLS CHEF COLUMBIA	7	5	LOVE SONG X-TREME EMI
8	3	UNTIL THE TIME IS THROUGH FIVE RCA	8	7	JE VEUX CHANTER POUR CEUX QUI SONT LOIN LAAM DL/EMI
9	4	UP AND DOWN VENGABOYS POSITIVA	9	6	NO MATTER WHAT BOYZONE POLYGRAM
10	9	HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z NORTHWESTSIDE	10	NEW	HEARTBEAT/TRAGEDY STEPS ZOMBAROUGH TRADE
ALBUMS			ALBUMS		
1	1	U2 THE BEST OF 1980-1990 ISLAND	1	2	HELMUT LOTTI GOES CLASSIC (FINAL) & CLASSICAL CHRISTMAS PIET ROELEN/POLYGRAM
2	2	GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC	2	1	U2 THE BEST OF 1980-1990/THE B-SIDES ISLAND/POLYGRAM
3	NEW	VARIOUS ARTISTS HITS 99 SONY/WARNER/BMG	3	3	GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL SONY
4	4	ROBBIE WILLIAMS I'VE BEEN EXPECTING YOU CHRYSALIS	4	4	JOE COCKER GREATEST HITS EMI
5	3	VARIOUS ARTISTS NOW THAT'S WHAT I CALL MUSIC! 41 EMI/VIRGIN/POLYGRAM	5	6	DIRE STRAITS SULTANS OF SWING—THE BEST OF VERTIGO/POLYGRAM
6	5	CHARLOTTE CHURCH VOICE OF AN ANGEL SONY CLASSICAL	6	5	STEPS STEP 1 ZOMBAROUGH TRADE
7	6	BEE GEES ONE NIGHT ONLY POLYDOR	7	8	SOUNDTRACK NOTRE DAME DE PARIS POMME/UNIVERSAL
8	8	B*WITCHED B*WITCHED EPIC	8	7	KABOUTER PLOP KABOUTER PLOP STUDIO 100/POLYGRAM
9	RE	FIVE FIVE RCA	9	9	ALANIS MORISSETTE SUPPOSED FORMER INFATUATION JUNKIE MAVERICK/WARNER
10	7	M PEOPLE THE BEST OF M PEOPLE M PEOPLE/BMG	10	10	VENGABOYS GREATEST HITS ZOMBAROUGH TRADE

AUSTRIA			SWITZERLAND		
(Austrian IFPI/Austria Top 40) 12/22/98			(Media Control Switzerland) 12/27/98		
THIS WEEK	LAST WEEK	SINGLES	THIS WEEK	LAST WEEK	SINGLES
1	1	BIG BIG WORLD EMILIA UNIVERSAL	1	1	BELIEVE CHER WARNER
2	2	FLUGZEUGE IM BAUCH OLI P. BMG	2	3	HIJO DE LA LUNA LOONA POLYGRAM
3	6	IF YOU BELIEVE SASHA WARNER	3	6	WHEN YOU BELIEVE WHITNEY HOUSTON & MARIAH CAREY SONY
4	3	BELIEVE CHER WARNER	4	4	NO MATTER WHAT BOYZONE POLYGRAM
5	4	THE POWER OF GOOD-BYE MADONNA MAVERICK/WARNER	5	2	FLUGZEUGE IM BAUCH OLI P. BMG
6	5	NO MATTER WHAT BOYZONE POLYGRAM	6	5	IF YOU BELIEVE SASHA WARNER
7	7	WE LIKE TO PARTY! VENGABOYS POLYGRAM	7	NEW	BIG BIG WORLD EMILIA UNIVERSAL
8	8	ONCE UPON A TIME DOWN LOW ZYX	8	7	WE LIKE TO PARTY! VENGABOYS POLYGRAM
9	9	GEIL DJ VISAGE EMI	9	8	I'M YOUR ANGEL R. KELLY & CELINE DION COLUMBIA
10	NEW	THANK U ALANIS MORISSETTE WARNER	10	NEW	GOODBYE SPICE GIRLS EMI
ALBUMS			ALBUMS		
1	1	U2 THE BEST OF 1980-1990/THE B-SIDES ISLAND/POLYGRAM	1	1	CELINE DION THESE ARE SPECIAL TIMES SONY
2	3	CELINE DION THESE ARE SPECIAL TIMES SONY	2	2	GOLA UT U DERVO PHONAG
3	2	DIE ROTEN ROSEN WIR WARTEN AUF'S CHRISTKIND WARNER	3	3	PETER REBER WINTERZYT—WIEHNACHTSZYT PHONAG
4	NEW	KIDDY CONTEST FINALISTEN KIDDY CONTEST VOL. 4 BMG	4	4	U2 THE BEST OF 1980-1990 ISLAND/POLYGRAM
5	4	CHER BELIEVE WARNER	5	5	CHER BELIEVE WARNER
6	9	GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL SONY	6	9	ALANIS MORISSETTE SUPPOSED FORMER INFATUATION JUNKIE MAVERICK/WARNER
7	8	ALANIS MORISSETTE SUPPOSED FORMER INFATUATION JUNKIE WARNER	7	6	MARIAH CAREY #1'S SONY
8	7	MADONNA RAY OF LIGHT WARNER	8	8	GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL SONY
9	RE	MARIAH CAREY #1'S SONY	9	7	WHITNEY HOUSTON MY LOVE IS YOUR LOVE BMG
10	6	AL BANO & CARRISI IL NUOVO CONCERTO WARNER	10	NEW	JOE COCKER GREATEST HITS EMI

GLOBAL MUSIC PULSE

THE LATEST MUSIC NEWS FROM AROUND THE PLANET

EDITED BY DOMINIC PRIDE

SWITZERLAND'S best-known rock band, **Gottard**, is already gaining support from national radio there for "Let It Rain," the lead single from its fifth album, "Open," due Jan. 25 in that country. The single, a Beatles-inspired tune with the typical raw Gottard touch, has already gone top 10 and went into heavy rotation on most

GOTTHARD

Swiss stations. Signed to BMG Switzerland, Gottard and producer **Chris von Rohr** (formerly of **Krokus**) have succeeded in exporting their music, unlike many of their compatriots. First album "Gotthard" spent 15 consecutive weeks on the national chart and went gold (25,000 units). 1994's "Dial Hard" went platinum (50,000) and hit No. 1, as did "G." in 1996. Since the band's 1997 live-acoustic album "Defrosted," it has rerecorded its ballad "One Life One Soul" with opera singer **Montserrat Caballé** and toured throughout Switzerland, Germany, France, Italy, and Japan, where its albums have also been released. ALEXANDER NAEFFLIN

CHINA RECORDS is expecting to release a "beats and B-sides" version of "Big Calm" by British electronic trio **Morcheeba** in the second quarter of 1999. The label, which has an international licensing deal with Warner Music International and a label deal with Sire Records Group in the U.S., says the album will regroup remixes and tracks taken from the band's singles. A similar U.K.-only limited edition was made from the band's first China outing, "Who Can You Trust?" To date "Big Calm" has sold 750,000 copies worldwide, says China, with 200,000 sold in the U.K., 150,000 in the U.S., and 110,000 in Italy, its third-largest territory. DOMINIC PRIDE

DANIELA MERCURY'S fourth album, "Elétrica," was released in Brazil in November. The live disc featuring seven new tunes brought the Sony Brasil superstar back to the percussive *axé* sound that made her famous in Brazil in 1992. "Elétrica" is expected to sell 1.5 million copies in Brazil, according to Sony. The single "Rapunzel," which is now being heavily rotated on French radio stations, is featured on Mercury's 1997 release "Feijão Com Arroz," which has sold 300,000 units in Portugal. Sony says Mercury's cumulative sales in Brazil have reached 3.5 million units, and the major expects to drop "Elétrica" in the middle of 1999 in Europe, Asia, and the U.S. ENOR PAIANO

METAL BAND **Hammerfall** is breaking out in Germany from its base in Sweden. The hardcore act's second album, "Legacy Of Kings" (Nuclear Blast/House of Kicks), was released Sept. 28 and has sold the bulk of 250,000 copies in Sweden and Germany, with sales

HAMMERFALL

in the latter through EastWest/Warner Music. House of Kicks' owner **Calle von Schewen** attributes the Swedish success to field promotion at **Helloween/Iron Maiden's** concert in Stockholm the week after release. "At the gig we handed out 5,000 fliers," says von Schewen. "Later, the band opened for **Deep Purple** in Sweden. After that, the album almost sold by itself." The band's 29-date North American tour ended Dec. 19 in Puerto Rico. ANDERS LUNDQUIST

SOUTH AFRICA will move further into the global music scene when WOMAD (World of Music, Arts and Dance) comes to Johannesburg in February. WOMAD artistic director **Thomas Broomam** says, "After years of presenting South African music at WOMAD festivals throughout the world, we now have the opportunity to bring sounds from all across the globe to this country." The festival, staged Feb. 12-14, will be held at the Bluegum Creek Estate in Benoni, just outside Johannesburg. Acts slated to perform include **Ghostland** (U.K.), **Drummers Of Burundi** (Burundi), **Lo'Jo** (France), **Justin Vali Group** (Madagascar), **the Guo Brothers** (China), **Terem Quartet** (Russia), and **Yungchen Lhamo** (Tibet). Among the South African acts are **Johnny Clegg & Jaluka**, **Just Jinger**, **Ringo, Neill Solomon & Brian Finch**, **Soul Brothers**, **Boom Shaka**, and **African Gypsies**. DIANE COETZER

PORTUGUESE BAND **the Gift** is raising eyebrows here by getting accolades for its debut album—before the band even has a record deal or a management contract. The initial pressing of 2,000 copies of its CD, wittily titled "Vinyl," sold out in major record stores in Lisbon, Portugal, and a second pressing is already under way. Besides positive reviews, the band will be awarded record of the year from a leading daily Portuguese newspaper. The Gift is from Alcobaca, and its sound features a combination of electronics and symphonic acoustic elements in a classic pop format, landing the band somewhere between **Bjork** and **the Divine Comedy**. NUNO GALOPIM

REGINE VELASQUEZ has seen platinum sales (40,000 units) in the Philippines of her latest album, "Drawn," an impressive feat considering that the figure was hit two weeks after the set's release. Issued on the U.S.-based label MJF Company and distributed in the Philippines through Viva Music Group (VMG), "Drawn" was officially available Nov. 22, but, according to VMG advertising and promotion manager **Bambi Diploma**, a number of Manila music retail outlets offered the album around Nov. 16. Says Diploma, "Interest was also high because we [VMG] began promoting the album a month before its release. People were asking for it in-store, and many of the major retail outlets began selling it early." DAVID GONZALES

VELASQUEZ

**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 and service in the industry's leading news magazine.

All Major Credit Cards Accepted

Billboard Classified

RATES & INFORMATION

- SERVICE & RESOURCES: \$150 per inch/per week, 4 weeks minimum
- MUSIC INDUSTRY HELP WANTED: \$150 per inch/per week
- RADIO HELP WANTED: \$95 per inch/per week
- BOX REPLY SERVICE: \$30

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

Call Billboard Classified Today!

Tracy Walker 1-800-390-1489

twalker@billboard.com

FAX ALL ADS TO: 212-536-8864

DEADLINE: FRIDAY AT 3:30PM EASTERN

DUPLICATION/REPLICATION

www.sadvice.com
1-800-987-6830

**SOUND
ADVICE**

Are you looking for a CD and cassette manufacturer where good customer service is not just a department, but more importantly an **ATTITUDE!**

- 1,000 CDs replicated \$950.00
- 1,000 cassettes duplicated \$772.00
- 100 30 minute CD-Rs duplicated \$250.00
- 200 15 minute CD-Rs \$400.00
- Blank 4x CD-R media 100 pieces \$1.25 each
- 100 Maxell XLII C-20 cassettes \$35.00

INDIE LABELS AND MUSICIANS
Discover what the audio publishing, radio and broadcast industries have known for years about Sound Advice. There are three key areas working together that set us apart from our competition:

- COMPETITIVE PRICING
- USING PROFESSIONAL PRODUCTS
- AND GREAT CUSTOMER SERVICE.

DUPLICATION/REPLICATION

CD & CASSETTE MANUFACTURING

Serving the country with over 25 years of experience. The Southwest's premiere full-service manufacturing facility!
PRINTING • GRAPHIC DESIGN • BLANK CASSETTES
DIGITAL MASTERING & EDITING • ONE-OFF CD-RS
RETAIL READY PACKAGES! CALL FOR FREE CATALOG!

CRYSTAL CLEAR SOUND
1-800-880-0073
mc/visa accepted www.crystalclearsound.com

DUPLICATION/REPLICATION

CASSETTES • DIGITAL BIN.

1000 FOR .64 EACH

CHROME TAPE. UP TO C-45. CLEAR SHELL. ASSEMBLED IN NORELCO BOX. SHRINKWRAP. 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	750.00
1,000 Jewel/Wrap	300.00
1,000 2-Pg Book/Tray	240.00
	\$ 1,290.00

From your CD-Ready Master & Print-Ready Film

Complete CD & Cassette Packages!

CALL FOR QUOTE

Digital Mastering Systems • Digital Audio Duplication • Computer Graphics

NATIONAL TAPE/DISC

1-800-874-4174

1110-48th Avenue North • Nashville, TN 37209

PHONE: (615) 327-9114

1-800-211-4689

MEDIWORKS
INTERNATIONAL, INC.
1719 West End Avenue, Suite 100
Nashville, TN 37203
FAX: (615) 327-3438
www.mediworksintl.com

Compact Discs • CD ROM
CD • CD Enhanced
Digital Audio Cassette
1,000 CDs
\$ 1,825.00
(Complete Package)
Full Color
Design
Wrap

We Anticipate Your Every Need

CD REPLICATION

Cassette Duplication
Graphic Design & Printing
Digital Editing & Mastering

1-800-527-9225

(716) 691-7631 • Fax (716) 691-7732

CD Replication

- Retail-Ready Packages with Graphics
- Bulk Replication (only 100 Min. Order!)

**Vinyl Records
Cassette Duplication
CD Glass Mastering**

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

EUROPADISK, LTD.

Free Catalog or quote:

(800) 455-8555

<http://www.europadisk.com>
Major credit cards accepted.

CD Replication

1000 CD's \$1170.00

- 1-3 color print •
- 4 color insert •
- traycard •
- jewel case • shrinkwrap

**Bulk CD's \$0.68
CDR Copies \$3.75 and up**

www.uavco.com 1-800-485-8782 call today

46 PRODUCTIONS

25 CDRs - \$100 / 50 CDRs - \$175
100 CDRs - \$250 / 200 CDRs - \$425
\$5.00 OFF WITH THIS AD
From CD or CDR master. Includes CDR jewel box w/ text printing on CD label. Add \$19 for other digital master. \$33 for analog master. Orders must be prepaid. Shipping not included.
Tel (800) 850-5423 Email: info@46p.com
Visit our Web Page at <http://www.46p.com>

MEZZOMAN PRODUCTIONS

The best quality, price and service!
1000 REPLICATED CD'S PACKAGE
We'll Print your full Color Booklets & Traycards and Assemble into Jewel Boxes w/ Shrinkwrap.

**ANNOUNCING OUR NEW
FREE GRAPHICS
PACKAGE**

**CALL FOR DETAILS!
1-888-231-9927**
mezzoman productions inc. 100 grove street, worcester, ma 01605

100 TOP QUALITY! CD'S \$249

OPUS MUSIC PRODUCTIONS NYC
1-800-982-OPUS
Also Available:
Professional Digital Mastering
Direct-On-CD Printing (thermal)
Graphic Design, Inserts, Barcodes
Web Music Promo Pages w/ Audio!
500 Bulk Cds \$600
12 Cds \$69.00
Se habla español VISA/MC/AMEX

REACH FOR THE STARS!
MOVING? RELOCATING?
BE SURE TO READ
THE ADS IN
THE REAL ESTATE
TO THE STARS
CLASSIFIED SECTION
EVERY WEEK IN
BILLBOARD MAGAZINE.

- Compact Disc Pressing
- CD Audio & CD ROM
- Pre-Mastering / Short-Run
- Cassette Duplication
- Vinyl Pressing
- Design/Film/Printing

COMPLETE PACKAGES. READY-TO-GO!
We may be the experts, but when it comes to your project, you're the boss!

MaxDisk
Free catalogue/custom quote!
1 800 681 0708

(212) 252-9300

Feel the **POWER** of Excellence

DIGITAL FORCE

TOTAL CD, CD-ROM, E-CD, & CASSETTE PRODUCTION

www.digitalforce.com

149 MADISON AVENUE NY, NY 10016

ballistic.com YOUR LINK TO ALL COMPACT DISC, CD ROM, CASSETTE MANUFACTURING.
\$999.00 1000 CD'S
2 color on-disc, insertion of your printed material standard jewel box, & polywrap
1.800.401.8273 EMI
ballistic.com congratulates the band XXXX on their CMJ charting.

TAPE & DISC
MANUFACTURING • GRAPHIC DESIGN • PRINTING
HIGHEST QUALITY
COMPLETE DESIGNED PACKAGES
LOWEST PRICES
CD BOOKLET & J-CARD PRINTING

Call for a custom quote.

1-800-989-4487

WWW.MIDWESTDISC.COM

**1000 Bulk CD's \$690.00
500 Bulk CD's \$425.00**
3 Color Disc
From your Master & Films
CD SONIC
1-888-CD SONIC (237-6642)
email: cdsonicrom@aol.com

Premium CDs: As low as \$.54 ea.
Warner Media - Digalog Cassettes
Creative Sound

(800) 323-PACK
<http://csoundcorp.com>

PROFESSIONAL SERVICES

ENTERTAINMENT ATTORNEY

Prof & member of NARAS - available for consultation on recording contracts & any related music industry matter.
CALL: 516-424-6702 or
EMAIL: JGIOR20444@aol.com

REACH YOUR AD COMMUNITY BILLBOARD MAGAZINE

1000 CD's
as low as
\$799.00 *

Mastering from DAT Included

DELUXE CD PACKAGES
500 CD'S w/4 panel color..\$1095
1000 CD's w/4 panel color..\$1495
Call for CD/Cassette Package Prices

Full graphic service as low as \$285

CD LABS
The sounds of music

(818) 505-9581..(800) 4 CD LABS
www.cdilabs.com

*Bulk Packed..also 500 CD's..\$599

Classified Advertising Call Tracy Walker at 212-536-5058

VINYL PRESSING

D.J. VINYL PROMO

100 12" VINYL \$749.00

(in WHITE JACKET w/ HOLE) \$1.20 each for additional LP's

1000 7" VINYL 45's (WITH WHITE SLEEVE) \$719.00 REORDER - \$379.00

500 7" VINYL 45's (WITH WHITE SLEEVE) \$599.00 REORDER - \$269.00

1000 12" VINYL (in WHITE JACKET w/ HOLE) \$1,699.00 REORDER - \$1149.00

500 12" VINYL (in WHITE JACKET w/ HOLE) \$1,199.00 REORDER \$649.00

ALL PACKAGES INCLUDE: MASTERING / FULL PROCESSING / TESTS / 2-COLOR LABELS / SHRINKWRAP (#2" only) / QUICK TURN AROUND

IN-HOUSE CD, VINYL & CASSETTE REPLICATING & PACKAGING — ASK FOR OUR FREE BROCHURE!

Rainbo Records and Cassettes
1738 Berkeley Street, Santa Monica, CA 90404 • (310) 829-3476 • Fax (310) 828-8765 • www.rainborec.com

FOR SALE

ADD ON SALES

Buffy the Vampire Slayer, Hammer Horror Films, T-Shirts, cosmetics, jewelry, incense, stickers, lighters, & giftware
Big Bucks for X-MAS
1-800-368-1235 for catalog
Please have your state resale number available

PUBLICATIONS

In the Studio?

FREE Guide to Master Tape Preparation Saves You Time and Money!
1-800-468-9353
www.discmakers.com
info@discmakers.com

DISC MAKERS

FIXTURES

IMPACT UNITS

Designed for impact display of more Titles than Browsers
DVD's • Videos • CD's
Jewelbox • Nintendo

FACTORY DIRECT PRICES

- DVD & Laser Displayers
- Modular Browsers
- Island Merchandisers
- Storage Cabinets
- Security Systems
- Custom Counters
- Category Signs

JD Store Equipment
1977-1997

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

- Free In-Store planning service
- Se Habla Español
- 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

MUSIC MERCHANDISE

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

ROCK AND SOUL

462 7th Ave., New York, N.Y. 0018 (212) 695-3953/ Fax (212) 564-5358

MUSIC DEPT.: DJ's HEAVEN - THE LARGEST SELECTION OF 12" VINYL L.P.'s, CD's and CASSETTES • DISCOUNT PRICES!
PRO DJ. DEPT.: MIXERS • AMP'S • SAMPLERS • TURNTABLES • CARTRIDGES
EQ's • DRUM MACHINES • SPEAKERS • CASES • MULTI-TRACKS

THE WORLD'S LARGEST SELECTION of "Vintage & Oldies" titles on CD at the lowest prices. **FREE GIANT CATALOGS!** Wholesale only.
GOTHAM DISTRIBUTION CORP.
1-800-4-GOTHAM • FAX: (610) 649-0315
2324 Haverford Road • Ardmore, PA 19003

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 50¢. Your choice from the most extensive listings available. For free catalog call (609) 890-6000.

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

STORE SUPPLIES

EVERYTHING FOR TODAY'S MUSIC RETAILER

- Grid & Wood Fixtures
- Security Systems
- Slatwall & Gridwall
- Custom Interior Graphics
- Storage & Display Cabinets
- Free Store Planning & Layout

Only **\$1495.00**

The Disc Repair System

For a Complete Catalog Call 1-800-998-9129
SPECIALTY STORE SERVICES

PUBLICITY PHOTOS

PUBLICITY PRINTS

35 years producing high quality lithographs

FREE Catalog & Samples

B&W 8x10's
500 - \$80
1000 - \$108
B&W POSTCARDS
500 - \$65.00
other sizes & Color available
Prices include Typesetting & Freight in Continental U.S.

ABC PICTURES
1867 E. Florida St., Suite BB
Springfield, MO 65803
(417) 869-3456 Fax (417) 869-9185
www.abcpictures.com

COMPUTER/ SOFTWARE

Musicware Complete POS/Inventory Control for ALL your record and video store needs! w/ Spanish availability built-in!
888-222-4767 (toll free)
Fax (919) 828-4485
e-mail: SALES@IDCSOFT.COM
WWW.IDCSOFT.COM

WANTED TO BUY

SCRATCHED CDs WANTED

Labels, Distributors, Manufacturers, Stores & Radio Stations
I Will Cash Pay For Your Returns
Large Quantities Wanted - Will Travel
CALL: 617-267-4152 or
email: info@cdspins.com

"WE ARE CASH BUYERS OF UNWANTED LP's, CASSETTES OR CD's."

"No quantity is too large or small. We pay the freight. Call:
(609) 890-6000

ATTN: PROMOTERS, ARTISTS & MANAGERS

I BUY: Awards, Contracts, Posters, Flyers, Concert tickets & Passes, T-Shirts, or ANY Promotional items...
CALL: 800-459-9141

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

STORE SUPPLIES

DISPLAY MERCHANDISERS

Maximize Your Sales

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

FOR SALE

FOR SALE

Sealed CD's & Videos \$1
Cassettes \$.50
Top Titles Also Available
CALL: 1-877-USED CDS
(1-877-873-3237)

"World's Largest Music Recycling Co"

YOUNG SYSTEMS LIMITED

COMPUTER SYSTEMS FOR THE MUSIC & VIDEO INDUSTRY

770-449-0338

MORE THAN 30 YEARS OF EXPERIENCE

770-840-9723 FAX

CONFUSED ABOUT WHICH POS SYSTEM TO BUY? CALL ME, I'LL TELL YOU WHICH ONE NOT TO BUY

(718) 624-6400, Ask for Joe
Owner of 12,000 sq. ft. Record Store
BEAT STREET RECORDS
Don't make the same mistake I made

RecordTrak

Inventory Management For Record Stores
800-942-3008
Fax 203-269-3930
Voice 203-265-3440

TOP \$ PAID

For: Cd's, Lp's, Cassettes, Video, DVD.
Call (201) 567-4614
Fax 201-567-4288
Nights 973-942-5216

WANTED: COUNTRY CD'S

HIGHEST PRICE PAID FOR PROMOS, OVERSTOCKS & CUTOUTS.
No quantity too low or too high.
FAX list & info to: 207-285-7359 or
CALL Turbin Ent: 207-285-7002

NOTICES/ANNOUNCEMENTS

VIVA the DIVA HIGH PROFILE SPOKESPERSON WANTED

The SSCC (Social Science Community Center) is non-profit organization dedicated to the enhancement of the possibilities of human beings. Please call to submit your fee request & receive a info packet.

718-382-2163
We will help you...help others!

For Classified Advertising Rates

Call **TRACY WALKER - 212-536-5058**
or **1-800-390-1489**

HELP WANTED

CIRCUIT CITY MUSIC BUYER

Circuit City Stores, Inc., the nation's largest retailer of brand-name consumer electronics and major appliances and a leading retailer of personal computers and music software has an immediate opening for a Music Buyer.

Manage product selection, promotion and selling strategy. Provide category support and secure funding through development of corporate initiatives and profit objectives. The ideal candidate will be motivated and energetic. Understanding of retail process and music industry desired. Music buying experience required.

Please send your resume to:
Circuit City Stores, Inc. / Attn: PM0045
9954 Mayland Drive / Richmond, VA 23233
Fax: 804.527.4086 / e-mail: cc-jobs@ccnotes.ccity.com

We promote a drug-free workplace. EOE.

Information and Entertainment Services

We're EXPANDING our MUSIC DIVISION!

Filling Sales, Marketing and Purchasing positions in our Chicago & Denver locations. We're looking for personnel with experience in *music wholesaling*. Join America's fastest-growing music wholesaling team!

- Great major market locations!
- Financially sound!
- 25 years in the one-stop business!
- Great benefits package!

Send resume & cover letter to:
Baker & Taylor Entertainment
7000 N. Austin Ave.
Niles, IL 60714
Attn: Sarah Buchmeier
or fax: (847) 647-5904

CLASSICAL PRODUCT MANAGER

National independent distributor of music/video products is seeking a Classical Product Manager. Requires 5 years music industry experience, with an emphasis in marketing & promotion. Label &/or distribution experience preferred. Will act as liaison between Allegro & its distributed labels. Will also develop marketing plans & coordinate new release/catalog development programs. Strong written/oral/computer skills a must.

Please SEND resume
with salary requirements to:

CPM

Allegro Corporation

14134 NE Airport Way
Portland, OR 97230
Attn: HR or FAX: 503-257-9061.

All applicants are confidential.
No phone calls, please.
E.O.E. Drug Free Environment.

Project Manager/Asst to A&R Director & Shipping Manager Needed

Record label in Studio City seeks a skilled record industry professionals for the following positions: Project Manager/Assistant to A&R Director and a Shipping Manager. Must be fully Macintosh proficient.

FAX resumes & salary requirements to:
323-650-4058

WEB LABEL DESIGNER

New Dance Web Music Label seeks visionary leader to direct all activities of an internet distributed dance/electronic label. The successful candidate will have demonstrated leadership ability in the music business w/ experience interacting with finance and A&R alike.

Please SEND resume to:
W. Smith, Certain Might Music,
301 South Tryon Street, Suite 35116,
Charlotte, NC 28282. OR
CALL: 704-551-0149

MARKETING DIRECTOR

New York office of international record label seeks Marketing Director. Candidate must have prior record company experience.

Please FAX resume to: 212-664-8391

HIT LABEL SCORES WITH LEANN RIMES

(Continued from page 36)

stations, the pop-oriented Radio 1 or the AC-inclined Radio 2, gave "Live" more than a handful of plays in its initial weeks.

Those stations that were early believers included Capital FM London, BRMB Birmingham, and the Chrysalis Group-owned Heart 106.2 London and Heart 100.7 Birmingham. Such statistics revive the thorny issue of heightened airplay for records with the same corporate affiliation as the stations supporting them. "It's not a problem, because neither [we] nor the Hit Label make it a problem," says Heart 100.7 program controller Alan Carruthers. "They probably call us more than most record companies do, but you can't be steered by the corporate bit.

"When 'Con Air' [the film featuring Trisha Yearwood's version of 'How Do I Live'] first came out, we originally went with the Trisha version, then we started playing them both. But the reaction we got to the LeAnn version in research was just tremendous."

Carruthers continues, "A lot of those big ballads people do tire of, but this seems to transcend that; it just kept going and going." The station now has the track in recurrent, which still generates two to three plays per day.

Capital is another powerful U.K. radio station group with part-ownership in a record label, Wildstar. Referring to that, Carruthers says, "In the same way that Capital would say, 'Heart plays [Wildstar artist] Lutricia McNeal,' we would say, 'Capital plays LeAnn Rimes.'"

Another reason for the Hit Label to look back on 1998 with satisfaction came with the establishment of a licensing division, which enabled it to place "How Do I Live" on up to a dozen albums in the lucrative U.K. compilation market.

Rimes' own album, "Sittin' On Top Of The World" (released in the U.K. in May), was sub-licensed by the Hit Label to London Records, where Cokell's brother Laurie was promoted from GM to managing director in late July. "It was a good joint venture to get into," says Phil Cokell. "We needed that muscle of a major. To do the album ourselves, in a company of this size, would have taken all our time."

Cokell says the album's British sales are now close to 200,000 units, and the Hit Label/London connection was at work again for the Nov. 30 reissue of Rimes' "Blue" single, which became a top 30 entry for the first time. He adds that further joint endeavors with London are possible.

Aside from that arrangement, Hit Label product is distributed in the U.K. by Grapevine. Overseas, the company has licensed repertoire to such companies as Australia's Festival, Sweden's Helan Kommunikationen, and Germany's Repertoire.

The Hit Label's deal with Curb allows it to choose which U.S. product it will work in the U.K. Cokell says it issues most of Curb's output, not only in the country genre but increasingly in the pop genre, where recent activity included actor/singer Joey Lawrence. With interest in, and credibility for, country music ever on the increase in Britain, sales here of Tim McGraw's "Everywhere" set on

Curb/the Hit Label stand at a respectable 20,000.

However, the Curb license pact was due to expire at the end of '98, according to industry sources, and several other U.K. companies are said to be interested. Cokell says that the Hit Label has options to renew and that "we're talking to Curb at present." He is optimistic about continuing the relationship: "There's no reason to think that [the deal] won't be renewed."

The landscape of the Hit Label's U.K. business has changed considerably from earlier days when TV-advertised compilations generated much of its revenue. "I think that market was down something like 22% this Christmas," says Cokell. "In my opinion, it's absolutely flooded, and I wouldn't know how to compete [now]." But the label's successful "Line Dance" series will issue its seventh edition early in the new year, with total sales for its predecessors standing at 150,000 copies.

What has also changed is the Hit Label's corporate structure. In June, the Chrysalis Group bought the 49% of the company it did not own. The success of Rimes merited a mention in Chrysalis' financial results for the year that ended Aug. 31, presumably helping to offset operating losses for other parts of the group's music divi-

sion.

Early 1999 will bring the Hit Label releases for Louisiana-born Mary Griffin, who appeared in Miramax's "54" in the role of disco chanteuse Amii Stewart, and for "The Dance Album," the new club-friendly set by English-born crooner Engelbert Humperdinck (Dance Trax, Billboard, Nov. 14, 1998). That album was released in the U.S. Oct. 27 on the Los Angeles-based Interhit and has a U.K. street date of Monday (11), with the singer due in the old country for promotional work that week.

Cokell also points to the strength of the Curb catalog, recently enhanced by the reissue, with bonus tracks, of new wave hero Ian Dury's celebrated late-'70s albums "New Boots And Panties!" and "Do It Yourself." The catalog also contains such artists as Pat Boone and Don McLean; the latter's "Very Best Of" album has now gone gold (100,000 units) in the U.K.

In addition, the Hit Label is developing its own signings, including singer/songwriter Lena Fiagbe, best known for her 1993 top 20 hit "Gotta Get It Right" on Mother/Polydor. "There are other acts we're looking at," says Cokell. "But we tend to pick up finished records, because that's what I understand. My experience is sales and marketing."

DEXTER ASSEMBLES A HIP-HOP D-CRU

(Continued from page 37)

Can Last Forever," which reached No. 12 on the Adult Contemporary chart and No. 55 on the Hot 100.

In 1990, Dexter returned to Vancouver and, with his then partner John Livingston, launched Johnny Jet Records (West End Girls, Banned In The U.K.), distributed in Canada by A&M Canada. When Livingston left, Dexter operated Johnny Jet and its alternative-oriented affiliate, Plum Records (Bif Naked, Rymes With Orange).

Dexter handpicked three Vancouver teenagers, MacKenzie, Camille Henderson, and Silvana Petrozzi, to form West End Girls, which had a brief period of fame in Canadian pop. He wrote the majority of their pop-styled songs for their self-titled 1991 album. The trio immediately scored a No. 1 on The Record's top 40 radio chart with its debut single, "Not Like Kissing You." This was followed by top 20 success with a remake of the Jackson 5's "I Want You Back."

West End Girls were relentlessly bashed by the media for being "man-

ufactured." Dexter himself was unmercifully attacked for being a so-called Svengali to the trio. Dexter, however, remains unrepentant about his role. "I identified what I thought was a hole in the market," he says. "[At the time] there was no female New Kids On The Block. Canadians don't understand that side of the [music] business."

Despite their dazzling start, West End Girls imploded after a U.S. release on A&M fizzled. Petrozzi and Henderson left before the second album, "We Belong Together," and the run of hit singles was short-lived. The group split up in 1994. "From that experience I learned about communication with artists, and I learned there should be more singles on an album," says Dexter.

Asked if he's attempting to repeat the West End Girls' formula with d-cru, Dexter says, "D-cru certainly is not manufactured. It's a collective. They are their own group."

Kyles concurs. "This album is a collaboration of ideas that worked with the four of us," he says.

Visit Billboard Online
on the Internet

<http://www.billboard.com>

- Industry news and announcements updated daily
- Weekly Trivia Contest - win prizes
- Billboard Sneak Peek
- Weekly Charts with Music Samples
- Hot Products - updated weekly

Questions? Call: 212-536-1402 / 1-800-449-1402
e-mail: info@billboard-online.com

For Classified Advertising Rates

Call TRACY WALKER - 212-536-5058
or FAX 212-536-8864

Merchants & Marketing

RETAILING • DISTRIBUTION • DIRECT SALES • HOME VIDEO • ENTER • ACTIVE • ACCESSORIES

Online Ventures Met Real World In '98

Industry Faced Far-Reaching Issues From MP3 To CDnow/N2K Merger

BY DOUG REECE

LOS ANGELES—If 1997 was the year of wide-eyed new media optimism, 1998 was the year the rubber met the road on the proverbial information superhighway, with companies ramping up their activities, fine-tuning their strategies, and facing some cold, hard facts of running and maintaining a business online.

A largely underground phenomenon in 1997, the controversial MP3 file-compression format burst from obscurity last year.

The threat of MP3 technology, which allows computer users to distribute CD-quality music files over the World Wide Web, was ultimately a main factor behind the recently announced Secure Digital Music Initiative of the Recording Industry

Assn. of America (RIAA) (Billboard, Dec. 26, 1998).

Even while pundits were questioning the future course of the music industry and digital distribution, the immediacy of the MP3 dilemma was magnified by an announcement by San Jose, Calif.-based Diamond Multimedia.

Shortly after news of Diamond's portable MP3 player, the Rio, broke in Billboard this fall, a bitter feud between the company and the RIAA erupted over the legality of the device. The RIAA was able to win a temporary restraining order against Diamond, claiming that the Rio was illegal under the 1992 Audio Home Recording Act, but it failed in its bid to get a preliminary injunction. The case is still pending in U.S. District

Court in Los Angeles.

In the meantime, Diamond continues to sell the player in stores like Best Buy and Electronics Boutique.

With the rallying cry of "I'm gonna ride the MP3 like a mutha-fuckin' cowboy riding a burro," Public Enemy's Chuck D served ominous notice not only to Def Jam and its 40% owner, Universal Music Group, but also to the entire music industry. Chuck D's effort to post the act's still-unreleased remix album, "Bring The Noise 2000," in the MP3 format was cut short by the label.

Some major-label artists—including the Beastie Boys, Soul Coughing, and Alien Fashion Show—also experimented with MP3 this year, but with the blessing of their respective labels.

(Continued on next page)

Entertainment Biz Is Going To Research Like It's 1999

IN THE YEAR LEADING up to the millennium, the music industry will be poring over research and statistics to see what they indicate about the direction of the business in the 21st century.

One number everyone will be watching is the rise in music sales over the Internet. Many observers believe they will exceed projections—the question is, By how much? Another area to examine will be any potential shift in the demographics of online purchasing. Are the young starting to abandon record stores, or are Net merchants luring older folks back into the music market? These studies should give some indication of the future of music-selling.

The brick-and-mortar retail experience is also going to get a close statistical examination this year. Past surveys have shown that people who shop in stores are just as motivated by location and selection as they are by price.

But as consumers discover that Internet sites like Amazon.com have a wider selection than any neighborhood record store, that location is no longer an issue when people can order CDs from their bedrooms and offices, and that the difference in price between a CD bought online and one purchased from a store is not so great, what advantages will the store possess, besides providing a reason to get out of the house?

Perhaps the qualities of retail that previous surveys have shown do not seem to mean much—such as service, environment, and store

organization—might start to matter more. In order to thrive, music retailers might be forced to rethink the way they present their products and offer service. They might have to take their cues from the Disney/Warner Bros. breed of store that turns shopping into an exciting event or from the tightly focused niche merchant like Newbury Comics.

Another important issue that will be dissected during the new year is the way in which people are informed about and encouraged to buy music.

Recent research has shown the diminishing influence of radio and video on music-buying behavior. Other avenues of getting the message across to consumers are said to be picking up the slack.

Many labels and artists are hoping that the Internet will evolve into a tremendously targeted means of informing music fans about new releases. This could have enormous impact in a marketplace where, past research has shown, as much as two-thirds of an act's core fans do not buy its latest album because they did not know it was out.

Meanwhile, the old medium TV—aside from music video programming—has become increasingly important in the marketing and promotion of artists and recordings. Once dismissed as too expensive or too broad in its reach, TV is now viewed in a new light by labels eager to spread the word. What will the data show about

(Continued on page 48)

BUYING TRENDS

by Don Jeffrey

Two Video-Game Value Series Spike Sales

BY STEVE TRAIMAN

NEW YORK—CDs have midpriced lines and budget lines. Home video has value lines for both VHS and DVD. And now the leading video-game platforms have growing value-added programs.

The impact of the Sony PlayStation (PSX) "Greatest Hits" series (games with sales of more than 500,000 units, priced 50% or more below original prices) and the Nintendo 64 (N64) "Player's Choice" series (million-plus sellers priced 33%-43% below initial list) extends to both software and hardware sales.

According to Ed Roth, president of the NPD Group Leisure Activities, which tracks both hardware and software sales at retail, there were nearly 22 million households in the U.S. with "next generation" players (meaning PSX or N64) prior to the big holiday sales windup.

Buoyed by a midyear price drop to \$129 from \$149 for both the PSX and N64 consoles, hardware sales for the first 11 months of 1998 topped 6.8 million units.

Software sales in that period show an even bigger jump, with a 58%

increase to \$2.2 billion compared with the first 11 months of 1997, according to the NPD Interactive Entertainment Software Service.

"Combined video-game hardware and software sales are projected to hit \$6.1 billion, up nearly 20% from

the record \$5.1 billion last year," Roth adds.

Titles on the current list of the N64 "Player's Choice" series sold at least a million units at their original prices of \$59.95 to \$69.95; they're now at list prices of \$39.95. Included are two third-party titles (Acclaim's "Turok" and THQ's "WCW Vs. NWO") and nine N64 games ("Super Mario 64," "Wave Race 64," "Star Wars: Shadows Of The Empire," "Star Fox 64," "Mario Kart 64," "Cruis'n USA," "Kobe Bryant In NBA Courtside," "GoldenEye 007" and "Diddy Kong Racing").

"For us, 'Player's Choice' is part of our quality-and-quantity program attitude," says Perrin Kaplan, Nintendo's director of corporate communications. She adds that it widens the company's library of "AAA," or top-rung, titles.

(Continued on page 45)

aec
ONE STOP GROUP

Delivers Advanced

Consumer Direct Fulfillment Solutions

"The Real-Link between the Web Retailer and the Consumer"

- Extensive product catalog with over 265,000 skus available
- Your shopping catalog fueled by the All-Music Guide™ & the All-Movie Guide™
- **AMC**
- We Pick-Pack-&Ship orders direct to your consumer under your retail identity

CDF
CONSUMER DIRECT FULFILLMENT

For more information contact:
Natalie at 1-800-329-7664 ext. 4303
e-mail: cdf@aent.com
www.aent.com/cdf

newslines...

CD WAREHOUSE, a 317-store chain that specializes in selling used CDs, has debuted its World Wide Web site for the sale of new and used recordings. News of the IBM-designed Internet store made the company's stock initially leap more than 37% to \$25 on the Nasdaq Small-Cap market. At press time, shares were trading at \$17.50.

The Oklahoma City-based retailer's site (www.cdwarehouse.com) includes such features as Discfolio, which allows consumers to organize their CD collections online and insure them against loss or theft for \$3.95 a year; Mind Candy, which includes games like Mixmaster that create original songs by mixing sounds; Interact, a chat room for music fans; Happenings, a listing of new releases and upcoming concerts and events; and Backstage Pass, a membership club that costs \$15.95 a year and includes newsletters, notices of upcoming releases and events, and rewards for online purchases.

PARADISE MUSIC & ENTERTAINMENT, an independent music company, has obtained \$2.1 million in financing in a private placement from the Cassandra Group, a New York-based investment firm specializing in entertainment properties. The proceeds will be used to fund Paradise's Push Records and working capital. Push is planning a new release by Blessid Union Of Souls. Paradise also operates music artist management firm All Access Entertainment Management Group, TV and music video production firm Picture Vision, and commercial music/jingle producer Rave Music.

NATIONAL RECORD MART has debuted two Web sites (wavesmusic.com and nrmmusic.com) with a custom compilation service in conjunction with Atlanta-based digital music company amplified.com. The service offers more than 7,300 songs for 99 cents each.

SHOREWOOD PACKAGING, a manufacturer of paperboard packaging for the music, video, and computer software industries, reports that net income, excluding a \$277,000 charge for early retirement of debt, rose 15% to \$9.9 million during the second fiscal quarter, which ended Oct. 31, from \$8.6 million in the same period a year ago. Sales rose 27% to \$145.4 million from \$114.8 million. The gains were due in part to Shorewood's acquisition in October of the Queens Group, which contributed \$18.3 million in sales for the quarter.

ALLIED DIGITAL TECHNOLOGIES, a duplicator of CDs, audiotapes, and videotapes for the entertainment industry, has acquired Vaughn Communications, a duplicator of videotape and CD-ROMs for corporate and educational clients, in a cash deal valued at nearly \$40 million.

HARVEY ENTERTAINMENT says that a direct-to-video release, "Baby Huey's Great Easter Adventure," distributed by Columbia TriStar Home Video, will be in stores March 2.

ONLINE VENTURES MET REAL WORLD IN '98

(Continued from preceding page)

MP3.com and GoodNoise launched programs designed to promote, distribute, and sell music in the MP3 format last year. The former also held its first MP3 Summit in San Diego.

DIGITAL DISTRIBUTION

Though they weren't able to grab the same sort of headlines as MP3, companies offering alternative, security-minded digital-distribution technologies, such as a2b Music and Liquid Audio, found an abundance of artists eager to participate in various promotional programs.

Among them were Marilyn Manson, Remy Zero, New Radicals, Brian Wilson, Busta Rhymes, Eve 6, Tori Amos, Lenny Kravitz, and Big Punisher.

Indeed, record labels seemed far more comfortable doing digital downloads last year than in 1997. In addition to major labels, indies such as K-

tel and Platinum Entertainment announced major digital-distribution initiatives with Liquid Audio.

Meanwhile, Twin/Tone forsook traditional distribution and dedicated itself to Liquid Audio digital downloads. Twin/Tone executives cited frustration with traditional distribution and announced that the company would ship CDs to stores on a request-only basis, with the exception of in-demand catalog product by acts such as the Replacements.

Retailers also began to offer downloaded music. Warehouse, Tower, and National Record Mart were among those that announced downloading deals with Atlanta-based amplified.com.

Both Liquid Audio and a2b, however, received a blow when a piece of software that converted earlier ver-

sions of their secure music files into unprotected digital files was released on the Internet.

News of secret record-label activities in the digital-download arena also broke this year. Though details are still sketchy, it appears that the IBM-helmed Madison Project—reportedly linked to the five major record companies—is ready for testing in the first part of next year.

Universal Music Group is also understood to be working with the Rights Exchange and InterTrust Technologies on a digital-distribution platform code-named Providence.

WIPO MADE LAW

After significant political wrangling, the World Intellectual Property Organisation (WIPO) treaties were made law in '98 when President Clinton signed the Digital Millennium Copyright Act on Oct. 28.

The law sets forth a compulsory

licensing fee for Webcasters but left open many questions regarding interactive programming.

Preceding the passage of WIPO, companies such as TCI Music, RealNetworks, Liquid Audio, CDnow, and ENSO Audio Imaging banded together to create a trade group, the Digital Media Assn.

LABEL ACTION

Labels reinvented themselves online this year. In addition to Internet music video channels launched by Sony and Atlantic, Capitol Records started a co-branded music channel with Broadcast.com. Sony also began experimenting with an Internet jukebox model.

Meanwhile, BMG became the first major record company to start selling music from all record companies through genre sites such as Bugjuice, Peeps, and Twang! This.

STREAMING COMPANY

RealNetworks had another banner year, expanding its user base by millions and successfully launching its G2 player. To help highlight G2 features, the company also helped bow Rolling Stone Radio.

Still, Real heads into 1999 wary of nemesis Microsoft, which sold its 10% interest in the company after some nasty public mudslinging by both parties. Representatives from Microsoft say that company plans to move aggressively into the streamed-media space with the Windows Media Player.

The biggest news in Webcasting in '98 was Broadcast.com's hot initial public offering on July 17. The company's shares opened at \$18 and closed at \$62 that day, causing many in the traditional broadcast world to reevaluate their online strategies.

In other news, theDJ.com changed its name to Spinner.com, and Quincy

Jones entered the online broadcast world with Q Radio, a new Internet station specializing in South African music.

MERGERS & ACQUISITIONS

In addition to countless marketing partnerships, content deals, and other strategic alliances, several companies took their relationships to the next level.

SonicNet, which underwent an overhaul this year, became part of TCI Music when its parent, Paradigm, was acquired by TCI Music in January.

Rolling Stone and JAMTV also joined forces this year to create the Rolling Stone Network.

MP3 record label GoodNoise purchased competitor Nordic Entertainment Worldwide and the online music retail operator Creative Fulfillment.

Expanding its menu of services, online retailer CDnow acquired custom-compilation company superSonic BOOM.

Still, the most-talked-about pairing this year occurred when CDnow announced it would merge with N2K Inc. to create the largest music-specific retail store on the Web.

Though executives from CDnow and N2K were optimistic about their future, it was clear that mounting expenses and increased competition were distressing both companies.

Amazon.com, the Internet bookseller that started selling music over the summer, quickly established itself as the leading music merchant online and became the first Net retailer to buy direct from a major record company, EMI Music Distribution.

Other retailers that began to sell music online in 1998 included National Record Mart, Borders Group, Columbia House's Total E, Trans World Entertainment, Barnes & Noble, and CD Warehouse.

EXECUTIVE TURNTABLE

HOME VIDEO. National Geographic Television in Washington, D.C., names **Catherine J. Hagney** VP of domestic home video. She was VP of brand development at U.S. News & World Report.

NEW MEDIA. Music Boulevard in New York names **John Bitzer** editor in chief. He remains editor in chief at allstarmag.com.

Sarah Lesch is promoted to VP of marketing at E! Online in Los Angeles. She was VP of public relations.

Dormont Technologies/StarTracker in Pittsburgh names **John A. Degory** VP of sales and marketing. He was management consultant at Medrad Inc.

GoodNoise in Palo Alto, Calif., names **Brian Brinkerhoff** VP of content acquisition. He was manager

HAGNEY

BITZER

at Walt Disney Music Publishing.

Liquid Audio in Redwood City, Calif., appoints **Charly Prevost** to VP of retail marketing and promotion. He was VP of retail at the Album Network.

RELATED FIELDS. Universal Studios in Universal City, Calif., promotes **Brian C. Mulligan** to executive VP of operations and finance. He was senior VP of corporate development and strategic planning.

Visit Billboard Online on the Internet

- Industry news updated daily
- Weekly Trivia Contest - win prizes
- Billboard Sneak Peek
- Weekly Charts with Music Samples
- Hot Products - updated weekly

Questions? Call: 212-536-1402 / 1-800-449-1402
e-mail: info@billboard-online.com

<http://www.billboard.com>

TWO VIDEO-GAME VALUE SERIES SPIKE SALES

(Continued from page 43)

"'Player's Choice' games have been great for Nintendo and for retailers, and really for consumers too," she adds. "It's a great price point and gives us better parity with the competition, and for a better-quality product. For example, 'GoldenEye' is an award-winning product that can be purchased for under \$40 now, which is great.

"The series also has boosted overall sales of both our hardware and software," Kaplan says. "It makes this [N64] system available for a wider range of players who can afford to enter the fray. We haven't decided any new additions for the first quarter yet, but with big holiday sales anticipated for a number of titles, there should certainly be more million-seller candidates."

Nintendo's "The Legend Of Zelda: Ocarina Of Time" was already nearing 1 million units in its first two weeks of sales after its Thanksgiving debut, and "Star Wars: Rogue Squadron" will probably qualify early this year.

On the third-party front, good candidates for the "Player's Choice" series include Acclaim's "Turok 2: Seeds Of Evil," "NFL Quarterback Club '99," and "South Park"; Midway's "NFL Blitz"; EA Sports' "Madden '99"; and THQ's "WCW Vs. NWO Revenge."

Sony's "Greatest Hits" series has a broader representation, with 46 titles for the holidays available at \$19.95 to \$24.95 list, compared with original prices of \$39.95 or higher.

"The concept of developing a CD library is familiar to mass-market consumers," says Andrew House, Sony PlayStation marketing VP. "With our 'Greatest Hits' titles under \$20, building a PlayStation CD-ROM game library is extremely affordable."

With a market jump of almost two years, Sony's PSX has 13 third-party providers, significantly more than N64. These providers have contributed 30 titles to the value-priced program.

Top third-party PSX offerings include Eidos' "Tomb Raider," Williams' "Doom," Midway's "Mortal Kombat: Mythologies/Subzero," Capcom's "Resident Evil," Fox Interactive's "Die Hard" trilogy, Acclaim's "WWF Wrestlemania: The Arcade Game," Activision's "Car & Driver Grand Tour Racing," UbiSoft's "Rayman," and THQ's "WCW Vs. The World."

Suppliers providing the most

product to the program include Electronic Arts with nine titles, including "Madden NFL 98," "NHL 98," and "The Lost World: Jurassic Park Special Edition"; Psygnosis with four, featuring "WipeOut," "Destruction Derby," "Destruction Derby 2," and "Formula One"; and NAMCO with "Soul Blade," "Tekken," "Tekken 2," and "Air Combat."

Among the series' best sellers from PSX itself are "Crash Bandicoot" and "Crash Bandicoot 2"; "Twisted Metal" and "Twisted Metal 2"; "Jet Moto" and "Jet Moto 2"; "1Xtreme" and "2Xtreme"; "NFL GameDay" and "NFL GameDay '97"; "NHL FaceOff" and "NHL FaceOff '97"; "Battle Arena Toshinden"; and "Cool Boarders 2."

Major retailers agree that, coupled with midyear price drops for both the PSX and N64 game consoles, the "Greatest Hits" and "Player's Choice" series have had a very positive impact on sales.

"With more PSX titles moving into the 'Greatest Hits' series, it has definitely gotten more gamers to try the system," says Jason Henderson, product information marketing specialist for the 480-outlet Babbage's Etc. chain based in Minneapolis.

"Lower price points give titles an extended life," emphasizes Scott Burtness, division merchandise manager for the Musicland Group, which has video games in all of its 69 Media Play and 160 On Cue outlets. "Up to now it's been a new-release business, but both [Sony and Nintendo] programs have created a catalog business for the industry. It gives consumers the opportunity to build a library at a very small investment."

"The greatest example this year was 'GoldenEye 007' on N64, which was a very strong front-line title," Burtness adds. "Since it was repriced at the magic \$39.95 price point, sales rebounded, and it's been in our top 10 list."

Burtness says he sees the programs as especially important for sequels, so that when PSX comes out with a game like "Crash Bandicoot 2," a customer can find the original title at a good price.

At THQ, one of two third-party providers with titles for both Sony and Nintendo, senior sales VP Alison Locke believes that both programs extend the life of the games substantially.

"On PlayStation, there's a royalty reduction after you hit 500,000 units that allows you to reprice at \$19.95 or \$24.95," she explains. "Once you get into that price point, it becomes more of an impulse purchase. And we've seen a nice increase in sales when 'WCW Vs. The World' went into the 'Greatest Hits' program this past March, as soon it was eligible."

On the N64 side, there's no royalty rate decrease after a title hits the minimum 1 million sales needed for "Player's Choice" eligibility.

"However," Locke notes, "when we committed 'WCW Vs. NWO' in August at \$39.95, we benefited from

Nintendo's major ad campaign and saw a very nice spike in sales, which would be expected. We have committed co-op ad dollars to be sure

Sony PlayStation holiday promotion.

our title is included in various retail fliers that feature the promotion and are certainly pleased with continuing sales."

Locke emphasizes that, looking at

the big picture, a company will sell a lot more titles with the PSX program than with N64, based on price alone.

"Using a base of 100 for the original-price title, we can expect to sell 50% more on PSX but only 25% to 30% more on N64," she says. "Very hopefully we'll add titles to both programs in 1999, as we have a number of titles that will hit those criteria."

NPD analyzed a sampling of titles in both programs over the past 18 months, and Roth says "indications are that on a unit basis, titles that participated in each program performed better than similar non-promoted games."

From the N64 "Player's Choice" line, NPD sampled Acclaim's "Turok" and Nintendo's "Diddy Kong Racing,"

"GoldenEye 007," "Mario Kart 64," and "Kobe Bryant In NBA Courtside."

With PlayStation's "Greatest Hits," the sample included Eidos' "Tomb Raider," Capcom's "Resident Evil," and Sony's own "Cool Boarders 2," "Crash Bandicoot 2," "1Xtreme," "Jet Moto 2," and "Twisted Metal 2."

Roth cited "Twisted Metal 2" as a good example of the concept's success, noting that "sales in the second and third quarter this year hit 60,000 and 90,000, respectively, which was pretty good volume."

He adds, "Both 'Greatest Hits' and 'Player's Choice' definitely help sustain the life of participating games much longer than would normally be the case."

great service

great fill

great prices

800-736-3640

www.pconestop.com

fax: 805-583-3005

Pacific Coast One-Stop

45 West Easy Street
Simi Valley, CA 93065

compact discs • CD maxi-singles • cassettes • cassette singles • cassette maxi-singles

albums • 12" singles • music videos • movie & music • laserdiscs • accessories

SOUTHWEST WHOLESALE

WEEKLY PRICE BLOWOUT!

	Cassette	CD
III FRUM THA SOUL, <i>Black Supermen</i>	6.29	10.49
KEITH MURRAY, <i>It's A Beautiful Thing</i>	6.29	10.49
N2DEEP, <i>The Golden State</i>	6.29	10.49
BRITNEY SPEARS, <i>Baby, One More Time</i>	6.29	10.49
SUGAR RAY, 14:59	6.29	10.49

Prices good week of **Jan. 11th-15th**

NEW ACCOUNTS CALL: 800-275-4799

UNSURPASSED SERVICE!
COMPUTERIZED CATALOG
INTERNET FULFILLMENT
WEEKLY MAILER
GREAT IMPORT SELECTION
EXCELLENT FILLS
OVER 170,000 SELECTIONS
POSTERS & PROMOS

SOUTHWEST WHOLESALE
records & tapes

6775 Bingle Road Houston, Texas 77092
1-800-275-4799
713/460-4300
Fax: 713/460-1480
www.neosoft.com/~sww

11132 Winners Circle #208 Los Alamitos, CA 90720
1-888-423-7611
562/493-2603
Fax: 888/807-4072

EMI Follows Through With Vow To Improve Supply Lines

LAST YEAR at the EMI Music Distribution (EMD) roadshow, president **Richard Cottrell** said that the distribution company had made tremendous strides in improving operations but that there were areas that still needed improvement (Billboard, Sept. 26, 1998). One area he cited was meeting demand for hit albums on a timely basis. As part of the company's efforts to improve, he said, EMD is re-engineering its supply chain.

In an interview with Billboard, he said the company is spending \$10 million to install a high-speed manufacturing line in the company's Jacksonville, Ill., plant.

Also, he said, EMD was integrating its distribution and manufacturing operations, which will improve communications and provide greater flexibility for the company.

Apparently as a result of those improvements, EMD was able to offer its accounts enhanced service in December. For the holiday selling season, the company offered accounts the ability to order product one day and get it drop-shipped to stores the next, with EMD picking up the cost.

While some majors have typically offered that type of service for

breaking artists, it is unusual for a company to offer it on hit product. In explaining the move, executive VP **Gene Rumsey** says, "All year long through our conversations and policies, we encourage rational buying and we reward and incentivize any efforts to keep returns low. But this is the time of the year that the predictability of sales trends becomes less reliable, so the supply needs to become more reliable. I thought we had a responsibility to do our part in not penalizing

rational buying, by bearing the full cost of overnight shipments."

WHILE I was preparing to do the year-

end roundup story that appeared in the Merchants & Marketing section in the Dec. 26 issue of Billboard, I saw that at least three Retail Track columns in 1998 touched upon the age-old issue of street-date violations. In one column, I suggested that street-date violations could be brought under control if the majors showed resolve in policing the problem. While they all talk the talk, they don't all walk the walk.

Take for example, what executives at a one-stop did as a result (Continued on page 48)

RETAIL TRACK
by Ed Christman

They Came to Make Music But What They Made Was Pure Magic

Shipping February 1999

Preview this extraordinary album online at:

www.MannheimMeetsTheMouse.com

WALT DISNEY RECORDS

To Be Truly National, We Must Be LOCAL.

YOUR STORE →

← **YOUR LOCAL aec SALES OFFICE**

AEC has 16 SALES OFFICES Devoted to Independent Retail

CD One Stop, Bethel CT • Bassin Distributors, Coral Springs, FL • Abbey Road, LA • Atlanta • Philadelphia • Los Angeles/3 Offices • Sacramento • Omaha • San Diego • Dallas • Portland • Chicago • Milwaukee • Denver

- Deepest selection of CD's, cassettes, VHS and DVD.
- Internet real-time ordering with **WebAmi**.
- New store specialists.
- Sales-driven marketing with **amped** weekly.
- **www.aent.com** — Online information designed to support your business.
- **www.allmusic.com** — **AMC** Voted Yahoo's "Best music reference sight," offers artist/song-title look-up.

aec
ONE STOP GROUP

THE ONLY LOCAL NATIONAL ONE STOP!

Abbey Road

New Accounts: 800-635-9082
Fax: 954-340-7641

Erickson's 'Goodbye' Among Musical Treats In Early '99

THE BRIEF POST-HOLIDAY lull at Billboard always affords Declarations of Independents the chance to take on one of the most pleasurable parts of the job—checking out some of the first releases of the new year and catching up with a couple that got away late in '98. Here are a few discs that promise to enliven the first quarter of the millennium's last stanza.

Roky Erickson, "Never Say Goodbye" (Emperor Jones, Feb. 9): The mental illness of former 13th Floor Elevators singer Erickson is no secret. (His first words to us, at an in-store years ago, were, "Ya know, on Mars they wear sunglasses made outta human skin.") Proceeds from this exceptional album will be contributed to the musician's ongoing care. "Never Say Goodbye" compiles previously unreleased lo-fi demos, mainly from the early '70s; some of them were recorded while Erickson was incarcerated in a Texas psychiatric hospital. These mainly acoustic tracks exhibit a stark and ravishing beauty; even at their strangest, on "You're An Unidentified Flying Object" or the musical version of the Pledge of Allegiance, they are profoundly affecting and poignant. Essential Roky.

Cesar Rosas, "Soul Disguise" (Rykodisc, Feb. 2): As a longtime friend and fan of **Los Lobos**, we couldn't be happier with the debut solo album by the Lobos' singer/guitarist. Joined by such accomplices as accordionist **Flaco Jimenez** and **Canned Heat** bassist **Larry Taylor**, Rosas romps his way through a broad bandwidth of styles, from trad Tex-Mex through slow-jam R&B, blues, and rock'n'roll. To catch Rosas at his tuffest, check his version of **Ike Turner's** "You've Got To Lose"; for a taste of his wickedest guitar work, listen to the neo-Hendrixisms on the title cut. A sheer joy.

Sleater-Kinney, "The Hot Rock" (Kill Rock Stars, Feb. 23): A year after we wrote about this Olympia, Wash.-based trio in March 1996, the group became the darling of indie rock with its third full-length, "Dig Me Out" (its first for hometown label Kill Rock Stars). This remarkably assured new entry should only improve Sleater-Kinney's stature. **Corin Tucker**, **Carrie Brownstein**, and **Janet Weiss** merge influences as diverse as the **Raincoats**, **Joy Division**, and **Sonic Youth** into something distinctively their own; "Start Together," "Hot Rock," and the moody "Don't Talk Like" rate as the most immediately compelling tracks.

Steve Earle & the Del McCoury Band, "The Mountain" (E-Squared, Feb. 23): Now thoroughly independent, with his E-Squared label moving through the Alternative Distribution Alliance, country maverick Earle undertakes a tribute to the music of **Bill Monroe** in the company of guitarist McCoury, a veteran of the **Bluegrass Boys**. Earle, who picks a pretty mean mandolin

by Chris Morris

himself, has penned a superb brace of originals that at once honor the great tradition and nudge it forward. Especially noteworthy is "I'm Still In Love With You," a duet with **Iris DeMent** that will leave you breathless.

EARLE

John Cohen, "Songs The Crow Told Me" (Acoustic Disc): Folk enthusiasts owe a major debt of thanks to Cohen, a charter member of the **New Lost City Ramblers** and a major folklorist who brought the music of **Roscoe Holcomb** and many other great musicians out of obscurity. On his first solo album, guitarist/banjoist/vocalist Cohen offers his "bird's-eye view of old-time music"; accompanied by label owner **David Grisman**, **Jody Stecher**, and **Sue Draheim**, he applies his suitably reedy pipes to songs associated with **Charlie Poole**, **Clarence Ashley**, **Dock Boggs**, **Sam McGee**, the **Carter Family**, and other old-time greats. The result is a vivid and warm homage to a vital American tradition, played with grace and fidelity.

T Model Ford, "You Better Keep Still" (Fat Possum, Jan. 19): The liner-note quote from tough-guy novelist **Jim Thompson** is altogether appropriate: Ford's blues remain as raw as they come. The sequel to the 1997 debut "Pee-Wee Get My Gun" continues the singer/guitarist's gnarly assault on north Mississippi blues. Particularly notable are the twisted two-part talking blues "If I Had Wings," the primal "The Old Number" (a version of the **Robert Petway** classic "Catfish Blues," later adapted by **Muddy Waters** as "Rolling Stone"), and—in the manner of **R.L. Burnside's** recent "Come On In"—a remix of "Pop Pop Pop" by **Jon Spencer Blues Explosion** producer **Jim Waters** and **Scott Benzel**. Bent, for sure.

John McEntire, "Reach The

Rock" soundtrack (Hefty, Feb. 16): Chicago musician/producer **McEntire** has been so blasted busy that he is only now releasing his first solo set. The music here complements a new motion picture co-produced and written by '80s Brat Pack maestro **John Hughes**, whose son **John II** runs Hefty Records and served as music supervisor. McEntire's atmospheric, abstract music cues are complemented by tracks from his band **Tortoise**, ex-Tortoise member **Bundy K. Brown**, the **Sea & Cake**, **Polvo**, and **Dianogah**. Not merely a soundtrack album but also a nice overview of the Windy City's neo-instro style.

The Bottle Rockets, "Leftovers" (Doolittle). This great Festus, Mo.-

based roots-rock quartet has gone full circle: Originally on East Side Digital, the band was picked up by Atlantic's TAG subsidiary, only to be dropped unceremoniously after its 1996 set, "24 Hours A Day." Happily signed to indie Doolittle, the Rockets have issued "Leftovers" as a curtain-raiser to an all-new album due this spring. The eight songs here were recorded during the "24 Hours" sessions with producer **Eric "Roscoe" Ambel**, but the material is not from the bottom of the barrel; the incontestable highlight is "Get Down River," a fearful paean to the Mississippi heard in a live version in the new PBS series and Smithsonian Folkways album "River of Song" (Billboard, Dec. 5, 1998).

Mighty Mo Rodgers, "Blues Is My Wailing Wall" (North Star): True blues originals are hard to come by, but this L.A.-based singer/keyboardist is nothing if not wholly original. Rodgers, a producer, songwriter, and masters student in philosophy (yes, really!), is a pungently gritty singer who pens tunes that work vigorous new wrinkles into the most timeworn of formats. Check out such numbers as "Blues Is My Wailing Wall," "Took Away The Drum," "Tuskegee Blues," and "The Kennedy Song" and get prepared to be flat-out blown away by his striking conceptions. A revelation. Many thanks to **Art Fein** for the heads-up on this one. (Contact North Star at 310-671-4381.)

Be Happy.

B E O N E W I T H V A L L E Y M E D I A

“ We are a small town record shop that fields many special orders. Valley's HUGE catalog and great fill percentage help us to keep our customers happy. ”

Bret Lunsford

Owner, The Music Business
Anacortes, WA

AMERICA'S LEADING DISTRIBUTOR OF
AUDIO, VIDEO, DVD AND GAMES

VALLEY MEDIA, INC.

tel 530.661.5478 toll free 800.845.8444
 www.valsat.com

RETAIL TRACK

(Continued from page 46)

of frustration from all the business they were losing to one-stops that are willing to sell early and thus allow street-date violations. The one-stop in question set up a sting operation and, through a store, placed orders on a Wednesday with a number of one-stops for product coming out the following Tuesday. Even though the "sting" store was ordering from those one-stops for the first time and had no sales history with those suppliers, two one-stops shipped new releases to the store on the Friday before street date, thus demonstrating a willingness to allow merchants to break street date.

When the one-stop took the results of this sting to the majors, only one was willing to punish those one-stops. The rest argued that there was no street-date violation because there was no proof of an early sale at retail. While that is technically true, Retail Track would argue that those majors are not enforcing the spirit of their policies, which is why street-date violations will continue to be an issue for the industry.

Mega-Sabbath. Black Sabbath, in support of its double-album, "Reunion," did a round of in-stores, which according to Sony Music drew more than 35,000 to nine record stores. Pictured at the first stop of that tour, the Virgin Megastore in New York's Times Square, is the band with personnel from Sony Music Distribution's New York branch and Epic staffers. Pictured in the front row, from left, are Pat Quinn, Sony sales representative; Jim Lucas, Sony New York branch manager; Black Sabbath's Ozzy Osbourne; and John Pinder, Sony field marketing representative. In the back row, from left, are Kat Applegarth, Sony field marketing representative; Bill Buscaglia, Sony New York branch marketing manager; Black Sabbath's Geezer Butler, Bill Ward, and Tony Iommi; Gary Kelly, Epic regional sales director; Steve Kennedy, Sony New York branch sales manager; Mitchell Trupia, Sony inventory specialist; and Todd Glassman, Epic local promotion manager.

BUYING TRENDS

(Continued from page 43)

TV's influence on record-buying? Will its bang be worth its big bucks?

What about the music itself? SoundScan figures will show what's hot and what's not during the year, but they won't tell the demographic tales that indicate the long-term shifts in the popularity of particular genres. Last year, some studies indicated that although country was still Ameri-

ca's music, its share at retail seemed to be slipping; its fans were not the big buyers that, say, rock devotees were.

Something else to keep an eye on is the topic of giving music as a gift. Last year the Recording Industry Assn. of America and the National Assn. of Recording Merchandisers commissioned research to see what consumers thought of music gift-giving. The trade groups hoped that the studies would lead to ways in which merchants and labels could encourage people to think of recordings when they're purchasing presents for their kids, parents, and friends. It will be interesting to look at the follow-up research this year and see if the effort produced results.

Another major form of home entertainment, video, will also be the focus of many studies. One question to consider is, Will last year's turnaround in the video rental business endure, or was it just a one-year blip brought on by titles that were stronger than those from the previous year? Consider the expansion of DVD, the growing preference for owning rather than renting videos, and the development of satellite TV services and upgraded cable systems, with their numerous channels for movie-viewing. There will no doubt be a raft of research on these trends.

The nature of "home entertainment" itself in the digital age might be worthy of statistical analysis in 1999. With the introduction of a portable machine late last year that allows consumers to play back music they've downloaded from computers, the very notion of "buying" music (and, in time, video, too) could be called into question.

MAKING TRACKS: Dominic Pandiscia, previously Northeast regional sales manager for Virgin, will join the national sales staff in Los Angeles, working with head of sales **BJ Lobermann**. He will be replaced in Hackensack, N.J., by national sales director **Paul Babin**, currently working out of EMD's Atlanta office. Speaking of Virgin, congrats to **Faith Henschel**, director of product development at Virgin, who recently completed her master's in business administration at Pepperdine University.

GET HEARD!

Create Your Own Full Color Custom Promotional Cards To Announce New Artists, Indie Labels & Record Releases

- Promote Your Band, Show Dates & Special Appearances
- Great For Recording & Sound Studios • Sell Musical Instruments & Accessories • Perfect For Mailings,

Signature Cards, Industry Events & More! • Just Send

Us Your Photo, Copy, Payment & Completed Order Form — We Do The Rest!

Call NOW For More Information & A Free Sample Kit!

Full Color Promo Cards

\$95
500 copies

Modern Postcard™
1-800-959-8365

www.modernpostcard.com

© 1999 Modern Postcard. All rights reserved.

Top Pop Catalog Albums™

THIS WEEK	LAST WEEK	ARTIST		TITLE	TOTAL CHART WEEKS	
		IMPRINT & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE)	SOUNDSCAN®			
		◀ NO. 1 ▶				
1	6	METALLICA ▲ ¹¹ ELEKTRA 61113*/EEG (10.98/16.98)		METALLICA 12 weeks at No. 1	385	
2	1	KENNY G ▲ ⁷ ARISTA 18767 (10.98/17.98)		MIRACLES — THE HOLIDAY ALBUM	58	
3	8	PINK FLOYD ▲ ¹⁵ CAPITOL 46001* (9.98/15.98)		DARK SIDE OF THE MOON	1136	
4	3	VARIOUS ARTISTS ● A&M 540764 (11.98 EQ/17.98)		A VERY SPECIAL CHRISTMAS 3	17	
5	4	MANNHEIM STEAMROLLER ▲ ⁴ AMERICAN GRAMAPHONE 1995 (11.98/15.98)		CHRISTMAS IN THE AIRE	66	
6	18	BEASTIE BOYS ▲ ⁵ DEF JAM 527351/MERCURY (7.98 EQ/11.98)		LICENSED TO ILL	378	
7	9	GARTH BROOKS ▲ ¹⁰ CAPITOL 28689 (10.98/15.98)		THE HITS	167	
8	2	MARIAH CAREY ▲ ⁴ COLUMBIA 64222* (10.98 EQ/16.98)		MERRY CHRISTMAS	49	
9	5	TRANS-SIBERIAN ORCHESTRA LAVA/ATLANTIC 92736/AG (10.98/16.98)		CHRISTMAS EVE AND OTHER STORIES	13	
10	15	CELINE DION ▲ ¹⁰ 550 MUSIC 67541/EPIC (10.98 EQ/17.98)		FALLING INTO YOU	146	
11	21	JEWEL ▲ ⁸ ATLANTIC 82700*/AG (10.98/15.98) HS		PIECES OF YOU	150	
12	16	SHANIA TWAIN ▲ ¹¹ MERCURY (NASHVILLE) 522886 (10.98 EQ/16.98)		THE WOMAN IN ME	200	
13	7	VARIOUS ARTISTS WALT DISNEY 60887 (10.98/16.98)		DISNEY'S CHRISTMAS COLLECTION	18	
14	14	SOUNDTRACK ▲ ⁸ POLYDOR 825095/A&M (10.98 EQ/17.98)		GREASE	292	
15	19	BOB SEGER & THE SILVER BULLET BAND ▲ ⁴ CAPITOL 30334* (10.98/15.98)		GREATEST HITS	218	
16	29	DAVE MATTHEWS BAND ▲ ⁴ RCA 66904 (10.98/16.98)		CRASH	139	
17	22	ADAM SANDLER ▲ WARNER BROS. 46151 (10.98/16.98)		WHAT THE HELL HAPPENED TO ME?	63	
18	27	ALANIS MORISSETTE ▲ ¹⁶ MAYERICK 45901/WARNER BROS. (10.98/16.98) HS		JAGGED LITTLE PILL	183	
19	32	PINK FLOYD ▲ ²² COLUMBIA 36183* (15.98 EQ/31.98)		THE WALL	507	
20	23	THE BEATLES ▲ ⁸ CAPITOL 46443 (15.98/30.98)		THE BEATLES	225	
21	33	BOB MARLEY AND THE WAILERS ▲ ⁹ TUFF GONG 846210*/ISLAND (10.98 EQ/17.98)		LEGEND	497	
22	39	SUBLIME ▲ ³ GASOLINE ALLEY 11413/MCA (10.98/16.98)		SUBLIME	124	
23	36	BARENAKED LADIES ▲ REPRISE 46393/WARNER BROS. (10.98/16.98) HS		ROCK SPECTACLE	62	
24	28	JAMES TAYLOR ▲ ¹¹ WARNER BROS. 3113* (7.98/11.98)		GREATEST HITS	426	
25	12	VINCE GUARALDI ▲ FANTASY 8431 (9.98/15.98)		A CHARLIE BROWN CHRISTMAS	35	
26	34	JIMMY BUFFETT ▲ ⁵ MCA 4633* (7.98/11.98)		SONGS YOU KNOW BY HEART	410	
27	47	SARAH MCLACHLAN ▲ ³ REPRISE 18725*/ARISTA (10.98/15.98) HS		FUMBLING TOWARDS ECSTASY	218	
28	10	MANNHEIM STEAMROLLER ▲ ⁵ AMERICAN GRAMAPHONE 1984 (10.98/15.98)		CHRISTMAS	108	
29	11	MANNHEIM STEAMROLLER ▲ ⁵ AMERICAN GRAMAPHONE 1988 (10.98/15.98)		A FRESH AIRE CHRISTMAS	119	
30	24	JIM BRICKMAN ● WINDHAM HILL 11242 (10.98/16.98)		THE GIFT	18	
31	49	GUNS N' ROSES ▲ ¹⁵ Geffen 24148 (6.98/11.98)		APPETITE FOR DESTRUCTION	395	
32	20	HARRY CONNICK, JR. ▲ ² COLUMBIA 57550 (10.98 EQ/16.98)		WHEN MY HEART FINDS CHRISTMAS	48	
33	13	NAT KING COLE ● CAPITOL 46318 (5.98/11.98)		THE CHRISTMAS SONG	54	
34	48	LYNYRD SKYNYRD ▲ ² MCA 42293 (7.98/12.98)		SKYNYRD'S INNYRDS/THEIR GREATEST HITS	191	
35	45	METALLICA ▲ ⁵ ELEKTRA 60812/EEG (10.98/16.98)		...AND JUSTICE FOR ALL	455	
36	17	VARIOUS ARTISTS ▲ ⁴ A&M 21391.1 (10.98 EQ/16.98)		A VERY SPECIAL CHRISTMAS	86	
37	35	HANSON ▲ MERCURY 536717 (7.98 EQ/11.98)		SNOWED IN	16	
38	—	FLEETWOOD MAC ▲ ¹ WARNER BROS. 25801 (9.98/16.98)		GREATEST HITS	329	
39	46	ALAN JACKSON ▲ ⁴ ARISTA NASHVILLE 18801 (10.98/16.98)		THE GREATEST HITS COLLECTION	163	
40	—	KORN ▲ IMMORTAL 66633/EPIC (10.98 EQ/16.98) HS		KORN	94	
41	—	TOOL ▲ VOLCANO 31087* (10.98/16.98)		AENIMA	113	
42	—	DAVE MATTHEWS BAND ▲ ⁵ RCA 66449 (10.98/15.98)		UNDER THE TABLE AND DREAMING	183	
43	41	QUEEN ▲ HOLLYWOOD 161265 (10.98 EQ/17.98)		GREATEST HITS	291	
44	—	METALLICA ▲ ⁵ ELEKTRA 60439/EEG (10.98/16.98)		MASTER OF PUPPETS	420	
45	—	CREEDENCE CLEARWATER REVIVAL ▲ ⁴ FANTASY 2* (12.98/17.98)		CHRONICLE VOL. 1	280	
46	—	KORN ▲ IMMORTAL 67554/EPIC (10.98 EQ/16.98)		LIFE IS PEACHY	57	
47	—	STEVE MILLER BAND ▲ CAPITOL 46101 (7.98/11.98)		GREATEST HITS 1974-78	369	
48	—	MILES DAVIS ▲ COLUMBIA 64935 (7.98 EQ/11.98)		KIND OF BLUE	27	
49	—	METALLICA ▲ ⁴ MEGAFORCE/ELEKTRA 60396/EEG (10.98/16.98)		RIDE THE LIGHTNING	396	
50	—	AEROSMITH ▲ ⁴ Geffen 24716 (12.98/17.98)		BIG ONES	117	

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. ▲ 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. HS indicates past or present Heatseeker title. ©1999, Billboard/BPI Communications, and SoundScan, Inc.

Billboard®

1998

THE YEAR

IN VIDEO

Send '99 Sales
Over The Top
With Video's #1 Power Brand!

Disney

Only Disney Delivers This Much Magic!

**Stock Up With These Must-Own Videos —
Contact Your BVHE Sales Representative Today!**

Visit us at www.DisneyVideos.go.com

Distributed by Buena Vista Home Entertainment, Burbank, California 91521. Printed in U.S.A. © Buena Vista Home Entertainment, Inc.

Highest Audience Approval Rating Since *The Lion King!**

"An Impressive Achievement... Ranking With *Beauty And The Beast* And *The Lion King!*"

- Roger Ebert

Prebook: December 15, 1998
NAAD: February 2, 1999

The #1 Character Among Moms With Kids 2-5! **

Prebook: January 12, 1999
NAAD: February 23, 1999

The #1 Animated Movie Among Kids Under 8! **

Prebook: January 26, 1999
NAAD: March 9, 1999

Artwork subject to change.

*Independent research. **Cartoon Q-Scores 5/98.

THE YEAR IN VIDEO

What The Year Looked Like BIG SHIPMENTS, SECRET DEALS AND STUDIO SHUFFLES

BY EILEEN FITZPATRICK

The rival DVD format, Dixv, sort of launched, an online video retailer sold 200,000 units of "Titanic," DVD manufacturers shipped their 1 millionth hardware unit, Fox and Paramount said yes to open DVD, a grass-roots effort only identified as SAVEVIDEO.com accused studios of making secret discount deals with Blockbuster, Handleman got out of the video business, and copy-depth programs helped rentals but overwhelmed the used market. Just a few of the highlights—and low-lights—that illuminated the video picture in 1998.

Originally slated for a Memorial Day release, Dixv, armed with a Zenith player and titles from Buena Vista, Universal, Paramount and DreamWorks, finally went on sale at Good Guys! and Circuit City San Francisco and Richmond, Va., over Labor Day. Two months later, Dixv picked up Thompson Consumer Electronics as a hardware manufacturer and went national in 700 stores, mainly limited to Circuit City. At year's end, the Dixv format had about 200 titles on the market, as opposed to DVD's more than 2,000. The Dixv camp won't release sales figures but remains optimistic that the format will take off. Circuit City, a partner in Dixv, maintains the format will turn a profit by the year 2000 and has committed an additional \$130 million to the project.

Meanwhile, open DVD closed out its best year since the format's introduction a year ago. Hardware sales have doubled, from 300,000 in 1997 to 600,000 in 1998, according to the DVD Video Group. Consumer demand for software titles is expected to top 10 million units this year, the trade organization reports, and the final studio holdouts, 20th Century Fox Home Entertainment and Paramount Home Video, joined the DVD camp. Players prices dropped as low as \$299, and mass merchants are began pulling VHS tapes and replacing them with DVD titles.

As an example, Kmart rolled out DVD in its 2,100 locations, stocking about 50 titles and more than 120 in its Super K outlets. Best Buy also

announced it will begin pulling VHS stock in favor of more DVD units.

MAKING WAVES ON THE WEB

New technology was also making its presence known on the Internet as more and more online retailers signed on for business.

Portland, Ore.-based bricks-and-mortar retailer Hollywood Entertainment bought Seattle-based Reel.com and immediately became an online player. No doubt Hollywood was impressed with Reel's aggressive "Titanic" promotion, which practically gave away the title for \$9.99. The online retailer sold more than 200,000 units of the title during its first week of release and

"Titanic"

signed up thousands of new customers in the process.

Speaking of "Titanic," the megablockbuster shipped about 20 million units to retail and is expected to net out at 17-to-18 million units, making it the top-selling title of the year.

In spite of using "Titanic" as a loss leader, Reel CEO Julie Wainwright says the promotion was "well worth it" in terms of publicity and making online selling a real consumer option. Online giant Amazon.com also threw its big hat in the video ring at the close of the year.

While VHS got a sales boost on the Internet, DVD became a major Web product this year. Sites such as DVD Express, DVD Empire, NetFlix, Big Star Entertainment and others offered consumers better selection than traditional retail and competitive prices.

SHINING CATALOGS, DARK CLOUDS

Catalog titles, both VHS and DVD, played a big role this year thanks to the American Film Institute's "100 Years, 100 Movies" campaign. Revealed in a big prime-time television special, the list was debated by critics and film scholars alike, but also heavily promoted at retail. Catalog sales of titles such as top-choice "Citizen Kane" soared, and the industry got the "awareness" campaign it had lobbied for years.

As much as the industry reveled over the AFI campaign, a dark cloud descended on the annual Video Software Dealers Assn.'s annual confab in Las Vegas. Attendance was off about 20%, studios complained about spending too much money, and Fox didn't even staff its booth this year. The only hot spot was the grass-roots SAVEVIDEO. This group of anonymous retailers had been firing off email after email, accusing Blockbuster of making secret discounted deals with the majors. A threatened walk-out on convention keynoter John Antioch from Blockbuster didn't materialize. The more legitimate Independent Video Retail Group was formed, and VSDA responded with a task force to examine the problem. IVRG hired a price-fixing lawyer and threatened a class-action suit. But, by year's end, no lawsuit had been filed. But, on the bright side, VSDA shortened the convention from four days to three for 1999's Los Angeles gathering.

The bad weather also rained on the rackjobber Handelman Company, which, after years of losing business as more studios shipped direct, decided to throw in the video towel. Over the past year, the rackjobber's video business dropped by more than 70%. The company did, however, keep its special-interest supplier, Anchor Bay Entertainment, in tact.

STUDIO TURBULENCE

But other suppliers didn't remain intact, as one of the biggest executive shuffles in recent years took place at

Continued on page 58

Top Video Sales

Pos. TITLE—Label/Distributing Label

- 1 AUSTIN POWERS—New Line Home Video/Warner Home Video
- 2 HERCULES—Walt Disney Home Video/Buena Vista Home Entertainment
- 3 AS GOOD AS IT GETS—Columbia TriStar Home Video
- 4 MEN IN BLACK—Columbia TriStar Home Video
- 5 SPICE WORLD—Columbia TriStar Home Video
- 6 THE LITTLE MERMAID: THE SPECIAL EDITION—Walt Disney Home Video/Buena Vista Home Entertainment
- 7 MY BEST FRIEND'S WEDDING—Columbia TriStar Home Video
- 8 GREASE: 20TH ANNIVERSARY EDITION—Paramount Home Video
- 9 AIR FORCE ONE—Columbia TriStar Home Video
- 10 TITANIC—Paramount Home Video
- 11 FLUBBER—Walt Disney Home Video/Buena Vista Home Entertainment
- 12 THE LOST WORLD: JURASSIC PARK—Universal Studios Home Video
- 13 ANASTASIA—FoxVideo
- 14 JERRY SPRINGER - TOO HOT FOR TV!—Real Entertainment
- 15 SOUTH PARK—Rhino Home Video/Warner Home Video
- 16 SOUL FOOD—FoxVideo
- 17 BACKSTREET BOYS: ALL ACCESS VIDEO—Jive/Zomba Video
- 18 SCREAM—Dimension Home Video/Buena Vista Home Entertainment
- 19 PETER PAN: 45TH ANNIVERSARY EDITION—Walt Disney Home Video/Buena Vista Home Entertainment
- 20 SPICE GIRLS: ONE HOUR OF GIRL POWER—Warner Home Video
- 21 RAGE AGAINST THE MACHINE—Epic Music Video/Sony Music Video
- 22 ANDREA BOCELLI: A NIGHT IN TUSCANY—PolyGram Video
- 23 GEORGE OF THE JUNGLE—Walt Disney Home Video/Buena Vista Home Entertainment
- 24 MOUSE HUNT—Universal Studios Home Video
- 25 HANSON: TULSA, TOKYO AND THE MIDDLE OF NOWHERE—PolyGram Video
- 26 LADY AND THE TRAMP—Walt Disney Home Video/Buena Vista Home Entertainment
- 27 SOUTH PARK: VOLUME 1—Rhino Home Video/Warner Home Video
- 28 THE BLACK CAULDRON—Walt Disney Home Video/Buena Vista Home Entertainment
- 29 STAR TREK: FIRST CONTACT—Paramount Home Video
- 30 THE ENGLISH PATIENT—Miramax Home Entertainment/Buena Vista Home Entertainment
- 31 PRIVATE PARTS—Paramount Home Video

"Austin Powers"

- 32 PLAYBOY'S PLAYMATES REVISITED—Playboy Home Video/Universal Music Video Dist.
- 33 BEAUTY AND THE BEAST: THE ENCHANTED CHRISTMAS—Walt Disney Home Video/Buena Vista Home Entertainment
- 34 POCAHONTAS II: JOURNEY TO A NEW WORLD—Walt Disney Home Video/Buena Vista Home Entertainment
- 35 BATMAN & ROBIN—Warner Home Video
- 36 SOUTH PARK: VOLUME 2—Rhino Home Video/Warner Home Video
- 37 MARILYN MANSON: DEAD TO THE WORLD—Interscope Video/Universal Music Video Dist.
- 38 SPICE GIRLS: GIRL POWER! - LIVE IN ISTANBUL—Virgin Music Video
- 39 LIAR LIAR—Universal Studios Home Video
- 40 NINE INCH NAILS: CLOSURE—Interscope Video/Trimark Home Video
- 41 JERRY SPRINGER-THE BEST OF—Real Entertainment
- 42 THE JUNGLE BOOK: 30TH ANNIVERSARY—Walt Disney Home Video/Buena Vista Home Entertainment
- 43 FACE/OFF—Paramount Home Video
- 44 SLEEPING BEAUTY—Walt Disney Home Video/Buena Vista Home Entertainment
- 45 ELMOPALOOZA!—Sony Wonder
- 46 JINGLE ALL THE WAY—FoxVideo
- 47 PLAYBOY'S VOLUPTUOUS VIXENS II—Playboy Home Video/Universal Music Video Dist.
- 48 STAR WARS TRILOGY - SPECIAL EDITION—FoxVideo
- 49 THE EVIL DEAD—Anchor Bay Entertainment
- 50 AIR BUD—Walt Disney Home Video/Buena Vista Home Entertainment
- 51 THE EXORCIST - 25TH ANNIVERSARY SPECIAL EDITION—Warner Home Video
- 52 IMAGE OF AN ASSASSINATION—MPI Home Video
- 53 EVIL DEAD 2: DEAD BY DAWN—Anchor Bay Entertainment
- T54 THE FIFTH ELEMENT—Columbia TriStar Home Video

Continued on page 60

How The Charts Are Compiled

BY GEOFF MAYFIELD

The 1998 Year In Video charts were compiled by computer from Billboard's weekly and biweekly charts during the eligibility period of the Dec. 6, 1997, issue through the Nov. 28, 1998, issue. With the exception of the Top Music Videos chart, which is based on SoundScan sales data, the final year-end positioning on these charts is based on a point system, with points awarded to each title for each week spent on the published charts. The year-end rankings reflect the accumulation of points—based on the number of weeks on the chart, plus positions attained—that each title received during the eligibility period. The year-end rankings for the Top Music Videos chart are based on accumulated unit sales for each week that a title appeared on the 40-position chart, including the weeks the chart is not published. Although Billboard prints the Top Music Video chart every other week, it is still compiled and made available to subscribers of Billboard Information Network, Billboard Online and SoundScan in the weeks it is not published.

DVD

Reaching New Heights

Over a million players.

Over forty million discs.

Over a billion dollars in sales.

Overwhelming success.

©1998 Warner HomeVideo.

The Future of Home Entertainment

www.americanradiohistory.com

Source: 1998 Forecasts based on projections from IRMA, EIA, CEMA and Sanford Bernstein & Co.

THE YEAR IN VIDEO

Top Recreational Sports Videos

Pos. TITLE—Program Supplier

- 1 THE OFFICIAL 1997 WORLD SERIES VIDEO—PolyGram Video
- 2 MICHAEL JORDAN: ABOVE & BEYOND—FoxVideo (CBS/Fox)
- 3 DENVER BRONCOS: SUPER BOWL XXXII CHAMPIONS—PolyGram Video
- 4 GRETZKY: THE GREAT ONE AND THE NEXT ONES—FoxVideo (CBS/Fox)
- 5 THIS WEEK IN BASEBALL: 20 YEARS OF UNFORGETTABLE PLAYS & BLOOPERS—PolyGram Video
- 6 PURE PAYTON—PolyGram Video
- 7 MICHAEL JORDAN'S PLAYGROUND—FoxVideo (CBS/Fox)
- 8 THE ULTIMATE FIGHTING CHAMPIONSHIP 4—Vidmark Entertainment
- 9 TIGER WOODS: SON, HERO & CHAMPION—FoxVideo (CBS Video)
- 10 LESLIE NIELSEN'S STUPID LITTLE GOLF VIDEO—Winstar Home Entertainment
- 11 MICHAEL JORDAN: AIR TIME—FoxVideo (CBS/Fox)
- 12 NBA AT 50—FoxVideo (CBS/Fox)
- 13 CHICAGO BULLS: GIVE ME FIVE!—FoxVideo (CBS/Fox)
- 13 NBA 2000—FoxVideo (CBS/Fox)
- 15 MUHAMMAD ALI: THE WHOLE STORY—Warner Home Video
- 16 FOOTBALL FOLLIES—PolyGram Video
- 17 LESLIE NIELSEN'S BAD GOLF MADE EASIER—ABC Video
- 18 NFL: 100 GREATEST FOLLIES—PolyGram Video
- 19 THE OFFICIAL 1996-97 NBA CHAMPIONSHIP VIDEO—FoxVideo (CBS/Fox)
- 20 MICHAEL JORDAN: THE ULTIMATE COLLECTION—FoxVideo (CBS/Fox)

- 4 THE GRIND WORKOUT: FITNESS WITH FLAVA—Sony Music Video
- 5 CRUNCH: FAT BLASTER PLUS—Anchor Bay Entertainment
- 6 DENISE AUSTIN: A COMPLETE WORKOUT WITH WEIGHTS—Parade Video
- 7 YOGA JOURNAL'S YOGA PRACTICE FOR BEGINNERS—Healing Arts
- 8 FIRM BASICS: ABS, BUNS & THIGHS WORKOUT—BMG Video
- 9 CRUNCH: BEST ABS AND ARMS—Anchor Bay Entertainment
- 10 MTV ADVANCED WORKOUT: TOTAL BODY TRAINING—Sony Music Video
- 11 CINDY CRAWFORD/SHAPE YOUR BODY WORKOUT—GoodTimes Home Video
- 12 CRUNCH: THE JOY OF YOGA—Anchor Bay Entertainment
- 13 THE FIRM: AEROBIC INTERVAL TRAINING—BMG Video
- 14 FIRM BASICS: FAT BURNING TOTAL BODY WORKOUT—BMG Video
- 15 THE FIRM: COMPLETE AEROBIC WEIGHT TRAINING—BMG Video
- 16 ABS, CHEST & LEGS OF STEEL 2000—WarnerVision Entertainment

Oprah: "Make The Connection"

"L.A. Confidential"

- 17 DENISE AUSTIN: A HOT HOT FAT-BURNING WORKOUT—Parade Video
- 18 FIRM BASICS: SCULPTING WITH WEIGHTS—BMG Video
- 19 STEP REEBOK: POWER BLAST—BMG Video
- 20 STEP REEBOK: INTENSE MOVES—BMG Video

Top Health And Fitness Program Suppliers

Pos. PROGRAM SUPPLIER (No. Of Charted Singles)

- 1 BMG VIDEO (25)

- 2 SONY MUSIC VIDEO (5)
- 3 ANCHOR BAY ENTERTAINMENT (9)
- 4 BUENA VISTA HOME ENTERTAINMENT (1)
- 5 PARADE VIDEO (3)

Top Video Rentals

Pos. TITLE—Label/Distributing Label

- 1 L.A. CONFIDENTIAL—Warner Home Video
- 2 FACE/OFF—Paramount Home Video
- 3 AS GOOD AS IT GETS—Columbia TriStar Home Video
- 4 GOOD WILL HUNTING—Miramax Home Entertainment/Buena Vista Home Entertainment
- 5 THE DEVIL'S ADVOCATE—Warner Home Video
- 6 BOOGIE NIGHTS—New Line Home Video/Warner Home Video
- 7 THE FULL MONTY—FoxVideo
- 8 THE GAME—PolyGram Video

- 9 WAG THE DOG—New Line Home Video/Warner Home Video
- 10 AUSTIN POWERS—New Line Home Video/Warner Home Video
- 11 THE RAINMAKER—Paramount Home Video
- 12 CHASING AMY—Miramax Home Entertainment/Buena Vista Home Entertainment
- 13 CONSPIRACY THEORY—Warner Home Video
- 14 THE WEDDING SINGER—New Line Home Video/Warner Home Video
- 15 CONTACT—Warner Home Video
- 16 IN & OUT—Paramount Home Video
- 17 KISS THE GIRLS—Paramount Home Video
- 18 THE JACKAL—Universal Studios Home Video
- 19 JACKIE BROWN—Miramax Home Entertainment/Buena Vista Home Entertainment
- 20 U.S. MARSHALS—Warner Home Video
- 21 CON AIR—Touchstone Home Video/Buena Vista Home Entertainment
- 22 MIDNIGHT IN THE GARDEN OF GOOD AND EVIL—Warner Home Video

- 23 MY BEST FRIEND'S WEDDING—Columbia TriStar Home Video
- 24 I KNOW WHAT YOU DID LAST SUMMER—Columbia TriStar Home Video
- 25 THE FIFTH ELEMENT—Columbia TriStar Home Video
- 26 GROSSE POINT BLANK—Hollywood Pictures/Buena Vista Home Entertainment
- 27 G.I. JANE—Hollywood Pictures/Buena Vista Home Entertainment
- 28 MEN IN BLACK—Columbia TriStar Home Video
- 29 THE EDGE—FoxVideo
- 30 THE BIG LEBOWSKI—PolyGram Video
- 31 COPLAND—Miramax Home Entertainment/Buena Vista Home Entertainment
- 32 TOMORROW NEVER DIES—MGM/UA Home Video/Warner Home Video
- 33 AIR FORCE ONE—Columbia TriStar Home Video
- 34 SPHERE—Warner Home Video
- 35 STARSHIP TROOPERS—Columbia TriStar Home Video
- 36 FALLEN—Warner Home Video
- 37 ROMY & MICHELE'S HIGH SCHOOL REUNION—Touchstone Home Video/Buena Vista Home Entertainment
- 38 CITY OF ANGELS—Warner Home Video
- 39 WILD THINGS—Columbia TriStar Home Video
- 40 SCREAM 2—Dimension Home Video/Buena Vista Home Entertainment
- 41 EVENT HORIZON—Paramount Home Video
- 42 ALIEN RESURRECTION—FoxVideo
- 43 GATTACA—Columbia TriStar Home Video
- 44 PRIMARY COLORS—Universal Studios Home Video
- 45 THE APOSTLE—Universal Studios Home Video
- 46 GREAT EXPECTATIONS—FoxVideo
- 47 THE LOST WORLD: JURASSIC PARK—Universal Studios Home Video

- 48 THE MAN IN THE IRON MASK—MGM/UA Home Video/Warner Home Video
- 49 THE PEACEMAKER—Universal Studios Home Video
- 50 AMISTAD—Universal Studios Home Video
- 51 SPEED 2: CRUISE CONTROL—FoxVideo
- 52 NOTHING TO LOSE—Touchstone Home Video/Buena Vista Home Entertainment
- 53 MERCURY RISING—Universal Studios Home Video
- 54 TITANIC—Paramount Home Video
- 55 BREAKDOWN—Paramount Home Video
- 56 HARD RAIN—Paramount Home Video
- 57 LIAR LIAR—Universal Studios Home Video
- 58 RED CORNER—MGM/UA Home Video/Warner Home Video
- 59 MIMIC—Dimension Home Video/Buena Vista Home Entertainment
- 60 DARK CITY—New Line Home Video/Warner Home Video
- 61 SEVEN YEARS IN TIBET—Columbia TriStar Home Video
- 62 SPAWN—New Line Home Video/Warner Home Video
- 63 EVE'S BAYOU—Trimark Home Video
- 64 ADDICTED TO LOVE—Warner Home Video
- 65 THE REPLACEMENT KILLERS—Columbia TriStar Home Video
- 66 SOUL FOOD—FoxVideo
- 67 U-TURN—Columbia TriStar Home Video
- 68 GEORGE OF THE JUNGLE—Walt Disney Home Video/Buena Vista Home Entertainment
- 69 HOODLUM—MGM/UA Home Video/Warner Home Video
- 70 THE MAN WHO KNEW TOO LITTLE—Warner Home Video
- 71 MAD CITY—Warner Home Video
- 72 MONEY TALKS—New Line Home Video/Warner Home Video
- 73 A PERFECT MURDER—Warner Home Video
- 74 JINGLE ALL THE WAY—FoxVideo
- 75 MOUSE HUNT—Universal Studios Home Video
- 76 BATMAN & ROBIN—Warner Home Video
- 77 LOST IN SPACE—New Line Home Video/Warner Home Video
- 78 FLUBBER—Walt Disney Home Video/Buena Vista Home Entertainment
- 79 THE ICE STORM—FoxVideo
- 80 ULEE'S GOLD—Orion Home Video/Warner Home Video
- 81 PICTURE PERFECT—FoxVideo
- 82 DECONSTRUCTING HARRY—New Line Home Video/Warner Home Video
- 83 THE POSTMAN—Warner Home Video
- 84 HUSH—Columbia TriStar Home Video
- 85 THE GINGERBREAD MAN—PolyGram Video
- 86 THE OBJECT OF MY AFFECTION—FoxVideo
- 87 THE X-FILES—FoxVideo
- 87 DESPERATE MEASURES—Columbia TriStar Home Video
- 89 THE SAINT—Paramount Home Video
- 90 MR. NICE GUY—New Line Home Video/Warner Home Video
- 91 OPERATION CONDOR—Miramax Home Entertainment/Buena Vista Home Entertainment
- 92 BEAN—PolyGram Video
- 92 ANACONDA—Columbia TriStar Home Video
- 94 FIRE DOWN BELOW—Warner Home Video
- 95 THE MATCHMAKER—PolyGram Video

- 96 THE SPANISH PRISONER—Columbia TriStar Home Video
- 97 VOLCANO—FoxVideo
- 98 HERCULES—Walt Disney Home Video/Buena Vista Home Entertainment
- 99 THE ENGLISH PATIENT—Miramax Home Entertainment/Buena Vista Home Entertainment
- 100 MOST WANTED—New Line Home Video/Warner Home Video

Top Video Rental Labels

Pos. LABEL (No. Of Charted Titles)

- 1 WARNER HOME VIDEO (26)
- 2 COLUMBIA TRISTAR HOME VIDEO (41)
- 3 NEW LINE HOME VIDEO (22)
- 4 PARAMOUNT HOME VIDEO (20)
- 5 FOXVIDEO (22)
- 6 UNIVERSAL STUDIOS HOME VIDEO (22)
- 7 MIRAMAX HOME ENTERTAINMENT (16)
- 8 POLYGRAM VIDEO (10)
- 9 TOUCHSTONE HOME VIDEO (10)
- 10 MGM/UA HOME VIDEO (7)

WARNER HOME VIDEO

Top Video Rental Distributing Labels

Pos. DISTRIBUTING LABEL (No. Of Charted Titles)

- 1 WARNER HOME VIDEO (61)
- 2 BUENA VISTA HOME ENTERTAINMENT (50)
- 3 COLUMBIA TRISTAR HOME VIDEO (41)
- 4 PARAMOUNT HOME VIDEO (20)
- 5 FOXVIDEO (22)

Hanson

Top Music Videos

Pos. TITLE—Artist—Label/Distributing Label

- 1 TULSA, TOKYO AND THE MIDDLE OF NOWHERE—Hanson—PolyGram Video
- 2 ALL ACCESS VIDEO—Backstreet Boys—Jive/Zomba Video
- 3 ONE HOUR OF GIRL POWER—Spice Girls—Warner Home Video
- 4 RAGE AGAINST THE MACHINE—Rage Against The Machine—Epic Music Video/Sony Music Video
- 5 MP DA LAST DON—Master P—No Limit Video/Priority Video
- 6 TRIBUTE—Yanni—Virgin Music Video
- 7 THE DANCE—Fleetwood Mac—Warner Reprise Video
- 8 GIRL POWER! LIVE IN ISTANBUL—Spice Girls—Virgin Music Video
- 9 GARTH LIVE FROM CENTRAL PARK—Garth Brooks—Orion Home Video
- 10 CLOSURE—Nine Inch Nails—Interscope Video/Trimark Home Video

Continued on page 58

Top Recreational Sports Program Suppliers

Pos. PROGRAM SUPPLIER (No. Of Charted Titles)

- 1 FOXVIDEO (CBS/FOX) (22)

- 2 POLYGRAM VIDEO (18)
- 3 FOXVIDEO (CBS VIDEO) (3)
- 4 VIDMARK ENTERTAINMENT (1)
- 5 WINSTAR HOME ENTERTAINMENT (2)

Top Health & Fitness Videos

Pos. TITLE—Program Supplier

- 1 OPRAH: MAKE THE CONNECTION—Buena Vista Home Entertainment
- 2 THE GRIND WORKOUT HIP HOP AEROBICS—Sony Music Video
- 3 THE GRIND WORKOUT: FAT BURNING GROOVES—Sony Music Video

THE UNFORGETTABLE STORY OF ONE OF MOTOWN'S HOTTEST ACTS.

THE Temptations

Over 30 million viewers loved "THE TEMPTATIONS" miniseries...
NOW THEY CAN OWN THE VIDEO!

FEATURES 8 ORIGINAL MOTOWN RECORDINGS including:

- ♪ My Girl
- ♪ Get Ready
- ♪ (I Know) I'm Losing You
- ♪ Papa Was a Rollin' Stone
- ♪ Cloud Nine
- ♪ Ball of Confusion
- ♪ Ain't Too Proud to Beg
- ♪ Just My Imagination

Includes the never-heard-before debut song by Smokey Robinson,
"I'm Really Going To Miss You."

"One Of The Finest Rock-Era
Bio-Pics Ever Made"

-Billboard

ONLY
\$19.98
SRP
GREAT FOR RENTAL OR
SELL THROUGH!

Color/150 Minutzs/VHS #99030

**Event Miniseries
Deliver Legendary ROI:**

- Merlin610%
- Moby Dick534%
- Gulliver's Travels300%

Day & Date Availability on

PRE-ORDER: 2/23/99 STREET DATE: 3/23/99

Distributed by
ARTISAN
ENTERTAINMENT

CC Closed captioned by the National Captioning Institute. Used with permission.

STEREO

© 1998 Babelsberg International Filmproduktion GmbH & Co. Betriebs KG and Hallmark Entertainment Distribution Company. Artwork and Design © 1998 Evergreen Entertainment. All Rights Reserved.

If the DVD market has two voices, only one was being heard this past holiday season. Digital Video Express isn't talking much about the impact of limited-play Divx, lost in the retail excitement surrounding "open" DVD.

By most measures, DVD will wind up experiencing the bang-up fourth quarter its proponents had expected a year ago. Thousands of stores are stocking players or discs or both, and the exposure is having an impact on consumers beyond the early adopters who are always the first to flock to any new technology.

Next month, more than 1 million players and perhaps 20 million discs should be in homes. In less than two years, DVD has grown to one-half the size of the laserdisc population, nearly wiping out laser's 20-year head start. At 2 million homes—a benchmark considered within easy reach—the new format will be ready to break out of its niche classification. Once critical mass is achieved, the sales curve can ascend vertically.

TAPE TAKES A TRIP

Already, DVD has begun squeezing tape off a few shelves. Best Buy and Kmart, two home-video stalwarts, are replacing their worst-performing titles with the five-inch discs. The first prerecorded genre to feel the hot breath of the future: slow-moving nontheatrical items.

Divx, meanwhile, remains at the starting gate. The DVD variant, whose discs are only watchable on modified DVD players, which can also play "open" software, is found in fewer than 1,000 stores this year. Consumer-electronics outlets hold

the de facto exclusive on the format; without exception, video retailers have turned a deaf ear to Digital Video Express' blandishments.

The discs, which can be rented for about \$4.50 and then purchased for another \$10 to \$15,

might seem ideal for Video Software Dealers Assn. rank-and-file. In fact, though, VSDA and its members have been alienated by a campaign that tells Divx consumers they never have to return a title and that subsequent transactions can be conducted at home by phone.

Return trips, though, are video retailers' lifeblood. A recent VSDA membership letter, signed by president Jeffrey Eves and association chairman Mark Vrieling, calls Divx "a threat to our business" that can be beaten if retailers commit to DVD rentals and insist that Hollywood make movies available in the format and VHS on the same day.

"With its dubious claims to eliminate late fees, Divx has taken direct aim at the traditional home-video retailers and reportedly will spend \$60 million to lure customers away from your stores," VSDA claims.

This Time It's Personal DVD-Divx Feud Heats Up

DIVX HAS STUDIOS' EARS, BUT RETAILERS DON'T LIKE WHAT THEY'RE HEARING

BY SETH GOLDSTEIN

DIVX GOES DIRECT TO STUDIOS

Digital Video Express, bearing cash advances, has been more successful in bonding with the studios. Guaranteed upwards of \$20 million, paid over five years, the majors have opened their vaults. More than 200 Divx titles, with 50 more arriving each month, should be available this year—not much compared to nearly 2,000 open DVD releases, but respectable.

A bigger problem are Divx players. There are not enough of them, acknowledges Circuit City Stores, which owns a majority interest in Digital Video Express.

Thomson Consumer Electronics introduced its machine in October;

however, it will have shipped far fewer units than were anticipated for the holidays.

Circuit City says the shortfall "constrained" sales in the first month of the national rollout. Other manufacturers, including Panasonic, are expected to com-

mence deliveries shortly, although they also are running behind schedule.

IT'S ABOUT PLAYERS

The subdued introduction of Divx has done much to douse the fire-eating statements emanating from both camps throughout much of 1998. Warren Lieberfarb, president of Warner Home Video and DVD's most vociferous advocate, and Digital Video Express president Paul Brindze sparred repeatedly over the formats at industry forums.

However, Lieberfarb is scarcely heard these days arguing that Divx confuses a clear purchasing decision. Instead, the Warner executive has given over his booster role to a Los Angeles-based trade association, the DVD Video Group.

DVD and Divx posturing is currently focused on player prices. Thomson doesn't think the extra dollars it's asking for the RCA-

brand Divx machine will deter sales. In fact, Thomson, which also distributes the "open" system, expects Divx to account for a significant portion of DVD player volume in 1999.

Sometime this year, it says, units with the Divx option should be available for \$399, versus \$299 for the plainest-vanilla DVD machines.

But DVDers say that's exactly where the Divx strategy goes off track. Every \$100 counts toward building acceptance, they argue. "Is the mass-merchant consumer going to pay a 35% premium for Divx? That's always been a question in my mind," says Toshiba America marketing VP Steve Nickerson.

If Thomson and others promote the Divx option as one aspect of DVD, "DVD will only benefit," Nickerson maintains. The Divx ads he's seen, however, never mention DVD. "It's Divx, Divx, Divx." While "nothing they're doing is hurting DVD sales," a non-inclusive Divx could muddy the waters, Nickerson warns.

Thomson doesn't think it's playing a spoiler's role. The company is "fully behind" Divx, says Larry Pesce, GM of Thomson's worldwide DVD-product management, but "this is not going to stop basic DVD. The DVD player has added capabilities [that] are fully integrated. Consumers will not notice the difference."

SUPERBOWL SELLS DIVX

Pesce is using a software exclusive to draw attention to Divx—a DVD called "The Best One Ever." The NFL Films look at Super Bowl XXXII gives viewers a choice of

Continued on page 58

THE ONLY DUPLICATING SERVICE THAT COMES WITH THESE LETTERS OF RECOMMENDATION.

When it comes to duplicating, nobody has higher standards than the entertainment industry. Which is why, for over 10 years, some of the biggest names in the business have turned to Opryland Duplicating Services.

- CONSISTENT QUALITY FROM FIRST DUB TO LAST
- VALUE-PRICED; JVC-LICENSED VHS BLANK TAPE STOCK
- FULL RANGE OF SERVICES
- DUPLICATION; 1 COPY TO 1,000,000
- SPECIALIZED PACKAGE DESIGN
- CUSTOMIZED PRINTING
- MACROVISION (COPY PROTECTION)
- QUALITY DUPLICATES INCLUDING JVC-LICENSED VHS, D2, DIGITAL BETACAM, BETACAM SP, S-VHS, 8 MM, 1", 2" AND 3/4"

1-800-554-2348

LOOK BACK

First ever exclusive to DVD release.

Top 10 bestseller, 1st week of release.
DVD Insider:

Unanimous critical acclaim:
"Easily the most lavish and desirable DVD package yet."
Entertainment Weekly

FROM THE EARTH

TO THE MOON

FROM THE EARTH TO THE MOON

4-Disc Collector's Edition

Almost 1 million SPAWN units sold.

Over 27 weeks on video bestseller lists and counting...

Certified Platinum by the IFA.

LOOK FORWARD

Coming in 1999, all new SPAWN on video, DVD and laser;
and the Emmy® Award-winning FROM THE EARTH TO THE MOON
on videocassette.

© 1998 Home Box Office, A Division of Time Warner Entertainment Company, L.P. All rights reserved.

THE YEAR IN VIDEO

- 12 **DEAD TO THE WORLD**—Marilyn Manson—Interscope Video/Universal Music Video Dist.
- 13 **DA GAME OF LIFE**—Snoop Dogg—Priority Video
- 14 **A NIGHT IN TUSCANY**—Andrea Bocelli—PolyGram Video
- 15 **3-WATCH IT GO**—Pantera—Elektra Entertainment
- 16 **LES MISERABLES: 10TH ANNIVERSARY CONCERT**—Various Artists—VCI/Columbia TriStar Home Video

TOP MUSIC VIDEO

Continued from page 54

- 11 **STREETS IS WATCHING**—Jay-Z—Def Jam Home Video/PolyGram Video

*Thanks for making this a GREAT '98!
There's no business like YOUR business!*

MUSIC VIDEO DISTRIBUTORS

VHS. LASERDISCS. DVD. T-SHIRTS over 12,000 TITLES

422 Business Center. P.O. Box 280 Oaks Pa 19456
800-888-0486 musicvideodist.com

OUT OF THIS WORLD DVD's!

Man of the Year
Cat. #: FLV5063 • \$29.98 SRP

First Name: Carmen
Cat. #: FLV5064 • \$29.98 SRP

June Night
Cat. #: FLV5060 • \$29.98 SRP

Two Deaths
Cat. #: FLV5062 • \$29.98 SRP

Last Year at Marienbad
Cat. #: FLV5061 • SRP: \$29.98 SRP

Intermezzo
Cat. #: FLV5059 • \$29.98 SRP

Sci Fi Files
Cat. #: WHE73014 • \$34.98 SRP

WINSTAR
HOME ENTERTAINMENT
A Time Warner Company

FOX LORBER
A Time Warner Company

FOX LORBER
A Time Warner Company

419 Park Avenue South, New York, NY 10016 Phone: (212) 686-6777 Fax: (212) 686-0387

16th

ALL NEW, ALL COLOR ANNUAL EDITION

WORLD'S BEST ADULT VIDEO SOURCEBOOK and BUYERS GUIDE

Over 308 sizzling pages. 1500 X-rated reviews. 150 Porn Star profiles. Hundreds of action photos. The only available national source of how, where and what to buy or rent. Most complete, professional widely read publication. Informative, stimulating, entertaining!

ONLY \$10.95

AT YOUR NEWSSTAND

By mail, \$14.00 (includes handling & postage—CA residents 90¢ add sales tax). Send order to:
1999 DIRECTORY, Dept. S,
8060 Melrose Ave. Los Angeles,
CA 90046-7082

- 17 **SHOCKUMENTARY**—*Inside Clown Posse*—PolyGram Video
- 18 **SINGLE VIDEO THEORY**—Pearl Jam—Epic Music Video/Sony Music Video
- 19 **WOW - 1998**—Various Artists—Sparrow Video/Chordant Dist. Group
- 20 **ALLEYS & MOTORWAYS**—Bush—Interscope Video/Universal Music Video Dist.
- 21 **THE BEST OF THE DOORS**—The Doors—Universal Studios Home Video
- 22 **I'M BOUT IT**—Master P—No Limit Video/Priority Video
- 23 **OUR MUSIC VIDEO**—Mary-Kate & Ashley Olsen—Dualstar Video/WarnerVision Entertainment
- 24 **DOWN BY THE TABERNACLE**—Bill & Gloria Gaither—Spring Hill Video/Chordant Dist. Group
- 25 **WHO THEN NOW?**—Korn—Epic Music Video/Sony Music Video
- 26 **LIVE FROM AUSTIN, TEXAS**—Stevie Ray Vaughan And Double Trouble—Epic Music Video/Sony Music Video
- 27 **LIVE SHIT: BINGE & PURGE**—Metallica—Elektra Entertainment
- 28 **HANSON TOUR '98: ROAD TO ALBERTANE**—Hanson—PolyGram Video
- 29 **'N THE MIX WITH 'N SYNC**—'N Sync—BMG Video
- 30 **SUBLIME**—Sublime—MCA Music Video/Universal Music Video Dist.
- 31 **PSYCHO CIRCUS**—Kiss—PolyGram Video
- 32 **SELENA REMEMBERED**—Selena—EMI Latin Video
- 33 **PULSE**—Pink Floyd—Columbia Music Video/Sony Music Video
- 34 **LIVE**—Fred Hammond & Radical For Christ—Verity Video
- 35 **HAWAIIAN HOMECOMING**—Various Artists—Spring Hill Video/Chordant Dist. Group
- 36 **RIVERS OF JOY**—Gaither & Friends—Spring Hill Video/Chordant Dist. Group
- 37 **SINGIN' WITH THE SAINTS**—Bill & Gloria Gaither—Spring Hill Video/Chordant Dist. Group
- 38 **LIVE AT THE ACROPOLIS**—Yanni—Private Music/BMG Video
- 39 **LIVE IN THE TRAGIC KINGDOM**—No Doubt—Interscope Video/Universal Music Video Dist.

DVD-DIVX FEUD HEATS UP

Continued from page 56

viewing angles and Green Bay Packers/ Denver Broncos commentary. It's available only with the purchase of a Thomson player until mid-1999, when it goes into general release.

To trade observers, "The Best One Ever" underscores opposing aspects of Divx. On the one hand, the promotion involving two major brands—the NFL and RCA—has to further boost consumer interest in DVD. Conversely, prospective buyers can be expected to ask why a Divx title isn't packed with the player.

The reason points to a significant Divx weakness. Because so much disc capacity is devoted to limited-play functions, Divx discs can't do the things that open DVD can.

Pesce and Digital Video Express VP John Richardson say options like multiple angles are being incorporated. But, while Divx fiddles with features, DVD burns up the market. Consumer recognition of the format has risen to 50%, and "Christmas will [prove to be] a killer," says Philips Consumer Electronics VP/GM Robert Harris. "Everyone's excited." ■

- 40 **THE BOB MARLEY STORY**—Bob Marley And The Wailers—Island Video/PolyGram Video

Top Music Video Labels

Pos. LABEL (No. Of Charted Titles)

- 1 POLYGRAM VIDEO (14)
- 2 EPIC MUSIC VIDEO (11)
- 3 JIVE/ZOMBA VIDEO (3)
- 4 VIRGIN MUSIC VIDEO (2)
- 5 INTERSCOPE VIDEO (4)

PolyGram VIDEO

Top Music Video Distributing Labels

Pos. DISTRIBUTING LABEL (No. Of Charted Titles)

- 1 POLYGRAM VIDEO (16)
- 2 SONY MUSIC VIDEO (19)
- 3 JIVE/ZOMBA VIDEO (3)
- 4 VIRGIN MUSIC VIDEO (2)
- 5 PRIORITY VIDEO (3)

Top Kid Video

Pos. TITLE—Label/Distributing Label

- 1 HERCULES—Walt Disney Home Video/Buena Vista Home Entertainment
- 2 SLEEPING BEAUTY—Walt Disney Home Video/Buena Vista Home Entertainment
- 3 THE LITTLE MERMAID: THE SPECIAL EDITION—Walt Disney Home Video/Buena Vista Home Entertainment
- 4 ANASTASIA—FoxVideo
- 5 THE HUNCHBACK OF NOTRE DAME—Walt Disney Home Video/Buena Vista Home Entertainment
- 6 THE JUNGLE BOOK: 30TH ANNIVERSARY—Walt Disney Home Video/Buena Vista Home Entertainment
- 7 PETER PAN: 45TH ANNIVERSARY LIMITED EDITION—Walt Disney Home Video/Buena Vista Home Entertainment
- 8 POOH'S GRAND ADVENTURE—Walt Disney Home Video/Buena Vista Home Entertainment
- 9 ELMOPALOOZA!—Sony Wonder
- 10 CREATURE COMFORTS—BBC Video/FoxVideo

"Hercules"

- 11 BAMBI—Walt Disney Home Video/Buena Vista Home Entertainment
- 12 CATS DON'T DANCE—Warner Home Video
- 13 SWAN PRINCESS: ESCAPE FROM CASTLE MOUNTAIN—Warner Family Entertainment/Warner Home Video
- 14 BATMAN & MR. FREEZE: SUBZERO—Warner Home Video
- 15 THE LION KING—Walt Disney Home Video/Buena Vista Home Entertainment
- 16 POCAHONTAS II: JOURNEY TO A NEW WORLD—Walt Disney Home Video/Buena Vista Home Entertainment
- 17 MELODY TIME—Walt Disney Home Video/Buena Vista Home Entertainment
- 18 BEAUTY AND THE BEAST: THE ENCHANTED CHRISTMAS—Walt Disney Home Video/Buena Vista Home Entertainment
- 19 THE BLACK CAULDRON—Walt Disney Home Video/Buena Vista Home Entertainment
- 20 BELLE'S MAGICAL WORLD—Walt Disney Home Video/Buena Vista Home Entertainment
- 21 LADY AND THE TRAMP—Walt Disney Home Video/Buena Vista Home Entertainment
- 22 FERGULLY 2: THE MAGICAL RESCUE—FoxVideo
- 23 MARY-KATE & ASHLEY'S CAMPOUT PARTY—Dualstar Video—WarnerVision Entertainment
- 24 THE SIMPSONS - WAVE II—FoxVideo
- 25 THE LAND BEFORE TIME V: THE MYSTERIOUS ISLAND—Universal Studios Home Video

Top Kid Video Labels

Pos. LABEL (No. Of Charted Titles)

- 1 WALT DISNEY HOME VIDEO (25)
-
- 2 FOXVIDEO (13)
 - 3 WARNER FAMILY ENTERTAINMENT (9)

Continued on page 60

WHAT '98 LOOKED LIKE

Continued from page 52

Universal Studios Home Video. The supplier shifted its longtime president, Louis Feola, over to Universal Family & Home Entertainment Production. His second-in-command, Andrew Kairey, was moved to head up Universal's international video marketing, to make room for Bruce Pfander, who was brought onboard to head up domestic sales and marketing.

The supplier also consolidated its distribution unit under the new name Universal Music & Video Distribution. The dust has yet to settle on what will happen following parent Seagram's acquisition of PolyGram.

Fox moved its video unit under the licensed-merchandise

umbrella and officially named Pat Wyatt the new president of the newly combined unit. Former Fox Video international marketing executive Mike Dunn was re-assigned, to come back Stateside and run the video unit's domestic operation.

While the sell-through business continued to make strides, suppliers beefed up sagging rentals with a number of complicated copy-depth programs. The plans boosted rental by about 8%, but flooded the market with used tapes that even the tape brokers couldn't resell. Revenue-sharing programs had their best year to date as a result of retailers' desire to offer more copies of hit releases. As a result, leading revenue-sharing distributor, Rentrak Corp. signed on Blockbuster. ■

Zomax Optical
 Taiyo Yuden Co., Ltd. • Fuji
 BMG. Sonopress • Cinram Ltd. • Star
 io Tech • Fujitsu Limited • Eva-Tone, Inc. • Nilk
 damont audio limited • Denon Corporation (USA) • J
 • Digital Audio Technologies Australia • Disque Americ • P
 Distribution North America • Nimbus CD International, Inc. •
 tio • Feng Sheng Technology Co., Ltd. • Nippon Columbia Co., Ltd.
 Fuji Photo Film Co., Ltd. • P+O Compact Disc (Germany) • Digital Aud
 Industrial Co., Ltd. • Japan Optical Disc Corp. • Hitachi Maxell, Ltd. • Tro
 • Teichiku Records Co., Ltd. • P • JVC Victor Company • Natio
 Kyocera Corporation • Pion Matsushi Co., Ltd. • Plextor
 inc. • Kuraray Co., Ltd. • d • Sanyo Electric Co., Ltd. •
 Princo Corporation • Nati A • Zomax Optical Media
 Sony Corporation • Allie ic Industrial Co., Ltd. • To
 • Mitsubishi Plastics, Inc. • MPO Disque Compact
 on • Nikor Corporation • Mitsubishi Electric Corp.
 • Pacific Mirror Image • Pioneer Video Corp. • M
 • Americ Disc USA • Ev Optical Disc Corporation
 Pioneer Electronic Corp. ogies Australia • Feng Sh
 Start Lab, Inc. • Japan Op Toyo Recording Co., Ltd.
 Mitsubishi Chemical Corp. National Tape & Disc. Inc. •
 • Shinano Kensh Co., Ltd. • NEC Corporation • Digit
 • U.S. Optical Disc. Inc. • Distr Trojan Speciality Packaging • J
 Plextor Corp. • Europadisk, Ltd. • Allied Digital Technologies Corporation
 A • Memory-Tech Corporation • Matsushita Electric Industrial Co., Ltd.
 • Tcsah Corporation • Sanyo Mavic-Media Co., Ltd. • Sony DADC
 • TDK Corporation • Mayking Records, Ltd. • Technid sc • Japa
 Pion • Technicolor Optical Media Services • Optrom Inc.
 tion North America • Sanyo Laser Productions, Inc.
 • Plastics Industries Limited • Cinram Ltd. • d
 • Trojan Lithograph Corporation • P
 bia Co., Ltd. • Techno CD

Only licensed manufacturers of optical discs fit into our profile.

DiscoVision Associates owns a patent portfolio relating to optical disc technology and has licensed this technology to manufacturers and distributors of optical discs throughout the world. So, if you are an unlicensed manufacturer, distributor or importer of optical discs or if you are buying discs from one, you could be infringing DVA's patents and owe DVA royalties for the unlicensed discs. For more information and a complete list of licensees, please write to DiscoVision Associates, 2355 Main Street, Ste. 200, Irvine, CA 92614 or fax: (949) 660-1801.

www.discovision.com

WORLD WRESTLING FEDERATION® HOME VIDEO™ PRESENTS

WRESTLEMANIA®

THE LEGACY™

EVERY Hit! Match! WrestleMania®!

Yeah, we made a **box set**. We're gonna sell it. You're gonna buy it for **\$149⁹⁵!**

If you don't like that you can buy 'em separate, but it's gonna cost ya **\$14⁹⁵** each.

Do the math, buy the **box!**

Takin' up shelf space at a store near you

March 2, 1999

Download this! ©1998 Titan Sports, Inc. All Rights Reserved.

TOP KID VIDEO LABELS

Continued from page 58

- 4 DUALSTAR VIDEO (6)
- 5 UNIVERSAL STUDIOS HOME VIDEO (6)

Top Kid Video Distributing Labels

Pos. DISTRIBUTING LABEL (No. Of Charted Titles)

- 1 BUENA VISTA HOME ENTERTAINMENT (26)

Buena Vista Home Video

- 2 FOXVIDEO (16)
- 3 WARNER HOME VIDEO (15)
- 4 WARNERVISION ENTERTAINMENT (6)
- 5 UNIVERSAL STUDIOS HOME VIDEO (6)

TOP VIDEO SALES

Continued from page 52

- 154 FLEETWOOD MAC: THE DANCE—Warner Reprise Video
- 56 PEARL JAM: SINGLE VIDEO THEORY—Epic Music Video/Sony Music Video
- 57 PLAYBOY'S GIRLS NEXT DOOR—Playboy Home Video/Universal Music Video Dist.
- 58 SOUTH PARK: VOLUME 3—Rhino Home Video/Warner Home Video
- 59 STREETS IS WATCHING—Def Jam Home Video/PolyGram Video
- 60 BEAVIS & BUTT-HEAD DO AMERICA—Paramount Home Video
- 61 LOST IN SPACE—New Line Home Video/Warner Home Video
- 62 THE PRINCESS BRIDE—MGM/UA Home Video/Warner Home Video
- 63 PLAYBOY'S 1998 PLAYMATE OF THE YEAR—Playboy Home Video/Universal Music Video Dist.
- 64 THE X-FILES—FoxVideo
- 65 THE SPIRIT OF MICKEY—Walt Disney Home Video/Buena Vista Home Entertainment
- 66 PLAYBOY'S GEN-X GIRLS—Playboy Home Video/Universal Music Video Dist.
- 67 SELENA—Warner Home Video
- 68 WILLIAM SHAKESPEARE'S ROMEO & JULIET—FoxVideo
- 69 SWINGERS—Miramax Home Entertainment/Buena Vista Home Entertainment
- 70 PLAYBOY'S WOMEN BEHAVING BADLY—Playboy Home Video/Universal Music Video Dist.
- 71 PLAYBOY'S NATURALS—Playboy Home Video/Universal Music Video Dist.
- 72 EVITA—Hollywood Pictures Home Video/Buena Vista Home Entertainment
- 73 PLAYBOY'S BLONDES, BRUNETTES & REDHEADS—Playboy Home Video/Universal Music Video Dist.
- 74 THE BLUES BROTHERS—Universal Studios Home Video
- 75 PAULIE—Universal Studios Home Video
- 76 PLAYBOY'S BABES OF BAYWATCH—Playboy Home Video/Universal Music Video Dist.
- 77 SPAWN 2—HBO Home Video/Warner Home Video

- 78 MERLIN—Hallmark Home Entertainment
- 79 CONTACT—Warner Home Video
- 80 HOME ALONE 3—FoxVideo
- 81 THE AVENGERS '67 BOX SET 1—A&E Home Video/New Video Group
- 82 BATMAN & MR. FREEZE: SUBZERO—Warner Home Video
- 83 ENTER THE DRAGON: SPECIAL EDITION—Warner Home Video
- 84 BARNEY'S GREAT ADVENTURE—PolyGram Video
- 85 PLAYBOY'S FRESHMAN CLASS—Playboy Home Video/Universal Music Video Dist.
- 86 PLAYBOY'S SORORITY GIRLS—Playboy Home Video/Universal Music Video Dist.
- 87 TORI AMOS: LIVE FROM NEW YORK—MVD Video
- T88 CASPER MEETS WENDY—FoxVideo
- T88 YANNI: TRIBUTE—Virgin Music Video
- 90 LION KING II: SIMBA'S PRIDE—Walt Disney Home Video/Buena Vista Home Entertainment
- 91 PLAYBOY: NIGHT CALLS—Playboy Home Video/Universal Music Video Dist.
- 92 MADONNA: RAY OF LIGHT—Warner Reprise Video
- 93 PLAYBOY'S COMPLETE MASSAGE—Playboy Home Video/Universal Music Video Dist.
- 94 CREATURE COMFORTS—BBC Video/FoxVideo
- 95 CLOSE ENCOUNTERS OF THE THIRD KIND: THE COLLECTOR'S EDITION—Columbia TriStar Home Video
- 96 THE SAINT—Paramount Home Video
- 97 RODGERS & HAMMERSTEIN'S CINDERELLA—Walt Disney Home Video/Buena Vista Home Entertainment
- T98 MP DA LAST DON—No Limit Video/Priority Video
- T98 PLAYBOY 1998 PLAYMATE VIDEO CALENDAR—Playboy Home Video/Universal Music Video Dist.
- 100 HOPE FLOATS—FoxVideo

Top Video Sales Labels

Pos. LABEL (No. Of Charted Titles)

- 1 WALT DISNEY HOME VIDEO (20)

- 2 COLUMBIA TRISTAR HOME VIDEO (23)
- 3 FOXVIDEO (29)
- 4 PLAYBOY HOME VIDEO (20)
- 5 PARAMOUNT HOME VIDEO (14)
- 6 UNIVERSAL STUDIOS HOME VIDEO (18)
- 7 NEW LINE HOME VIDEO (8)
- 8 WARNER HOME VIDEO (17)
- 9 RHINO HOME VIDEO (8)
- 10 POLYGRAM VIDEO (13)

Top Video Sales Distributing Labels

Pos. DISTRIBUTING LABEL (No. Of Charted Titles)

- 1 BUENA VISTA HOME ENTERTAINMENT (36)

- 2 WARNER HOME VIDEO (54)
- 3 COLUMBIA TRISTAR HOME VIDEO (22)
- 4 UNIVERSAL MUSIC VIDEO DIST. (23)
- 5 FOXVIDEO (32)

Stirring visuals and stunning 5.1 surround sound!

ENTER A NEW REALM OF

with

and

introducing DVD SINGLE RELEASES

Two-song/video, feature-packed DVDs for the affordable list price of \$7.98

MICKEY HART • PLANET DRUM — *Indoscrub*

Two audio/video tracks from the MICKEY HART • PLANET DRUM release *SUPRALINGUA* — the DVD's title track and "Endless River."

• STATE-OF-THE-ART AUDIOPHILE RELEASE!

MOCEAN WORKER — *Detonator*

A pair of cutting edge drum 'n' bass tracks with explosive visuals from this up-and-coming NYC DJ/producer.

SLY AND ROBBIE — *Superthrustor*

Two futuristic animated videos set to music from the legendary Jamaican rhythm section's release *crum & bass strip to the bone* by howie b.

SPECIALTY LONGFORM DVD RELEASES

\$19.95 list price

STRIP TO THE BONE (Music by Sly and Robbie)

Pairing steamy visuals of some of L.A.'s hottest exotic dancers with Sly and Robbie's "rhythm and space" music.

(For mature audiences only. Also available on VHS.)

HOMMAGE À NOIR (A film by Ralf Schmerberg)

This award-winning documentary — a beautiful journey through the African continent — is a living black & white photo gallery accompanied by a stunning ambient electronic score.

Visit: www.islandlife.com and www.rykodisc.com

© 1998 Palm Pictures/Rykodisc.

Distributed by RYKO DISTRIBUTION PARTNERS

Top Christmas Albums™

THIS WEEK	LAST WEEK	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE, MASS MERCHANT, AND INTERNET SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY SoundScan®	
		ARTIST	TITLE
		IMPRINT & NUMBER/DISTRIBUTING LABEL (SUG. LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	
		No. 1	
1	1	CELINE DION ▲ 590 MUSIC 63653/EP (11.98 EQ/17.98)	THESE ARE SPECIAL TIMES
2	2	'N SYNC ▲ RCA 67726 (11.98/17.98)	HOME FOR CHRISTMAS
3	3	MANNHEIM STEAMROLLER AMERICAN GRAMAPHONE 1998 (10.98/15.98)	THE CHRISTMAS ANGEL
4	4	CHICAGO CHICAGO 3035 (10.98/16.98)	CHICAGO 25
5	5	KENNY G ▲ ⁷ ARISTA 18767 (10.98/17.98)	MIRACLES — THE HOLIDAY ALBUM
6	6	VINCE GILL WITH PATRICK WILLIAMS AND HIS ORCHESTRA MCA NASHVILLE 70038 (10.98/16.98)	BREATH OF HEAVEN — A CHRISTMAS COLLECTION
7	8	VARIOUS ARTISTS ● A&M 540764 (11.98 EQ/17.98)	A VERY SPECIAL CHRISTMAS 3
8	10	MANNHEIM STEAMROLLER ▲ ⁴ AMERICAN GRAMAPHONE 1995 (11.98/15.98)	CHRISTMAS IN THE AIRE
9	9	MARTINA MCBRIDE RCA (NASHVILLE) 67654/RLG (10.98/16.98)	WHITE CHRISTMAS
10	7	MARIAH CAREY ▲ ⁴ COLUMBIA 64227 (11.98 EQ/16.98)	MERRY CHRISTMAS
11	11	TRANS-SIBERIAN ORCHESTRA ● LAVA/ATLANTIC 92736/AG (10.98/16.98)	CHRISTMAS EVE AND OTHER STORIES
12	14	TRANS-SIBERIAN ORCHESTRA LAVA/ATLANTIC 83145/AG (10.98/17.98)	THE CHRISTMAS ATTIC
13	13	VARIOUS ARTISTS WALT DISNEY 60887 (10.98/16.98)	DISNEY'S CHRISTMAS COLLECTION
14	17	MICHAEL W. SMITH REUNION 10015/JIVE (10.98/16.98)	CHRISTMASTIME
15	12	VARIOUS ARTISTS ARISTA 19019 (10.98/16.98)	ULTIMATE CHRISTMAS
16	19	BABYFACE EPIC 69617 (11.98 EQ/17.98)	CHRISTMAS WITH BABYFACE
17	22	BRIAN MCKNIGHT MOTOWN 530944 (11.98 EQ/17.98)	BETHLEHEM
18	18	VINCE GUARALDI ▲ FANTASY 8431 (10.98/15.98)	A CHARLIE BROWN CHRISTMAS
19	24	SQUIRREL NUT ZIPPERS MAMMOTH 980192 (10.98 EQ/16.98)	CHRISTMAS CARAVAN
20	15	MANNHEIM STEAMROLLER ▲ ⁵ AMERICAN GRAMAPHONE 1994 (10.98/15.98)	CHRISTMAS
21	16	MANNHEIM STEAMROLLER ▲ ⁵ AMERICAN GRAMAPHONE 1988 (10.98/15.98)	A FRESH AIRE CHRISTMAS
22	25	JIM BRICKMAN ● WINDHAM HILL 11242 (10.98/16.98)	THE GIFT
23	23	HARRY CONNICK, JR. ▲ ² COLUMBIA 57550 (10.98 EQ/16.98)	WHEN MY HEART FINDS CHRISTMAS
24	20	NAT KING COLE ● CAPITOL 46318 (7.98/11.98)	THE CHRISTMAS SONG
25	21	VARIOUS ARTISTS ▲ ⁴ A&M 213911 (10.98 EQ/16.98)	A VERY SPECIAL CHRISTMAS
26	30	HANSON ▲ MERCURY 536717 (7.98 EQ/11.98)	SNOWED IN
27	38	KENNY LOGGINS COLUMBIA 69371 (11.98 EQ/17.98)	DECEMBER
28	26	FRANK SINATRA CAPITOL 56729 (2.98 Cassette)	A JOLLY CHRISTMAS FROM FRANK SINATRA
29	27	VARIOUS ARTISTS EPIC 68750 (10.98 EQ/17.98)	SUPERSTAR CHRISTMAS
30	28	AMY GRANT ▲ ³ A&M 540001 (10.98 EQ/16.98)	HOME FOR CHRISTMAS
31	29	THE TEMPTATIONS ● MOTOWN 635279 (5.98 EQ/9.98)	GIVE LOVE AT CHRISTMAS
32	31	BARBRA STREISAND ▲ ⁴ COLUMBIA 9557 (5.98 EQ/9.98)	A CHRISTMAS ALBUM
33	35	VANESSA WILLIAMS ● MERCURY 532827 (7.98 EQ/11.98)	STAR BRIGHT
34	32	GARTH BROOKS ▲ ³ CAPITOL 98742 (10.98/15.98)	BEYOND THE SEASON
35	—	SHAWN COLVIN COLUMBIA 69550 (11.98 EQ/17.98)	HOLIDAY SONGS AND LULLABIES
36	—	MICHAEL BOLTON ▲ COLUMBIA 67621 (10.98 EQ/17.98)	THIS IS THE TIME — THE CHRISTMAS ALBUM
37	33	KENNY ROGERS DREAMCATCHER 1 (11.98/16.98)	CHRISTMAS FROM THE HEART
38	—	VARIOUS ARTISTS WINDHAM HILL 11367 (10.98/16.98)	CELTIC CHRISTMAS IV
39	39	VARIOUS ARTISTS ▲ A&M 540003 (10.98 EQ/16.98)	A VERY SPECIAL CHRISTMAS 2
40	36	ELVIS PRESLEY RCA 64682 (11.98/16.98)	IF EVERY DAY WAS LIKE CHRISTMAS

○ 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. All albums available on cassette and CD. *Asterisk indicates vinyl LP is available. ©1999, Billboard/BPI Communications, Inc.

New Media

MERCHANTS & MARKETING

Give Labels Credit For Digital Music Initiative

Also, Digital Security Warning, Cross-Visitation Data, Busta's Online Move

KICKOFF: Welcome to Billboard's new biweekly feature covering the convergence of new technology and the music industry. A consumer-oriented version of this column will continue to run weekly at www.Billboard.com.

SDMI SLAG: A new report from Cambridge, Mass.-based Forrester Research Inc. dismisses the recently announced Secure Digital Music Initiative (SDMI), calling it "too little, too late."

The report, which is authored by senior analyst **Mark Hardie**, encourages labels to embrace the MP3 format immediately and partner with companies working on watermarking technologies and second-generation consumer electronics devices with built-in copy protection.

Hardie doesn't seem to be alone in his negative assessment of SDMI. In spite of most companies' public praise and support of the initiative, it seems that several pundits, including members of the media and some executives we've spoken to in the past few weeks, have little faith in SDMI's ability to accomplish its goal.

One executive from a technology company that works closely with the music industry suspects that SDMI could be a strategic move by labels to take the heat off their digital distribution efforts.

"It means that labels can now start exploring this space more openly and with less repercussions," says the source. "Now it's a reactionary thing because they can throw up a smoke screen and say, 'If we don't do this, we'll get killed by piracy.' But the further truth is it allows them to enter into this new business in the name of a formalized initiative without the kind of backlash Capitol got from retail when it did its **Duran Duran** [Liquid Audio digital download] promotion."

Still, if you're involved in SDMI, you have to be scratching your head at the backlash. It's a classic case of damned if you do, damned if you don't. SDMI, regardless of how it pans out, is the most proactive and healthy position the labels have taken to date.

MORE TROUBLE: A hack program called AudioJacker is making the rounds on the Internet. Much like a2b2wav, which surfaced this past fall, the program is designed to let users convert protected a2b Music or Liquid Audio music files to unprotected .WAV files, which, in turn, can be converted to MP3 files. "This program is designed to serve as a warning to companies like Liquid Audio and a2b," says an ominous posting that accompanies the AudioJacker downloadable software. "Digital music on the Internet will never be secure."

At press time, we were unable to

verify whether AudioJacker, which operates on the Microsoft Windows sound system, actually works.

CUSTOM BUSTA: Elektra Records VP of multimedia marketing and business development **Camille Hackney** checked in with S+S regarding a unique online promotion involving **Busta Rhymes'** new album, "Extinction Level Event—The Final World Front."

The promotion, which kicked off Dec. 9 and runs through Jan. 15, gives consumers who purchase the album at select online stores the opportunity to create custom-made compilation CDs. A four-song CD selected from a 10-song offering of rare and exclusive remixes costs \$4.99, plus shipping and handling. Elektra partnered with CustomDisc.com and Electric Artists for the promotion.

More important than the several hundred CDs purchased through the promotion, says Hackney, is the 50% conversion rate of customers who took Elektra up on its offer.

"The success is in proof of concept—that this is something people want," says Hackney. "This is an interesting test case for what [Elektra] might evolve into... It's good to see what consumers are interested in."

CROSSOVER: Online traffic measurement company Media Metrix released data on its holiday cross-visitation study.

The study, which compared Dec. 11-17 consumer traffic with Dec. 4-10 traffic, tracked users' inclination to visit different World Wide Web sites in different product categories (i.e., cross-visitation).

Books/music/movie Web sites experienced the highest rate of cross-visitation compared with any other product category tracked in the study, with an overall 30% rate.

Also noted in the study: 35% of all visitors to toy Web sites also visited books/music/movie sites; 36% of all visitors to department store Web sites also visited books/music/movie sites.

Meanwhile, another study from the company monitoring overall traffic cites MTV Online as the top news/information/entertainment site among 12- to 24-year-olds.

SOUND BYTES: Tower Online has announced a joint venture with Atlanta-based amplified.com to offer downloads on its site. The program, which was scheduled to launch in late December, will use

Liquid Audio technology to let users download tracks from unnamed artists and labels. Tower will continue to offer custom compilation CDs though its partnership with CustomDisc.com... Emusic has acquired the digital distribution rights for the GNP/Crescendo Records catalog... Webcaster Spinner.com joins companies including CDnow, TCI Music, and RealNetworks as a member of trade group the Digital Media Assn.

HAPPY NEW YEAR: Flipping through our 1999 Rhino Records calendar, we noticed that the label's president, **Richard Foos**, had taken the liberty of using the inside cover of the calendar to post a letter with the intriguing headline "Beware Of Sharing."

The letter, which originally ran in the July 31, 1982, edition of Billboard while Foos was working as the director of Chatsworth, Calif.-based one-stop Sounds Good Records & Tapes, is a tongue-in-cheek jab at the magazine's coverage of record rentals and our "general anti-taping stance."

"I realize it would be unrealistic to expect legislation to alleviate this problem," reads Foos' letter in part. "But why can't this industry start a massive public relations campaign making it clear that records are a personal experience meant only for the individual purchasing the LP?"

"Every time someone has a few friends over to listen to an album, we lose the potential sale of possibly four or five units," it continues. "If the entire industry adopted a campaign along these lines, I'm sure many of our so-called ills would be cured. Remember, 'Music is a personal experience, don't share it.'"

Though we have to admit we were still in grade school in 1982, Foos' point struck us as unusually appropriate for 1999.

Before you all go spamming us about how dreadful it is to advocate piracy, however, we would like to point out that we do understand the difference between apples and oranges, not to mention four or five units vs. hundreds or thousands.

Still, how many major labels are enforcing a "no more than 30 seconds" rule for all streamed content on their sites? How many are hoarding music videos from online programmers? How long will the industry be paralyzed by demand for its product?

As we enter 1999—a year we're certain will see its fair share of trauma, combat, and victories—there's nothing like a little Rhino humor and retrospection to put things in the proper light. Maybe the sky isn't falling after all.

Doug Reece can be contacted via E-mail at dreece@billboard.com.

Wishing You The Best. The Make-a-Wish Foundation, dedicated to helping children with life-threatening illnesses, once again recruited the video release "Annabelle's Wish" as a fund-raiser for the 1998 holiday season. In 1997, the movie, also aired on Fox-TV, raised \$1.6 million. Joining Annabelle at Mann's Chinese Theater in L.A., where the wannabe reindeer prepares to immortalize her hoofprints in cement, are actor Hari Ozol, left, and country artist Randy Travis.

Euro Publishers Urged To Promote DVD Digital TV Could Win Consumers' Preference, Says Warner VP

BY SAM ANDREWS

STRASBOURG, France—European video publishers need to provide explosive growth for DVD releases in 1999 or face being blown away by digital TV, according to Ed Byrnes, Warner Home Video's executive VP international.

Byrnes, who gave the keynote speech to the seventh annual European Video Perspectives conference held here, landed squarely on the topic of competing formats, a major concern of the U.S. home video industry this year. His solution didn't

mince words.

When asked what message he had for the 200 or so delegates contemplating dipping their toes into DVD production, Byrnes responded, "Don't dip anything. I mean, jump in, dive straight into the lake, get moving. There are tremendous opportunities, and time is not on our side. Digital technology is moving fast, and we don't want to be in a position where consumers can get better quality of sound and vision from watching a television set."

Broadcasters such as the U.K.'s BSkyB, France's Canal Plus, and Italy's Telepiu were a major threat to video's high ranking in the movie business, he said.

Although the current VHS-based industry is responsible for about 40% of movie revenue, digital TV's growth is predicted to be substantial—reaching 32.5 million homes in the U.S. and 12.3 million homes in Europe by 2002.

"History shows when television is able to offer consumers enhanced content, higher-quality programming, and convenience, the effect on the video rental business sector can be devastating," Byrnes maintained.

"It is clear to me that electronic distribution offers in-home entertainment without the need to collect and return movies to a video rental store."

The ability of digital TV broadcasters to dedicate eight channels to an individual movie starting on a rolling 15-minute cycle was "virtually video on demand," he said. "This

innovation is, in my opinion, a far more compelling consumer proposition than today's pay-per-view."

Byrnes added, "Research in the U.S. shows that 52% of people who install digital satellite systems cease renting. The remaining 48% rent less frequently."

Digital TV could affect greatly on the sell-through sector as well. "It is also clear to me that the sale of movies on VHS cassettes is also at risk. Why? In simple terms, digital TV services will offer the consumer better quality of sound and vision," Byrnes said.

The strongest response is to DVD, he claimed. The high-resolution picture quality, hi-fi sound, and 3D graphics capabilities make DVD, in Byrnes' words, "the packaged media alternative to digital television."

However, not everyone at the conference felt the opportunity had been fully grasped. Some felt that digital TV in Europe had leapt ahead of DVD by arranging high-profile, lavishly marketed launches in countries such as the U.K.

DVD's soft launch didn't have the desired impact, and the lack of available product caused confusion with early adopters looking to satisfy demand with parallel imports from North America.

The problem, according to executives such as Robert Van Eck, general secretary of the European Producers of Optical Discs Assn., is that European program suppliers took a long time to get their own internal

(Continued on page 66)

Philips Offers An Improved, 'Super' Jewel Box; Another AFI 'Top 100' List

SUPER-DUPER? Another DVD package is edging into the U.S. market, brought to us by Philips Electronics, the folks who designed the CD jewel box (sales: 10 billion a year). Philips now has the "super jewel box" (SJB), which has been launched in Europe for PolyGram and Columbia TriStar titles, among others. (The sample we were given was for Columbia's "Jerry Maguire," distributed in the U.K.)

Consultant **Ben Tenn** in Northridge, Calif., predicts that 15 million-20 million units will be sold overseas this year. Tenn is distributing the SJB here, where business won't develop as rapidly. Amaray/Joyce Molding dominates the studios, used by all except Time Warner and Fox Home Entertainment. So Tenn is focusing on the independents, some of which should have the SJB in stores this quarter. He expects

to land "bigger players" after they've seen finished goods. Replicators are very interested, Tenn adds.

The Philips box, built to Video Software Dealers Assn. (VSDA) specs, has greater heft than the competition; its hub is a standard CD mount, without the locking mechanisms of the Amaray or Alpha Enterprises units. Tenn claims that a sturdier, thinner SJB "isn't falling victim" to the breakage that afflicts other boxes. "It has all the advantages brought to the CD."

An improvement is already on the way: a spindle that can hold two discs. When it arrives in the second quarter, "you'll still be basically paying for one box," he says. Product is being imported from Asia until demand warrants more local manufacture.

STAR SHINE: The American Film Institute (AFI) hopes that the stars shine on its next home video promotion. Trade sources indicate that the AFI plans to poll the knowledgeable and the influential for their choices of the top 100 performers.

A pantheon of greats will be established before the votes are counted, ensuring that stars from Hollywood's past won't be forgotten. Many of the AFI's top 100 movies, selected last year, were criticized for being too current; relatively unknown but classic titles of the '20s to '40s were bumped from the list.

Nonetheless, the public responded the way the AFI intended. The 1998 AFI/VSDA promotion jacked up sales and rentals, and the AFI expects the top-stars quest to duplicate that success. Since its members need

all the help they can get, the trade association is a likely repeat participant.

BIG WIN: The VSDA has won a signal censorship victory in an 18-month legal battle. An Oklahoma judge ruled that the controversial 1979 Academy Award-winning movie "The Tin Drum" does not violate child pornography laws. The First Amendment case, in litigation since 1997, was originally filed when copies of the movie were seized from retailers in Oklahoma City.

Meanwhile, the VSDA appears to be on the way to solving another problem. **Bob Webb**, who last year created the Independent Video Retailers Group (IVRG) to lobby for stores he thought were being ignored by the association, now chairs the VSDA's education committee. As far as we can tell, the IVRG

never did file its much-advertised anti-competitive lawsuit against Blockbuster and selected studios. The previously responsive Webb stopped returning phone calls after Hollywood invited him to meet and discuss his gripes. The IVRG is in the process of turning itself into a bargain-hunting buying group.

DVDOINGS: MGM unleashes a \$24.98 "Ronin" Feb. 23 with an alternate ending . . . Buena Vista deals "Rounders," "Marvin's Room," "The Prophecy," and "Mafia!" on Feb. 9, at \$29.99 list . . . Columbia TriStar heats up "The Big Chill 15th Anniversary Edition" for Jan. 26 release, along with "Hudson Hawk" and "A Man For All Seasons." Also from Columbia: "John Carpenter's Vampires," "The Governess," and "The Fisher King," Feb. 16, and "Urban Legend," Feb. 23. All are priced at \$24.95, except "Vampires," at \$19.95 . . . New Line speeds "Rush Hour" on Jan. 26 at \$24.98 . . . Artisan pitches "Pi" Tuesday (12) and "Permanent Midnight" Feb. 23 at \$24.98.

Fox Lorber offers this Jan. 26 list: "Lola Montes," "Funny Games," "My Life As A Dog," "Meantime," "Trial And Error," "In The Grip Of Evil," and "Mumia Abu Jamal: A Case For Reasonable Doubt?" All are \$29.98, except "Jamal" at \$24.98 . . . Paramount throws "Snake Eyes" Feb. 16. "The Truman Show," "48 Hours," "Star Trek VI," and "The Real Blonde" arrive Tuesday (12). All are \$29.99 . . . Rhino fattens on a \$24.95 "Plump Fiction" Jan. 5 . . . Fox has "How Stella Got Her Groove Back" and "The Slums Of Beverly Hills" in January.

by Seth Goldstein

1999's HOTTEST DATES ARE ON CD-ROM.

That's right. The 1999 *Playboy Playmate Calendar* is now available on CD-ROM. Featuring everyone's favorite calendar girls in an exciting new way. Your computer will never be the same as these beauties show you the wonders of modern technology... and so much more!

PLAYBOY HOME VIDEO
www.playboy.com/entertainment
© 1998 Playboy Entertainment Group, Inc.

Top Video Sales™

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE SALES REPORTS.

THIS WEEK	LAST WEEK	WKS. ON CHART	TITLE	Label Distributing Label, Catalog Number	Principal Performers	Year of Release	Rating	Suggested List Price
◀ No. 1 ▶								
1	1	6	ARMAGEDDON	Touchstone Home Video Buena Vista Home Entertainment 41657	Bruce Willis Ben Affleck	1998	PG-13	19.99
2	3	3	THE MASK OF ZORRO	Columbia TriStar Home Video 21693	Antonio Banderas Anthony Hopkins	1998	PG-13	19.95
3	4	17	TITANIC	Paramount Home Video 833483	Leonardo DiCaprio Kate Winslet	1997	PG-13	29.95
4	9	3	THE WEDDING SINGER	New Line Home Video Warner Home Video N4659	Adam Sandler Drew Barrymore	1997	PG-13	14.98
5	5	4	DR. DOLITTLE	FoxVideo 2762	Eddie Murphy	1998	PG-13	19.98
6	2	7	SMALL SOLDIERS	Universal Studios Home Video 84018	Kirsten Dunst Gregory Smith	1998	PG-13	22.99
7	6	9	LION KING II: SIMBA'S PRIDE	Walt Disney Home Video Buena Vista Home Entertainment 8804	Animated	1998	NR	26.99
8	8	135	GONE WITH THE WIND ♦	MGM/UA Home Video Warner Home Video 907249	Clark Gable Vivien Leigh	1939	G	19.95
9	7	8	GODZILLA	Columbia TriStar Home Video 23126	Matthew Broderick Hank Azaria	1998	PG-13	14.95
10	10	8	CATS	PolyGram Video 4400479953	Elaine Page John Mills	1998	NR	24.95
11	11	11	THE X-FILES	FoxVideo 0448	David Duchovny Gillian Anderson	1998	PG-13	22.98
12	NEW ▶		THE PARENT TRAP	Walt Disney Home Video Buena Vista Home Entertainment 1055	Dennis Quaid Natacha Richardson	1998	PG-13	22.99
13	12	11	LOST IN SPACE	New Line Home Video Warner Home Video N4666	William Hurt Gary Oldman	1998	PG-13	22.98
14	22	43	AUSTIN POWERS	New Line Home Video Warner Home Video N4577	Michael Meyers Elizabeth Hurley	1997	PG-13	14.98
15	13	8	SOUTH PARK: 3-PACK VOLUME 2	Rhino Home Video Warner Home Video 36562	Animated	1998	NR	39.98
16	17	6	'N THE MIX WITH 'N SYNC ▲ ³	BMG Video 65000	'N Sync	1998	NR	19.95
17	15	3	GOOD WILL HUNTING	Miramax Home Entertainment Buena Vista Home Entertainment 1355903	Matt Damon Ben Affleck	1997	R	22.95
18	16	9	HOPE FLOATS	FoxVideo 32234	Sandra Bullock Harry Connick, Jr.	1998	PG-13	19.98
19	20	117	LADY AND THE TRAMP	Walt Disney Home Video Buena Vista Home Entertainment 582	Animated	1955	G	26.99
20	14	64	HOW THE GRINCH STOLE CHRISTMAS! ♦	MGM/UA Home Video Warner Home Video M201011	Animated	1966	NR	14.95
21	18	5	BACKSTREET BOYS: NIGHT OUT WITH THE BACKSTREET BOYS ▲ ²	Jive/Zomba Video 41657	Backstreet Boys	1998	NR	19.95
22	21	6	BILLBOARD DAD	Dualstar Video Warner Home Video 36519	Mary-Kate & Ashley Olsen	1998	NR	19.96
23	25	8	SOUTH PARK: VOLUME 6	Rhino Home Video Warner Home Video 36558	Animated	1998	NR	14.95
24	24	28	SPICE WORLD	Columbia TriStar Home Video 02018	Spice Girls	1997	PG	19.95
25	19	5	TORI AMOS: THE COMPLETE VIDEOS 1991-1998	Atlantic Video 83154	Tori Amos	1998	NR	19.98
26	23	5	U2: POPMART	PolyGram Video 4400583033	U2	1998	NR	19.95
27	28	29	BACKSTREET BOYS: ALL ACCESS VIDEO ▲ ⁴	Jive/Zomba Video 41589-3	Backstreet Boys	1998	NR	19.98
28	27	3	THE LAND BEFORE TIME VI: THE SECRET OF SAURUS ROCK	Universal Studios Home Video 83361	Animated	1998	G	19.98
29	31	130	GREASE: 20TH ANNIVERSARY EDITION ♦	Paramount Home Video 1108	John Travolta Olivia Newton-John	1978	PG	14.95
30	37	23	PLAYBOY'S PLAYMATES REVISITED	Playboy Home Video Universal Music Video Dist. PBV0830	Various Artists	1998	NR	19.98
31	RE-ENTRY		A CHRISTMAS STORY	MGM/UA Home Video Warner Home Video 104599	Darren McGavin Peter Billingsley	1984	PG	14.95
32	36	8	SOUTH PARK: VOLUME 4	Rhino Home Video Warner Home Video 36556	Animated	1998	NR	14.95
33	26	4	THE ROLLING STONES: BRIDGES TO BABYLON-1998 LIVE IN CONCERT	Eagle Rock Entertainment Image Entertainment 4139	The Rolling Stones	1998	NR	19.98
34	29	8	KISS: PSYCHO-CIRCUS	PolyGram Video 440010100	Kiss	1998	NR	16.98
35	33	8	PLAYBOY 1999 PLAYMATE VIDEO CALENDAR	Playboy Home Video Universal Music Video Dist. PBV0833	Various Artists	1998	NR	19.98
36	32	5	1998 WORLD SERIES CHAMPIONS-N.Y. YANKEES	PolyGram Video 450057347	Various Artists	1998	NR	19.98
37	RE-ENTRY		RUDOLPH THE RED NOSED REINDEER ♦	Golden Books Family Entertainment Sony Wonder 27309	Animated	1989	NR	12.98
38	NEW ▶		MLB: RACE FOR THE RECORD	PolyGram Video 440259037	Various Artists	1998	NR	19.95
39	NEW ▶		PLAYBOY'S 45TH ANNIVERSARY PLAYMATE VIDEO CENTERFOLD	Playboy Home Video Universal Music Video Dist. PBV0835	Jaime Bergman	1998	NR	19.98
40	30	5	PLAYBOY'S ASIAN EXOTICA	Playboy Home Video Universal Music Video Dist. PBV0836	Various Artists	1998	NR	19.98

● RIAA gold cert. for sales of 50,000 units or \$1 million in sales at suggested retail. ▲ RIAA platinum cert. for sales of 100,000 units or \$2 million in sales at suggested retail. ♦ IRMA 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. ◇ IRMA 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. © 1999, Billboard/BPI Communications.

Home Video

MERCHANTS & MARKETING

Fox Features 'World Class' Stars

WORLD CLASS: The movies of Ingrid Bergman and Lina Wertmüller will ring in Fox Lorber Home Video's "World Class Cinema Collection," highlighting the best of international cinema.

Arriving in stores Feb. 23, the Bergman collection will include "Intermezzo," "June Night," "Only One Night," "Dollar," "Walpurgis Night," and "A Woman's Face."

priced at \$19.98 and \$29.98; the entire collection is available as a boxed set for \$119.98.

Single cassettes and DVDs are

The Wertmüller collection contains the Academy Award-nominated "Seven Beauties," "Swept Away," "The Seduction

Of Mimi," and "Love And Anarchy." Each title is priced at \$29.98 for cassette and DVD. The collection costs \$99.98.

(Continued on page 66)

Top Kid Video™

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE SALES REPORTS.

THIS WEEK	2 WKS. AGO	WKS. ON CHART	TITLE Label, Distributing Label, Catalog Number	Year of Release	Suggested List Price
◀ No. 1 ▶					
1	1	7	LION KING II: SIMBA'S PRIDE Walt Disney Home Video/Buena Vista Home Entertainment 8804	1998	26.99
2	2	160	LADY AND THE TRAMP Walt Disney Home Video/Buena Vista Home Entertainment 582	1955	26.99
3	5	7	MARY-KATE & ASHLEY: BILLBOARD DAD Dualstar Video/Warner Home Video 36519	1998	19.96
4	4	17	TELETUBBIES: DANCE WITH THE TELETUBBIES Warner Family Entertainment/Warner Home Video B3748	1998	14.95
5	3	17	TELETUBBIES: HERE COME THE TELETUBBIES Warner Family Entertainment/Warner Home Video B3747	1998	14.95
6	7	9	QUEST FOR CAMELOT Warner Family Entertainment/Warner Home Video 1607	1998	22.95
7	6	13	SCOOBY-DOO ON ZOMBIE ISLAND Warner Family Entertainment/Warner Home Video H1424	1998	19.96
8	8	45	HERCULES Walt Disney Home Video/Buena Vista Home Entertainment 9123	1997	26.99
9	10	35	ANASTASIA FoxVideo	1997	26.98
10	9	165	THE LITTLE MERMAID: THE SPECIAL EDITION Walt Disney Home Video/Buena Vista Home Entertainment 12731	1989	26.99
11	11	21	THE BLACK CAULDRON Walt Disney Home Video/Buena Vista Home Entertainment 9124	1985	26.99
12	14	15	BARNEY'S GREAT ADVENTURE PolyGram Video 40045005765	1997	22.95
13	12	161	PETER PAN: 45TH ANNIVERSARY LIMITED EDITION Walt Disney Home Video/Buena Vista Home Entertainment 12730	1953	26.99
14	13	35	ELMOPALOOZA! ◇	1998	12.98
15	18	89	HOW THE GRINCH STOLE CHRISTMAS! ♦	1966	14.95
16	16	95	THE HUNCHBACK OF NOTRE DAME Walt Disney Home Video/Buena Vista Home Entertainment 7955	1996	26.99
17	15	43	CREATURE COMFORTS BBC Video/FoxVideo 7012	1997	14.98
18	19	269	AN AMERICAN TAIL ◇	1986	19.98
19	17	72	RUDOLPH THE RED NOSED REINDEER ◇	1989	12.98
20	23	11	C BEAR AND JAMAL Xenon Entertainment 4033	1998	14.98
21	20	243	BAMBI Walt Disney Home Video/Buena Vista Home Entertainment 942	1942	26.99
22	22	5	BARNEY: 2-PACK Barney Home Video/The Lyons Group 2025	1998	16.95
23	NEW ▶		RUGRATS: THE SANTA EXPERIENCE Nickelodeon Video/Paramount Home Video 833403	1998	9.95
24	25	3	POKEMON: VOL. 1 Viz Video/Pioneer Entertainment 0001D	1998	14.98
25	24	3	THE LAND BEFORE TIME VI: THE SECRET OF SAURUS ROCK Universal Studios Home Video 83759	1998	19.98

◆ IRMA 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. ◇ IRMA 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. © 1999, Billboard/BPI Communications.

Golden Books Puts Its Bunnies In A Row With Easter Vids

EASTER PARADE: The winter holidays having scarcely ended, it takes a bit of effort to start thinking about spring. But Golden Books Family Entertainment Home Video & Audio has its Easter act together. It will rerelease a quartet of previously available bunny-themed titles Feb. 2.

Golden Books is promoting the video foursome via an added-value coupon book packaged with each title. "Here Comes Peter Cottontail," at \$12.98 suggested list, runs 55 minutes, while "Madeline And The Easter Bonnet," "Happy Birthday Bunnies," and "Precious Moments: Simon The Lamb" each features a 25-minute running time and a \$9.98 price point. All are animated.

The 25-year-old "Peter Cottontail," now digitally remastered, features the voices of **Danny Kaye** and **Vincent Price**. "Madeline And The Easter Bonnet" is part of the "Madeline" series narrated by **Christopher Plummer**. "Happy Birthday Bunnies" first aired on the Disney Channel in 1995. "Simon The Lamb" features narration by **Pat Boone** and a theme song performed by **James Ingram** and **Melissa Manchester**.

The coupon booklet offers consumers a total of \$400 in savings on

by *Moira McCormick*

products and services from several companies. Highlights include a free cabin upgrade from Carnival Cruise Lines, eyeglass savings from Pearl Vision, a free day of child care from Kindercare, rebate offers from Toy Biz, and offers from Discovery Zone, Best Personalized Books, Peeps Toys, and Golden Books. Each video is marked with a sticker alerting consumers to the enclosure.

SCOOBY-DOOBY-DOO: "Scooby-Doo's Greatest Mysteries," a new offering in Warner Home Video's "Scooby-Doo" series, had an unusual genesis.

The four-episode title, which arrives April 13, was compiled with help from Scooby's fans. Warner Bros. On-Line conducted a consumer poll from Oct. 22 to Nov. 13, 1998, asking people to list their favorite

episodes featuring the super-sleuth dog and his hippie-era teenage human pals. The four winners, "Jeepers, It's The Creeper!," "Hassle In The Castle!," "A Clue For Scooby-Doo!," and "The Backstage Rage!," have never been released on video.

In addition, "Greatest Mysteries" will feature bonus footage. "We wanted to create a video for the fans, that they in essence produced," said **Dan Capone**, director of marketing for Warner Bros. Family Entertainment, in a prepared statement.

Consumer offers include a promotion on Equity Toys' Scooby-Doo plush merchandise throughout the second quarter; an in-school program, featuring "Greatest Mysteries" on school lunch menus and book covers, among other things; and an on-pack bonus item, a Scooby-Doo photo frame. Print ads will run in such children- and family-targeted publications as Disney Adventures, Family Fun, Nickelodeon magazine, People, 3-2-1 Contact, Sports Illustrated for Kids, and DC Comics.

TWO FOR THE SHOW: Also due from Warner and Dualstar Entertainment Group are two new Olsen twins titles, "You're Invited To Mary-Kate & Ashley's Mall Party" and "You're Invited To Mary-Kate & Ashley's Costume Party." Both 30-minute titles are available Feb. 23, with a suggested retail price of \$12.95.

Warner is running a consumer contest, the Ultimate Mary-Kate & Ashley Sweepstakes. The grand prize includes a trip for four to Hollywood, where the winning child will appear on camera in a forthcoming Olsen twins video. The four-day, three-night stay at a luxury hotel includes limousine sightseeing, a tour of the Warner Bros. studios, an audience with the Olsens, and \$1,000 spending money.

Entry forms are packaged in every video box, with on-pack stickers alerting customers to the contest, and can also be found in in-store merchandisers and in national consumer print ads. The deadline is March 30. In addition, from Feb. 23 to April 30, people who purchase either new video plus one other Olsen twins title will receive an exclusive audiocassette sampler, "You're Invited To Mary-Kate & Ashley's Music Party."

On tap are an in-school program and radio promotions through the first quarter, with stations offering Olsen twins gift packs.

HERO: "Our Friend, Martin," a direct-to-video animated and live-action movie about the **Rev. Martin Luther King Jr.**, debuts Tuesday (12) on 20th Century Fox Home Entertainment, in time for the King holiday.

Featuring the voices of **Angela Bassett**, **Samuel L. Jackson**, **Whoopi Goldberg**, **LeVar Burton**, **Danny Glover**, **James Earl Jones**, **Ed Asner**, **Ashley Judd**, **Susan Sarandon**, **Oprah Winfrey**, **John Travolta**, **Dexter** and **Yolanda King**, **Lucas Black**, and **John Travolta**,

"Our Friend, Martin" was developed in association with the King family, DIC Entertainment, and CBS/Fox.

Historical footage of King is blended with the animation, as students in a sixth-grade class learn about and, through the magic of animation, get to meet the civil rights leader. Suggested list is \$14.98.

As part of the promotion campaign, Lawry's Seasoned Salt is sponsoring an essay contest for kids ages 8-13,

addressing the theme "I have a dream, too." First prize is a trip to Washington, D.C. Motown CDs and 100 copies of "Our Friend, Martin" will also be awarded.

In addition, consumers who purchase the video and Lawry's Seasoned Salt (8-ounce or 16-ounce sizes) will receive a \$2 rebate from Lawry's or have the option of donating the sum to the Martin Luther King Jr. Center for Non-Violent Social Change.

Brentwood Kicks Video 'Butt'

BY EARL PAIGE

LOS ANGELES—It's with painful modesty that Brentwood Communications president David Catlin finally acknowledges that "maybe we ought to go after some press" for his "Kick Butt" exercise tape that's done you-know-what to reach the top of the sales heap.

Actually it should have happened sooner. "It wasn't categorized as a fitness video until we informed VideoScan, and then it shot right to No. 2," says Catlin. The chains knew all along. "Kick Butt" was Wal-Mart's top seller in October and has been equally strong elsewhere. (It debuted at No. 20 on the Health and Fitness chart in the Dec. 5 issue of Billboard.)

"The product has two hooks," says Gary Eckes, VP sales and marketing for Brentwood. "First, it's the hottest thing happening in fitness. Second, it stars Kristoff St. John, one of the hottest soap opera stars." St. John, from "The Young And The Restless," shares cassette honors with exercise expert Jackie Vankatwyk.

The success of "Kick Butt" is nothing new to fitness veteran Brentwood, even if the publicity is a novel experience for the 10-year-old company that is "known more for our titles than as a manufacturer," says Catlin.

Some of his exercise rookies have
(Continued on next page)

Billboard

JANUARY 2, 1999

Top DVD Sales

THIS WEEK	LAST WEEK	WKS. ON CHART	TITLE (Rating) (Price)	Label Distributing Label, Catalog Number	Principal Performers
COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE AND RACK SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY					
No. 1					
1	NEW		LETHAL WEAPON 4 (R) (24.98)	Warner Home Video 16075	Mel Gibson Danny Glover
2	NEW		THE NEGOTIATOR (R) (24.98)	Warner Home Video 16750	Samuel L. Jackson Kevin Spacey
3	NEW		DEEP IMPACT (PG-13) (29.98)	Paramount Home Video 33082	Morgan Freeman Robert Duvall
4	1	3	THE MASK OF ZORRO (PG-13) (29.98)	Columbia TriStar Home Video 62169	Antonio Banderas Anthony Hopkins
5	2	2	SIX DAYS, SEVEN NIGHTS (PG-13) (29.99)	Touchstone Home Video/Buena Vista Home Entertainment 10008	Harrison Ford Anne Heche
6	3	2	GOOD WILL HUNTING: COLLECTOR'S EDITION (R) (39.99)	Miramax Home Entertainment/Buena Vista Home Entertainment 10005	Matt Damon Ben Affleck
7	6	4	GONE WITH THE WIND (G) (26.99)	MGM/UA Home Video/Warner Home Video 06311	Clark Gable Vivien Leigh
8	5	4	GODZILLA (PG-13) (24.95)	Columbia TriStar Home Video 23129	Matthew Broderick Hank Azaria
9	9	4	TOP GUN (PG) (29.99)	Paramount Home Video 16927	Tom Cruise Kelly McGillis
10	12	4	CITY OF ANGELS: SPECIAL EDITION (PG-13) (24.99)	Warner Home Video 16320	Nicolas Cage Meg Ryan
11	10	4	LOST IN SPACE (PG-13) (22.98)	New Line Home Video/Warner Home Video N4667	William Hurt Gary Oldman
12	NEW		CATS (NR) (29.95)	PolyGram Video 440047995	Elaine Paige John Mills
13	4	2	SMALL SOLDIERS (PG-13) (34.99)	Universal Studios Home Video 84161	Kirsten Dunst Gregory Smith
14	8	3	THE HUNT FOR RED OCTOBER (PG) (29.98)	Paramount Home Video 32020	Sean Connery Alec Baldwin
15	11	4	TOMORROW NEVER DIES: SPECIAL EDITION (PG-13) (39.98)	MGM/UA Home Video/Warner Home Video M207132	Pierce Brosnan Michelle Yeoh
16	14	4	U.S. MARSHALS: SPECIAL EDITION (R) (24.99)	Warner Home Video 15625	Tommy Lee Jones Wesley Snipes
17	16	2	AUSTIN POWERS (PG-13) (24.98)	New Line Home Video/Warner Home Video 34577	Michael Meyers Elizabeth Hurley
18	RE-ENTRY		DANCES WITH WOLVES: SPECIAL EDITION (PG-13) (29.99)	Orion Home Video/Image Entertainment 47100	Kevin Costner
19	15	4	STAR TREK: FIRST CONTACT (PG-13) (29.99)	Paramount Home Video 54947	Patrick Stewart Jonathan Frakes
20	17	4	THE WEDDING SINGER (PG-13) (24.98)	New Line Home Video/Warner Home Video N4560	Adam Sandler Drew Barrymore

© 1999, Billboard/BPI Communications and VideoScan, Inc.

CRUSH DIGITAL VIDEO

New York's PREMIERE DVD production studio

DVD Video • DVD Audio • DVD ROM
DVD Authoring/Design • Compression • 5.1 Surround Mixing
tel: 212.989.6500 www.crushdv.com

Nu Image Establishes Video Distribution Division For U.K. Rental Market

LONDON—Showing faith in the resurgent British market, Los Angeles-based independent Nu Image Inc. has formed a U.K. video distribution arm to release rental titles starting in February. Sell-through plans aren't known.

Nu Image, which has a co-production deal with Disney-owned Miramax through Nu Image's Millennium Films subsidiary, plans to deliver about 24 movies in 1999. Sony will handle distribution.

The move witnesses the return of industry veteran Barry Lester as Nu Image's managing director.

Lester was video rental sales manager for U.K. theatrical and video distributor First Independent, which closed recently. Parent United News & Media cited the poor theatrical performance of such movies as "G.I. Jane," starring Demi Moore, despite its subsequent success on video.

Nu Image U.K. will handle a varied slate of titles, from low- to medium-budget action movies, such as "Scar" (Stephen Baldwin and Chazz Palminteri), "Sweepers" (Dolph Lundgren), and "Operation Delta Force" (Jeff Fahey), to higher-pro-

file features from Millennium, such as "Wildside" (Christopher Walken and Anne Heche), "Lesser Prophets" (Scott Glenn and John Turturro), "The Fourth Floor" (William Hurt and Juliette Lewis), and "Shadrach" (Harvey Keitel).

Avi Lerner, president of Nu Image, says that the decision to establish a label reflects the importance of the U.K. and that "despite the development in delivery methods such as pay-per-view, we expect to mirror the U.S.A., where theatrical and video revenues have showed no signs of diminishing, despite the

plethora of competing media."

Lerner also points to Nu Image's growing production slate. "With over \$250 million invested in production to date and a further \$50 million earmarked for the next fiscal year, our track record allows us the confidence in our ability as a company to provide the worldwide

marketplace with the best performing product."

Adds Lester, "There will always be a place in the U.K. market for star-laden, strong commercial product, and we have every confidence that our proposed lineup will figure highly on the buying requirements of U.K. dealers." **SAM ANDREWS**

EURO PUBLISHERS URGED TO PROMOTE DVD

(Continued from page 63)

structures ready for DVD's impact.

However, he said, he was convinced that the structure is now there.

"I think we will see DVD ramp up next year, especially in the run-up to Christmas," Van Eck said.

So far, most of the progress has been made by the hardware manufacturers. Sixteen have put out 34 DVD models in Europe with more of both due in 1999. At present, around

200,000 players have been shipped into the European market. About 125,000 are already in homes, primarily in France, Germany, and the U.K.

Screen Digest magazine, which produced several reports for the conference, predicts that sales of players will grow to approximately 500,000 players in 1999 and 1 million in the year 2000. The U.S. population should cross that mark in 1998 or

early 1999.

One of the most sensitive areas surrounding DVD this year has been pricing. Players in Europe have ranged from 400 to 1,000 pounds (\$660-\$1,650), with the average price at 500 pounds (\$825). The comparison with the U.S., where the price can range as low as \$299, has not been favorable.

Ben Keen, executive editor of Screen Digest, said that he was aware of the increased costs involved in making European machines where there were different technical standards and language requirements.

However, he noted, at the start, American players "were very much closer in price to the \$500 mark, and they very rapidly came down." Europe is lagging even further behind the U.S. in terms of the number of actual titles released.

U.S. vendors had released about 600 titles by the end of 1997, supporting DVD's launch, while European numbers for DVD in 1998 will total about 390 titles. Next year, it appears that the Europeans will struggle to reach the American second-year total of about 2,000 programs.

This, said Byrnes, has been a key factor to limiting parallel imports and establishing a home-produced DVD industry.

"What has happened [with parallel imports] unfortunately has been inevitable, but we're going as fast as we can, and I know all the other studios are ramping up to try and get as much product to market as fast as possible," he said. "It'll be frustrating for a few months yet, but I do see an end."

And there are other encouraging signs. There has been a steady increase in the number of independent distributors getting into DVD publishing, including seven in Germany, five in France, four in the U.K., three in Scandinavia, two in Spain, and one each in Austria, Belgium, and Switzerland.

DVD remains very much an infant, killing off laserdisc sales rather than VHS. Disc sales in Europe will reach around 1.4 million in 1998, with estimates for next year of 6.5 million and 15 million by the millennium—a figure that equates to 5% of cassette sell-through volume.

SHELF TALK

(Continued from page 64)

Fox Lorber is supporting "World Class Cinema" with a national print and broadcast campaign, collectable packaging, in-store merchandising materials, and a retail display contest. The company plans on releasing more than 50 titles under the new banner this year, including the output of **Jean-Luc Godard, Eric Rohmer, and the Taviani brothers.**

DVD DEALINGS: DVD Express has signed two more World Wide Web alliance deals that will increase its presence on the Internet.

Under a two-year, \$5.3 million agreement with Infoseek, DVD Express will be featured on Infoseek's entertainment home pages and become its exclusive DVD retailer. Infoseek customers will also have access to DVD Express' database of more than 2,800 titles.

In a separate announcement, DVD Express said it has purchased space on the Microsoft Network (MSN). Terms of the deal were not disclosed. DVD Express will be featured in the MSN virtual store for music and video.

DVD Express has signed similar contracts with America Online, AltaVista, CompuServe, NBC's Videoseeker, Compaq, and Gateway Computers since launching in 1996.

Meanwhile, NetFlix.com has part-

nered with fellow online retailer Cinema Disc. According to the agreement, NetFlix will receive Cinema Disc's customer database and become its exclusive DVD rental source. To celebrate the new alliance, NetFlix will offer Cinema Disc customers two free DVD rentals as a welcoming gift.

BigStar Entertainment has also created a separate online store devoted specifically to DVDs. The site can be accessed through bigstardvd.com; consumers can choose from more than 1,000 titles.

In case there's any doubt about DVD's rise in popularity, MGM Home Entertainment says it has shipped 450,000 copies of the special-edition and standard versions of "Tomorrow Never Dies."

FREE BOOKS: Scholastic Entertainment and ConAgra Foods are offering consumers a chance to get free "Magic School Bus" books. The books, based on the successful video and TV series, are available with the purchase of ConAgra's Kid Cuisine frozen meals.

The offer will be advertised on more than 8 million packages of Kid Cuisine products and through a free-standing insert scheduled to drop Feb. 8 in 40 million households. The promotion runs to July 31.

Billboard.

JANUARY 9, 1999

Top Video Rentals

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE RENTAL REPORTS.

THIS WEEK	LAST WEEK	WKS. ON CHART	TITLE (Rating)	Label Distributing Label, Catalog Number	Principal Performers
			No. 1		
1	1	6	ARMAGEDDON (PG-13)	Touchstone Home Video Buena Vista Home Entertainment 41657	Bruce Willis Ben Affleck
2	5	4	THE NEGOTIATOR (R)	Warner Home Video 6692	Samuel L. Jackson Kevin Spacey
3	4	3	THE MASK OF ZORRO (PG-13)	Columbia TriStar Home Video 21693	Antonio Banderas Anthony Hopkins
4	3	4	DR. DOLITTLE (PG-13)	FoxVideo 2762	Eddie Murphy
5	2	8	DEEP IMPACT (PG-13)	Paramount Home Video 330821	Morgan Freeman Robert Duvall
6	7	6	SMALL SOLDIERS (PG-13)	Universal Studios Home Video 84018	Kirsten Dunst Gregory Smith
7	6	7	THE HORSE WHISPERER (PG-13)	Touchstone Home Video Buena Vista Home Entertainment 1355203	Robert Redford Kristin Scott Thomas
8	10	9	HOPE FLOATS (PG-13)	FoxVideo 32234	Sandra Bullock Harry Connick, Jr.
9	9	12	A PERFECT MURDER (R)	Warner Home Video 16643	Michael Douglas Gwyneth Paltrow
10	12	3	SLIDING DOORS (PG-13)	Paramount Home Video 335763	Gwyneth Paltrow Jack Hannah
11	11	5	FEAR AND LOATHING IN LAS VEGAS (R)	Universal Studios Home Video 83657	Johnny Depp
12	NEW		SIX DAYS, SEVEN NIGHTS (PG-13)	Touchstone Home Video Buena Vista Home Entertainment 1527803	Harrison Ford Anne Heche
13	8	8	GODZILLA (PG-13)	Columbia TriStar Home Video 23123	Matthew Broderick Hank Azaria
14	13	10	THE X-FILES (PG-13)	FoxVideo 0448	David Duchovny Gillian Anderson
15	15	5	CAN'T HARDLY WAIT (PG-13)	Columbia TriStar Home Video 70245	Jennifer Love Hewitt Ethan Embry
16	20	10	THE LAST DAYS OF DISCO (R)	PolyGram Video 4381509366	Kate Beckinsale Chloe Sevigny
17	16	8	THE OPPOSITE OF SEX (R)	Columbia TriStar Home Video 01837	Christina Ricci Martin Donovan
18	NEW		THE PARENT TRAP (PG-13)	Walt Disney Home Video Buena Vista Home Entertainment 1055	Dennis Quaid Natasha Richardson
19	14	15	CITY OF ANGELS (PG-13)	Warner Home Video 16320	Nicolas Cage Meg Ryan
20	RE-ENTRY		LOST IN SPACE (PG-13)	New Line Home Video Warner Home Video N4666	William Hurt Gary Oldman

◆ IRMA 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. ◊ IRMA 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. © 1999, Billboard/BPI Communications.

BRENTWOOD KICKS VIDEO 'BUTT'

(Continued from preceding page)

parlayed their Brentwood experience into major-league careers. In 1988, Catlin took Kathy Smith's three releases into the top five, "and that was competing with all the movies" in the days before trade magazines published separate fitness charts. Smith later went to Warner and then Sony.

"Moreover, we were breaking new ground," he adds. "Fitness videos like Jane Fonda's were \$29.95. We went out at \$19.95." ("Kick Butt" is priced at \$14.95.)

The popularity of kickboxing has helped "Kick Butt." Even people familiar with the sport can hardly believe how hot the fitness craze has become. Bud Brutsman, director of broadcast and video product development at Brentwood, notes that trainer/producer Badrino Kocktane has all the students he can handle. "Classes are jammed" everywhere, Brutsman says.

Everyone does a little bit of everything at Brentwood. Brutsman took time out from "Kick Butt" to head up a production team for a profile of the Navy Seals being shot for the Histo-

Brentwood Communications' "Kick Butt" features soap opera star Kristoff St. John, left, and trainer Jackie Vankatwyk in a best-selling exercise video.

ry Channel. And publicity VP Patricia Morgan also heads up special marketing and regional sales.

Brentwood won't reveal its goals for "Kick Butt." But Catlin is no stranger to sales of more than 500,000 units in such genres as line dancing, now the subject of two six-cassette series.

Programming

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

newsline...

INFINITY GOES PUBLIC IN BIG WAY. Infinity Broadcasting, the radio-station subsidiary of CBS, has gone public in the biggest media stock offering ever, selling 140 million shares at \$20.50 each and raising \$2.87 billion. It was the third-largest initial public offering ever. CBS will retain 83% of the New York-based company, which operates 161 radio stations in 34 markets. Mel Karmazin, president of CBS and founder of Infinity, will be its chief executive. At press time, shares were trading at \$26.

In related news, the stock of Westwood One, a radio network syndicator that is managed by Infinity, has begun trading on the New York Stock Exchange under the symbol WON. It had been trading on Nasdaq. At press time, shares were trading at \$27.4375.

GINSBURG TAKES POST AT DG SYSTEMS. Scott Ginsburg, founder of Evergreen Media Corp., has been named chairman/CEO of DG Systems Inc. and has made an \$11 million investment in the company. He most recently was president/CEO of Chancellor Media Corp. after that company merged with Evergreen. DG's current chairman, Richard Harris, becomes vice chairman of the board. Current president/CEO Henry Donaldson will continue as president/director and assumes COO duties.

In addition to the mega-news that Washington, D.C.-based WorldSpace has purchased a majority interest in forthcoming digital subscription radio service XM Satellite Radio, XM announces that it will partner with BET, Radio One, and Syndicated Communications Inc., the media/telecommunications investor with significant investments in Radio One, to offer four African-American-targeted channels when XM debuts in the fourth quarter of 2000. The channels, which will carry the BET name and be created in conjunction with Radio One, will feature gospel, hip-hop, adult R&B, and African-American talk.

BRANSON MUSIC NETWORK SHUTTERS. Country syndicator Branson Music Network reportedly will shut down its network operations effective Jan. 15. The M Street Daily reports that BMN's 78 affiliates got a surprise letter saying that the Missouri company will "cease all network operation" on that date. M Street reports that BMN owner Pearson Broadcasting will continue to service programming for the approximately seven stations it owns or has local marketing agreements with, and that BMN GM Doug Raines exited several weeks ago.

'ANTI-RADIO' RETURNS TO AIRWAVES. The L.A. Times reports that Jim "Poorman" Trenton's "Anti-Radio" is back on the air. Poorman, a former jock at modern KROQ Los Angeles, introduced the idea last summer when he bought 12 weeks of brokered time on suburban AM KPLS, sold his own ads, and programmed a format that would play any genre of music with an emphasis on independent releases and unsigned bands. That experiment ended with the sale of KPLS. Round two will be heard on AMs KYPA/KMNY Los Angeles 4-8 p.m. daily. The Times notes the cost to Poorman is \$48,000, six times what he paid last summer.

Stations Volunteer For Seattle Schools

BY STEVE TRAIMAN

NEW YORK—Radio, rock, and the three R's are a potent combination in the Seattle area. Education is getting vital support from local radio outlets, as groups like Pearl Jam persuade key stations to sign on as "partners" to give back some of their concert profits to the community through customized promotions.

The bottom line is vital support of education by funding books at all age levels, with a byproduct of immersing kids in the behind-the-scenes activities that make radio entertainment important to the business world.

When Pearl Jam performed a two-day benefit concert in its hometown of Seattle as part of its 1998 summer tour, \$500,000 was raised for local charities.

A unique aspect of this benefit concert was the support and involvement of local radio stations. Pearl Jam spokeswoman Nicole Vandergerg says, "We approached several stations about joining us in our efforts to give back to the community.

"We asked them to design promotions to raise awareness and/or funding for two or more of the concert beneficiaries," she adds. "In return, we offered these stations several hundred tickets to the concerts."

The Seattle stations included KISW, which raised two tons of books for Seattle Public Schools; KMTT, which worked with Barnes & Noble to implement a book drive for Seattle Public Schools and conducted a blanket drive for American Indians; and KNDD, which teamed up with the Seattle Mariners baseball team to raise money for the Seattle Middle School Athletic Program (SAFE) and leveraged concert tickets to raise money and attendance for a fund-raiser, Chicken Soup Brigade Care to Dance.

KJR Seattle sold Pearl Jam ticket packages to clients, businesses, and individuals at \$2,000 a package, raising about \$50,000 for the Northwest

Literacy Foundation; the funds were then given to the Seattle Public Schools to purchase new books.

"I met [Pearl Jam bassist] Jeff Ament at the NBA All-Star Game here five years ago," recalls Mike Gastineau, KJR sports/talk show host and promotion coordinator. "We dis-

'They have always been involved in activities like this. Their generosity is very uplifting in our cynical age'

covered mutual interests, including literacy, which we both feel is one of the biggest problems today. We wanted to do some special things and prior to this last promotion had done a half-dozen smaller fund-raisers together.

"Through separate channels, Jeff and I found out that some elemen-

tary schools here [in Seattle] don't have libraries, which led to the focus on raising funds for books.

"I can't stress enough what these guys have done for their community," Gastineau says. "Over the years they have always been involved in activities like this. Their generosity is very uplifting in our cynical age."

For KUBE Seattle marketing director Gus Swanson, the opportunity to go into the classroom to bring the excitement of radio careers to eighth-grade kids through Junior Achievement (JA) was a great opportunity. He teamed up with Tony Benton, the station's community relations director, to help set up an eight-week course curriculum for the winter-spring semester.

The key to the JA curriculum is taking something familiar, like radio, and immersing kids in the behind-the-scenes activities that make the entertainment an integral part of the business community. The KUBE involvement is part of a \$5 million commitment from the Ackerley

(Continued on next page)

KUBE Seattle recently visited the city's Meany Middle School to teach kids about radio programming. Pictured with some of the school's students, from left, are KUBE event marketing director Gus Swanson and public service announcement coordinator Tony Benton.

The power of information... right at your fingertips!

The 1999 Radio Power Book contains all the information to make your job easier.

Locate Thousands of Listings in a Snap:

Comprehensive listings of radio stations in all 15 formats covered by Airplay Monitor Consultants: ♦ Complete Label Promotion Directory ♦ Arbitron Ratings and History for Top 100 Markets ♦ BDS and How It Works

Order your copy now for \$95 (plus \$6 shipping and handling) by calling 1-800-344-7119.

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 appropriate sales tax in NY, NJ, PA, CA, TN, MA, IL, OH, VA & DC.

Orders payable in U.S. funds only. All sales are final.

To advertise call Alyse Zigman (323) 525-2308

ORDER NOW!

BDPB3168

Radio

PROGRAMMING

Adult Contemporary

T. WK.	L. WK.	2 WKS.	WKS. ON	TITLE IMPRINT & NUMBER/PROMOTION LABEL	ARTIST
No. 1					
1	1	1	12	I'M YOUR ANGEL JIVE 42557	R. KELLY & CELINE DION 5 weeks at No. 1
2	3	3	18	FROM THIS MOMENT ON MERCURY 466450	SHANIA TWAIN
3	2	2	14	TRUE COLORS FACE VALUE ALBUM CUT/ATLANTIC	PHIL COLLINS
4	4	5	9	WHEN YOU BELIEVE ARISTA/COLUMBIA SOUNDTRACK CUT/DREAMWORKS	WHITNEY HOUSTON & MARIAH CAREY
5	5	4	23	I'LL NEVER BREAK YOUR HEART JIVE ALBUM CUT	BACKSTREET BOYS
6	6	6	16	I'LL BE ATLANTIC 84191	EDWIN MCCAIN
7	7	7	23	THIS KISS WARNER BROS. 17247	FAITH HILL
8	9	11	8	ANGEL WARNER SUNSET 13497/REPRISE	SARAH MCLACHLAN
9	10	8	52	TRULY MADLY DEEPLY COLUMBIA 78723	SAVAGE GARDEN
10	8	9	48	YOU'RE STILL THE ONE MERCURY 568452	SHANIA TWAIN
11	11	10	34	TO LOVE YOU MORE 550 MUSIC ALBUM CUT/ERG	CELINE DION
12	13	16	9	HANDS ATLANTIC ALBUM CUT	JEWEL
13	12	14	51	AS LONG AS YOU LOVE ME JIVE ALBUM CUT	BACKSTREET BOYS
14	14	17	11	THE POWER OF GOOD-BYE MAVERICK 17160/WARNER BROS.	MADONNA
15	15	12	40	TORN RCA ALBUM CUT	NATALIE IMBRUGLIA
16	16	13	46	MY FATHER'S EYES DUCK ALBUM CUT/REPRISE	ERIC CLAPTON
17	19	20	14	FEELS LIKE HOME CURB ALBUM CUT	LEANN RIMES
18	21	21	21	I DON'T WANT TO MISS A THING COLUMBIA 78952	AEROSMITH
19	17	18	12	I HEAR YOUR VOICE MERCURY ALBUM CUT	LIONEL RICHIE
20	22	29	3	CAROL OF THE BELLS GTSP ALBUM CUT/MERCURY	THE JOHN TESH PROJECT
21	18	15	26	AFTER ALL THESE YEARS RENEGADE ALBUM CUT/WINDHAM HILL	ANNE COCHRAN & JIM BRICKMAN
22	20	19	14	MY ONE TRUE FRIEND WARNER BROS. ALBUM CUT	BETTE MIDLER
23	25	23	13	HIGH ISLAND 563349*	LIGHTHOUSE FAMILY
24	24	24	11	IRIS WARNER SUNSET SOUNDTRACK CUT/REPRISE	GOO GOO DOLLS
25	27	27	7	CRUSH EDEL AMERICA 164024/HOLLYWOOD	JENNIFER PAIGE

Adult Top 40

T. WK.	L. WK.	2 WKS.	WKS. ON	TITLE IMPRINT & NUMBER/PROMOTION LABEL	ARTIST
No. 1					
1	1	1	17	LULLABY SMG ALBUM CUT/COLUMBIA	SHAWN MULLINS 5 weeks at No. 1
2	2	2	12	HANDS ATLANTIC ALBUM CUT	JEWEL
3	3	3	24	SAVE TONIGHT WORK ALBUM CUT	EAGLE-EYE CHERRY
4	5	6	12	ANGEL WARNER SUNSET 13497/REPRISE	SARAH MCLACHLAN
5	4	4	19	MY FAVORITE MISTAKE A&M ALBUM CUT	SHERYL CROW
6	7	7	19	JUMPER ELEKTRA ALBUM CUT/EEG	THIRD EYE BLIND
7	6	5	14	THANK U MAVERICK ALBUM CUT/REPRISE	ALANIS MORISSETTE
8	8	9	15	SLIDE WARNER BROS. ALBUM CUT	GOO GOO DOLLS
9	9	8	37	IRIS WARNER SUNSET SOUNDTRACK CUT/REPRISE	GOO GOO DOLLS
10	10	10	29	ONE WEEK REPRISE 17174	BARENAKED LADIES
11	11	11	40	REAL WORLD LAVA ALBUM CUT/ATLANTIC	MATCHBOX 20
12	12	12	50	I'LL BE LAVA 84191/ATLANTIC	EDWIN MCCAIN
13	14	15	13	BACK 2 GOOD LAVA ALBUM CUT/ATLANTIC	MATCHBOX 20
14	13	14	13	SWEETEST THING ISLAND ALBUM CUT	U2
15	21	22	5	IT'S ALL BEEN DONE REPRISE ALBUM CUT	BARENAKED LADIES
16	16	17	18	INSIDE OUT RCA ALBUM CUT	EVE 6
17	17	19	9	YOU GET WHAT YOU GIVE MCA ALBUM CUT	NEW RADICALS
18	15	13	48	TORN RCA ALBUM CUT	NATALIE IMBRUGLIA
19	19	20	14	FIRE ESCAPE HOLLYWOOD ALBUM CUT	FASTBALL
20	20	16	55	TIME OF YOUR LIFE (GOOD RIDDANCE) REPRISE ALBUM CUT	GREEN DAY
21	18	18	25	HOOCH BLACKBIRD ALBUM CUT/SIRE	EVERYTHING
22	27	27	10	KISS ME SQUINT 85904*/COLUMBIA	SIXPENCE NONE THE RICHER
23	22	21	21	THIS KISS WARNER BROS. 17247	FAITH HILL
24	25	26	9	FATHER OF MINE CAPITOL ALBUM CUT	EVERCLEAR
25	24	25	11	BREAK YOUR HEART ELEKTRA ALBUM CUT/EEG	NATALIE MERCHANT

Compiled from a national sample of airplay supplied by Broadcast Data Systems. Radio Track service: 65 adult contemporary stations and 77 adult top 40 stations are electronically monitored 24 hours a day, 7 days a week. Songs ranked by number of detections. Tracks showing an increase in detections over the previous week, regardless of chart movement. Airpower awarded to songs which attain 400 adult contemporary detections or 900 adult top 40 detections for the first time. ©1999, Billboard/BPI Communications.

1998's TOP 20 MEGA-DEALS

(RANKED BY DOLLAR AMOUNT)

Rank	Seller	Buyer	Month Acquired	Sale Price
1	Jacor Comm. Inc.	Clear Channel Comm.	October	\$4.4 billion
2	Capstar B'casting Partners	Chancellor Media	August	\$4.1 billion
3	Gulf Star	Chancellor Media	February	\$637.5 million
4	Triathlon B'casting	Central Star	July	\$190 million
5	CBS Corp.	Entercom	August	\$140 million
6	Sinclair Comm Inc.	Entercom	January	\$126.5 million
7	Golden West B'casters	Festel B'casting Corp.	November	\$102 million
8	Independent Group LP	Chancellor Media	August	\$95 million
9	Zapis Comm. Corp.	Chancellor Media	August	\$93.8 million
10	KVET B'casting	Chancellor Media	April	\$90.3 million
11	Broadcast Group Inc.	Chancellor Media	September	\$90 million
12	Dame Media Inc.	Clear Channel Comm.	June	\$85 million
13	Fairbanks Comm. Inc.	Clear Channel Comm.	April	\$85 million
14	WICKS B'cast Group LP	Citadel Comm Corp.	November	\$77 million
15	Entercom	CES Corp.	August	\$75 million
16	Primedia B'cast Group	Chancellor Media	August	\$75 million
17	Capitol B'casting Co.	Chancellor Media	February	\$72 million
18	Kelsho Comm. LP	Jacor Comm. Inc.	October	\$67 million
19	Jacor Comm. Inc.	Festel B'casting Corp.	May	\$65.2 million
20	Kaye-Smith Radio	Ease City Radio	October	\$55 million

Source: BIA's Media Access Pro
For more information, call 703-818-2425 or visit www.biacompanies.com.

SEATTLE SCHOOLS

(Continued from preceding page)

Group in cash, advertising, and volunteer support, a cornerstone of its partnership with JA.

"For an introduction overview last Nov. 19, we had an hour to give about 25 kids at the Meany Middle School a look at talent, marketing, and promotion to get them interested in radio as a career," Swanson says. "We described different programming for various musical tastes, why we approach different audiences, and how we get the word out through direct marketing and other promotions."

In the programming area, "we asked the kids what stations they listen to and what songs each one played," Benton explains. "We split them into two groups to create their own stations with an on-air promotion to interact with the audience, and they had a super time. It was a great setup for the eight-week curriculum that will include a segment with Eric Powers, our music director."

Swanson and Benton played a four-minute composite of the type of music KUBE plays, comments from their on-air personalities, and snippets of several promotions, including the highly successful "\$93,000 bill game."

"I was pleasantly surprised that they were so receptive," Swanson says. "We hope to do other school programs through Junior Achievement for the next school year and offer another eight-week curriculum that would involve the staff of our sister station, KJR."

Putting the vital role of Seattle radio in perspective, Vandergerg says, "We were greatly appreciative of the support and enthusiasm shown by each of these radio stations. We were impressed with the time and creativity they put into developing these philanthropic promotions with Pearl Jam. They serve as wonderful examples of how radio can give back to the community."

Super Time At Super Jam. Usher, Monica, Cru Hill, Busta Rhymes, and Missy "Misdemeanor" Elliott were among the performers at WJMN (Jam'n 94.5) Boston's annual Super Jam at the FleetCenter. Some 15,000 were on hand for the concert, which raised \$35,000 for Project Bread, an organization devoted to ending hunger in Massachusetts. Pictured, at top, are Arista's Tom Maffei, station music director Danny Ocean, Monica, PD Cadillac Jack, and Arista's Paul Barrette. In the center are the members of Divine, and at bottom is Rhymes, left, with Jam'n 94.5 evening jock Ramiro.

Placebo's Brian Molko isn't a good flyer. In fact, after jet-setting from Chicago to Los Angeles and then back to New York for a week of shows, he's queasy, tired, and dehydrated. "But it's nothing to feel sorry about," says the gender-bending, American-born, U.K.-based singer. "Playing for the world and getting our music heard is what we set out to do. Flying and travel is a necessary evil in the game we initiated."

And so far, Placebo seems to be on a winning trajectory with its first single, "Pure Morning," at No. 20 on this issue's Modern Rock Tracks.

"It's a song about coming down when the rest of the world is waking up," he explains. "How many times have you come out of a club when the sun is

coming up and others are going to work? You feel dislocated. You just want someone to slip their arm around you and make slumber easier."

The song is one of many on Placebo's second al-

'Looking back, the first album was young. It seems like the work of teenagers' —Brian Molko, Placebo.

bum, which Molko describes as "superior, ambitious, desperate, honest, romantic, vulnerable."

"It's a very personal record that goes straight to people's hearts," he says. "The subject matter

is a reflection of where I have been. As our professional lives became secure, our personal lives fell apart. Looking back, the first album was young. It seems like the work of teenagers."

Helping stimulate growth was the band's switch to Virgin from Caroline. "To a degree, we were shafted by Caroline. It was us or the Chemical Brothers, and they chose them. Virgin is tremendously involved and dedicated to breaking us."

The new strategy includes heavy touring. By September, the group also intends to travel to Europe, Asia, and Australia. "It should be fun to hit new spots. We aren't looking forward to Germany though. The audiences are on Valium, and the food is guaranteed to give you gut rot."

Billboard®

JANUARY 9, 1999

Mainstream Rock Tracks™

T. WK.	L. WK.	2 WKS.	WKS. ON	TRACK TITLE ALBUM TITLE (IF ANY)	ARTIST IMPRINT/PROMOTION LABEL
No. 1					
1	1	1	8	TURN THE PAGE 7 weeks at No. 1	◆ METALLICA ELEKTRA/VEEG
2	2	2	26	FLY AWAY	◆ LENNY KRAVITZ VIRGIN
3	3	3	8	KICKIN' MY HEART AROUND BY YOUR SIDE	THE BLACK CROWES AMERICAN/COLUMBIA
4	4	4	16	SLIDE DIZZY UP THE GIRL	◆ GOO GOO DOLLS WARNER BROS.
5	6	10	8	WHAT IT'S LIKE WHITEY FORD SINGS THE BLUES	◆ EVERLAST TOMMY BOY
6	8	6	21	DRAGULA HELLBILLY DELUXE	◆ ROB ZOMBIE Geffen
7	5	7	13	PRETTY FLY (FOR A WHITE GUY)	◆ THE OFFSPRING COLUMBIA
8	7	5	13	PSYCHO MAN REUNION	BLACK SABBATH EPIC
9	9	8	15	STILL RAININ' WANDER THIS WORLD	◆ JONNY LANG A&M
10	13	17	4	ONE MY OWN PRISON	CREED WIND-UP
11	10	9	18	CELEBRITY SKIN CELEBRITY SKIN	◆ HOLE DGC/Geffen
12	11	12	18	GOT YOU (WHERE I WANT YOU)	◆ THE FLYS DELICIOUS VINYL/TRAUMA
13	12	11	30	WHAT'S THIS LIFE FOR MY OWN PRISON	◆ CREED WIND-UP
14	14	13	8	EVERYTHING IS BROKEN TROUBLE IS...	◆ KENNY WAYNE SHEPHERD BAND REVOLUTION/REPRISE
15	16	16	14	BITTERSWEET SUNBURN	◆ FUEL 550 MUSIC/ERG
16	15	14	12	WHATEVER GODSMACK	GODSMACK REPUBLIC/UNIVERSAL
17	17	15	24	INSIDE OUT EVE 6	◆ EVE 6 RCA
AIRPOWER					
18	18	23	3	ANOTHER BRICK IN THE WALL (PART 2) "THE FACULTY" SOUNDTRACK	◆ CLASS OF '99 COLUMBIA
19	19	21	7	FREE TRAIN	TRAIN AWARE/COLUMBIA
20	20	18	15	SUREFIRE (NEVER ENOUGH) THE DEVIL YOU KNOW	ECONOLINE CRUSH RESTLESS
21	21	20	11	POWERTRIP POWERTRIP	◆ MONSTER MAGNET A&M
22	22	27	4	YOU WANTED THE BEST PSYCHO-CIRCUS	KISS MERCURY
23	23	24	7	ELDERLY WOMAN BEHIND THE COUNTER IN A SMALL TOWN (LIVE) LIVE ON TWO LEGS	PEARL JAM EPIC
24	24	25	21	GOT THE LIFE FOLLOW THE LEADER	◆ KORN IMMORTAL/EPIC
25	26	29	4	LEECH EVE 6	◆ EVE 6 RCA
26	27	30	5	SUPER BREAKDOWN MR. FUNNY FACE	SPRUNG MONKEY SURFD0G/HOLLYWOOD
27	25	19	17	SOFT SECOND COMING	SECOND COMING CAPITOL
28	30	—	5	THE CHANUKAH SONG WHAT THE HELL HAPPENED TO ME?	◆ ADAM SANDLER WARNER BROS.
29	28	26	19	PSYCHO CIRCUS PSYCHO-CIRCUS	◆ KISS MERCURY
30	33	40	3	PROPHECY VILLA ELAINE	REMY ZERO DGC/Geffen
31	34	35	6	I AM THE BULLGOD DEVIL WITHOUT A CAUSE	◆ KID ROCK TOP DOG/LAVA/ATLANTIC
32	37	—	2	NOW THAT YOU'RE GONE THINGS WE DO	INDIGENOUS PACHYDERM
33	32	33	6	GIMME SHELTER (LIVE) NO SECURITY	◆ THE ROLLING STONES VIRGIN
34	29	22	13	10,000 HORSES HAPPY PILLS	CANDLEBOX MAVERICK/WARNER BROS.
35	35	34	6	EVERY LITTLE THING COUNTS GREAT ADVENTURE CIGAR	JANUS STARK EARACHE/TRAUMA
36	31	28	20	THE DOPE SHOW MECHANICAL ANIMALS	◆ MARILYN MANSON NOTHING/INTERSCOPE
37	36	32	6	BITCH SEVENDUST	SEVENDUST TVT
38	RE-ENTRY	2	TURN IT UP! TURN IT UP!	MOON DOG MANE EUREKA	
39	40	39	3	NOBODY KNOWS STONES	ADDICT BIG CAT/2
40	39	—	2	FAITH THREE DOLLAR BILL Y'ALL	◆ LIMP BIZKIT FLIP/INTERSCOPE

Compiled from a national sample of airplay supplied by Broadcast Data Systems' Radio Track service. 112 mainstream rock stations and 77 modern rock stations are electronically monitored 24 hours a day, 7 days a week. Songs ranked by number of detections.

Tracks showing an increase in detections over the previous week, regardless of chart movement. Airpower awarded to those records which attain 800 detections (Mainstream Rock) or 1,100 detections (Modern Rock) for the first time. ◆ Videoclip availability. © 1999, Billboard/BPI Communications.

Billboard®

JANUARY 9, 1999

Modern Rock Tracks™

T. WK.	L. WK.	2 WKS.	WKS. ON	TRACK TITLE ALBUM TITLE (IF ANY)	ARTIST IMPRINT/PROMOTION LABEL
No. 1					
1	1	1	14	WHAT IT'S LIKE WHITEY FORD SINGS THE BLUES	◆ EVERLAST TOMMY BOY
2	2	3	16	NEVER THERE PROLONGING THE MAGIC	◆ CAKE CAPRICORN/MERCURY
3	3	2	19	FLY AWAY	◆ LENNY KRAVITZ VIRGIN
4	5	7	5	EVERY MORNING 14:59	SUGAR RAY LAVA/ATLANTIC
5	4	4	13	PRETTY FLY (FOR A WHITE GUY)	◆ THE OFFSPRING COLUMBIA
6	6	5	21	GOT YOU (WHERE I WANT YOU) HOLIDAY MAN	◆ THE FLYS DELICIOUS VINYL/TRAUMA
7	7	6	17	SLIDE DIZZY UP THE GIRL	◆ GOO GOO DOLLS WARNER BROS.
8	8	9	17	CIRCLES EL OSO	◆ SOUL COUGHING SLASH/WARNER BROS.
9	11	11	11	YOU GET WHAT YOU GIVE MAYBE YOU'VE BEEN BRAINWASHED TOO.	◆ NEW RADICALS MCA
10	9	10	13	SWEETEST THING THE BEST OF 1980-1990	◆ U2 ISLAND
11	10	8	19	CELEBRITY SKIN CELEBRITY SKIN	◆ HOLE DGC/Geffen
12	14	22	5	MALIBU CELEBRITY SKIN	◆ HOLE DGC/Geffen
13	13	14	25	FATHER OF MINE SO MUCH FOR THE AFTERGLOW	◆ EVERCLEAR CAPITOL
14	12	12	37	INSIDE OUT EVE 6	◆ EVE 6 RCA
15	15	13	11	SPECIAL VERSION 2.0	◆ GARBAGE ALMO SOUNDS/INTERSCOPE
16	18	18	6	JOINING YOU SUSPECTED FORMER INFATUATION JUNKIE	ALANIS MORISSETTE MAVERICK/REPRISE
17	16	16	25	SAVE TONIGHT DESIRELESS	◆ EAGLE-EYE CHERRY WORK/ERG
18	20	20	8	AT THE STARS HOW DOES YOUR GARDEN GROW?	BETTER THAN EZRA ELEKTRA/VEEG
19	19	17	9	BODY MOVIN' HELLO NASTY	BEASTIE BOYS GRAND ROYAL/CAPITOL
20	22	21	11	PURE MORNING WITHOUT YOU I'M NOTHING	◆ PLACEBO HUT/VIRGIN
21	17	15	10	IT'S ALL BEEN DONE STUNT	◆ BARENAKED LADIES REPRISE
AIRPOWER					
22	24	24	6	BLUE MONDAY CANDYASS	◆ ORGY ELEMENTREE/REPRISE
23	21	19	15	BITTERSWEET SUNBURN	◆ FUEL 550 MUSIC/ERG
24	23	25	5	LEECH EVE 6	◆ EVE 6 RCA
25	26	26	25	JUMPER THIRD EYE BLIND	◆ THIRD EYE BLIND ELEKTRA/VEEG
26	28	35	3	ONE MY OWN PRISON	CREED WIND-UP
27	25	23	21	GOT THE LIFE FOLLOW THE LEADER	◆ KORN IMMORTAL/EPIC
28	30	32	7	MY FAVOURITE GAME GRAN TURISMO	◆ THE CARDIGANS STOCKHOLM/MERCURY
29	29	30	11	CRUSH BEFORE THESE CROWDED STREETS	◆ DAVE MATTHEWS BAND RCA
30	27	29	7	PROPHECY VILLA ELAINE	REMY ZERO DGC/Geffen
31	31	27	7	ELDERLY WOMAN BEHIND THE COUNTER IN A SMALL TOWN (LIVE) LIVE ON TWO LEGS	PEARL JAM EPIC
32	33	28	19	LULLABY SOUL'S CORE	◆ SHAWN MULLINS SMG/COLUMBIA
33	32	31	14	DRAGULA HELLBILLY DELUXE	◆ ROB ZOMBIE Geffen
34	35	33	7	GET BACK WASTE OF MIND	ZEBRAHEAD COLUMBIA
35	37	—	2	ANOTHER BRICK IN THE WALL (PART 2) "THE FACULTY" SOUNDTRACK	◆ CLASS OF '99 COLUMBIA
36	NEW ▶	1	FREAK OF THE WEEK HEY ALBUM	MARVELOUS 3 HIF/ELEKTRA/VEEG	
37	36	34	20	THE DOPE SHOW MECHANICAL ANIMALS	◆ MARILYN MANSON NOTHING/INTERSCOPE
38	34	—	5	THE CHANUKAH SONG WHAT THE HELL HAPPENED TO ME?	ADAM SANDLER WARNER BROS.
39	38	37	25	I THINK I'M PARANOID VERSION 2.0	◆ GARBAGE ALMO SOUNDS/INTERSCOPE
40	NEW ▶	1	TOUCHED VISUAL AUDIO SENSORY THEATER	VAST ELEKTRA/VEEG	

HITS! IN TOKIO

Week of December 20, 1998

- ① When You Believe / Mariah Carey And Whitney Houston
- ② Pretty Fly (For A White Guy) / The Offspring
- ③ You Get What You Give / New Radicals
- ④ Hands / Jewel
- ⑤ Until You Come Back / Whitney Houston
- ⑥ Key Of Love / Misia
- ⑦ Thank U / Alanis Morissette
- ⑧ To Zion / Lauryn Hill Featuring Carlos Santana
- ⑨ Sweetest Thing / U2
- ⑩ Baby, This Is For Real / Laila
- ⑪ I'm Your Angel / Celine Dion Duet With R. Kelly
- ⑫ The Future Of The Future / Deep Dish With Everything But The Girl
- ⑬ The Glory Day / Misia
- ⑭ Kazoetaraiyorunoashota / UA
- ⑮ Body Movin' / Beastie Boys
- ⑯ Fever / Triceratops
- ⑰ Tropicalia / Beck
- ⑱ Automatic / Hikaru Utada
- ⑲ Human Beings / Seal
- ⑳ Allt Ljus Pa Mig / Bo Kaspers Orkester
- ㉑ Love Like This / Faith Evans
- ㉒ La Fete / Clementine
- ㉓ Smokin' Billy / Thee Michelle Gun Elephant
- ㉔ Outside / George Michael
- ㉕ Love And Harmony / Take 6
- ㉖ Malibu / Hole
- ㉗ Feel This Way / Zebrahead
- ㉘ I Know How 2 Love U / Nadirah
- ㉙ Spoon / Chaka Khan
- ㉚ Love Him / Donna Lewis
- ㉛ Clear Horizon / Basia
- ㉜ Mysterious Times / Sash
- ㉝ You Were There / Babyface
- ㉞ Take Me There / Backstreet And Mya Featuring Mase And Blinky Blink
- ㉟ When You're Gone / Bryan Adams With Melanie C.
- ㊱ Across The Universe / Fiona Apple
- ㊲ One Week / Barenaked Ladies
- ㊳ You And Me / Sean Oliver
- ㊴ I Resign / London Electricity
- ㊵ Slide / Goo Goo Dolls
- ㊶ Crush / Jennifer Paige
- ㊷ Funk On Ah Roll / James Brown
- ㊸ Gangster Tripping / Fatboy Slim
- ㊹ Walk On By / Dionne Warwick
- ㊺ Urgently In Love / Billy Crawford
- ㊻ Happy To Be Here / Dave Stewart
- ㊼ As / George Michael With Mary J. Blige
- ㊽ Music Sounds Better With You / Stardust
- ㊾ Melody / Hirota Shimizu
- ㊿ I Don't Want To Miss A Thing / Aerosmith

Selections can be heard on "Sapporo Beer Tokyo Hot 100" every Sunday 1 PM-5 PM on J-WAVE / 81.3 FM in TOKYO

81.3 FM J-WAVE

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

Jim Brickman Navigates Adult, Other Format Waters With Artistic Aplomb

ANOTHER BRICK IN THE WALL: Jim Brickman is in a car heading from San Antonio to Houston for a gig tonight. Jim Brickman is lost.

"Can we call you back in a minute?" asks the artist as a map is crumpled like a frayed accordion in the background. "Let me figure out which way I'm going."

It's an ironic statement actually, considering the steady, untarnished path Brickman has blazed since his first album, "No Words," in 1994, gaining ground first as an adult-targeted pianist/songwriter, then as a consistently successful composer for vocalists on the adult contemporary chart, and now as head of his own record label, Renegade Productions, an imprint of Windham Hill.

His accomplishments earned Brickman the 1998 songwriter of the year award at the annual SESAC music awards in November. With more than 500,000 performances, according to Broadcast Data Systems, he captured five of the top 10 AC singles in the SESAC repertory within a 12-month period. His "The Gift" and "Valentine" each won awards in the AC singles category, and "Partners In Crime," a duet with saxist Dave Koz, took the top nod in the jazz/AC singles category.

With the release Jan. 29 of his sixth studio album, "Destiny," the do-it-all artisan finds himself faced with yet another new challenge: unifying his varied achievements in a way that does not come across as self-conscious, while serving up the goods without alienating either longtime or more recent fans.

"Destiny" represents where I am at this point in my career," Brickman says. "This is exactly what I'm meant to be doing right now. I have a level of confidence I've never had before. A lot more people are familiar with my music, so I feel like I'm able to take a few more chances. The challenge was to give people enough of what they enjoy and want from me—the solo piano music—and also to have the hit on radio. I enjoy writing and bringing people to my music through the exposure."

"We now can really see the germ of the new kind of Jim Brickman album emerging," says Windham Hill president Steve Vining. "Piano is still the core, but now he is comfortable having multiple vocals on a record. I think he's really challenged by guest writers. It brings out the best in him. And it's very appealing to adult radio."

Brickman has appeared eight times on Billboard's singles charts, making the biggest splashes with "Valentine" with Martina McBride in 1997, which scored at AC (peaking at No. 3), country, and Hot 100 Airplay; "The Gift" with Collin Raye and Susan Ashton in 1997; and most recently, "After All These Years," with longtime concert vocalist Anne Cochran, a No. 11 AC hit in October.

That cut came from his previous album (and the first project on Renegade), "Visions Of Love," which featured 12 songs, all with vocals.

"Destiny," produced by David Grow, Sean Hosein, and Dane Deviller with Brickman and his manager,

by Chuck Taylor

David Pringle, features a variety of styles within his comfortable adult demographic range, from the breezeswept ease of the instrumental "Part Of My Heart" or the rueful "Bittersweet"—both of which practically conjure up lyrics with their naturally incremental melody lines—to a host of inspiring guest vocalists like Carly Simon, Pam Tillis, Herb Alpert, Michelle Wright, and Billy Porter.

The first single, just released to AC radio, is "Love Of My Life," a reassuring, cello-adorned ballad that features the vocals of Michael W. Smith. In just its second week out, the track is receiving new airplay at 16 stations.

"One of the challenges in finding vocalists is that in pop music, you don't have a ton of choices. I like to use someone that people have either never heard of or someone that is usu-

BRICKMAN

ally heard in a different context," Brickman says of his choice to work with Smith, who has crossed to pop and AC but is primarily known as a contemporary Christian artist. "I try to choose people who have a unique voice who sound like they belong with me. It's really all about choosing people at the right time in their career and matching them with the right time in my career."

"Jim Brickman has a way of taking a song and really adding emotion just by the way he plays it," says Tony Florentino, PD of WTVR Richmond, Va. "You take that ability to emote on the piano and add a lyric to it, and suddenly you've got a whole new emotional dimension. It's a brilliant move and I think a testament to Jim's ability as a songwriter. You've got the same core of the song, and in many ways he is able to enhance it with vocals."

It's perhaps because of that organic evolution that Brickman has been able to connect with established artists like Simon, McBride, Tillis, and Alpert, a longtime icon for the pianist.

"I've always been a huge fan and have been wanting him to play for the past couple albums," he says. "He told me to send him what I thought would be appropriate and he'd decide if it was a go. I sent this particular song"—called "Rendezvous"—"and he loved it. It's sort of a Mexican meets salsa meets 'The Dating Game' sort of thing. Stylistically, it's not what I would usually put on an album, but I'm trying to push the envelope, which helps me learn and grow as well."

In the case of Simon, again, the two had been talking on and off for a few years. "Lyrically, she's just amazing—very clever and unusual," Brickman says. "I always like to put one lullaby on my record, and on this one I wanted to do a version of 'Hush little baby, don't you cry/Daddy's gonna buy you a mockingbird.' I thought it would be cool if she was singing about the mockingbird," since she had a top five duet with James Taylor in 1974, "Mockingbird."

Brickman admits his own awe at being accepted and respected by his vocalists, by radio, and by the entertainment industry, something that often evades instrumentalists, particularly those who work on the softer side of the musical spectrum. "I don't know how I've escaped this."

"I expected people to say it was schmaltzy, it was Muzak. But I think people sense that it's true and honest, not manufactured. This is how I communicate. It's completely intangible. If I dig down deep into my soul and communicate with my music, I just hope it will feel that way to other people."

"It comes from being sort of shy, and it's about not having to talk," he adds. "I suppose I'd rather write than go to dinner with one person sometimes. It's an escape."

Brickman's recording experience is also private and pushes the limit of intimacy. "I recorded this [album] at my house, and that made a big difference. You can't get more personal than getting up in the middle of the night and putting something down when the mood strikes."

And just who is that personally driven music reaching? Brickman answers with ease and certainty: "My audience looks like everybody. Lately, I've been having a run on teenage girls, which is the coolest thing in the world. I get everybody from stressed-out adults who need to chill, kids who take piano lessons, people who just want to take a deep breath, and couples that are feeling romantic."

"And oh, yes," he adds. "Lots of women who take baths."

Contact Chuck Taylor by E-mail at ctaylor@billboard.com

Top 40 Tracks™

T. WK	L. WK	WKS. ON	WKS. ON	TRACK TITLE IMPRINT/PROMOTION LABEL	ARTIST
1	1	1	7	LULLABY SNG/COLUMBIA	SHAWN MULLINS 5 weeks at No. 1
2	2	2	7	SAVE TONIGHT WORK/ERG	EAGLE-EYE CHERRY
3	3	3	7	HANDS ATLANTIC	JEWEL
4	4	5	7	HAVE YOU EVER? ATLANTIC	BRANDY
5	5	4	7	JUMPER ELEKTRA/EEG	THIRD EYE BLIND
6	7	12	7	ANGEL WARNER SUNSET/REPRISE	SARAH MCLACHLAN
7	6	6	7	IRIS WARNER SUNSET/REPRISE	GOO GOO DOLLS
8	9	11	7	MIAMI COLUMBIA	WILL SMITH
9	12	13	7	SLIDE WARNER BROS.	GOO GOO DOLLS
10	10	9	7	I'LL BE LAVA/ATLANTIC	EDWIN MCCAIN
11	8	7	7	MY FAVORITE MISTAKE A&M	SHERYL CROW
12	16	16	7	LATELY PENDULUM/RED ANT	DIVINE
13	13	14	7	(GOD MUST HAVE SPENT) A LITTLE MORE TIME ON YOU RCA	'N SYNC
14	14	15	7	TOUCH IT UPTOWN/UNIVERSAL	MONIFAH
15	17	21	7	DOO WOP (THAT THING) RUFFHOUSE/COLUMBIA	LAURYN HILL
16	15	10	7	ONE WEEK REPRISE	BARENAKED LADIES
17	11	8	7	THANK U MAVERICK/REPRISE	ALANIS MORISSETTE
18	19	23	5	TAKE ME THERE INTERSCOPE	BLACKSTREET & MYA FEAT. MASE & BLINKY BLINK
19	20	18	7	TOO CLOSE ARISTA	NEXT
20	18	19	7	FROM THIS MOMENT ON MERCURY	SHANIA TWAIN
21	22	20	7	CRUSH EDEL AMERICA/HOLLYWOOD	JENNIFER PAIGE
22	23	24	7	INSIDE OUT RCA	EVE 6
23	26	25	7	I'M YOUR ANGEL JIVE	R. KELLY & CELINE DION
24	21	22	7	REAL WORLD LAVA/ATLANTIC	MATCHBOX 20
25	25	26	7	...BABY ONE MORE TIME JIVE	BRITNEY SPEARS
26	24	17	7	ARE YOU THAT SOMEBODY? BLACKGROUND/ATLANTIC	AALIYAH
27	27	27	6	YOU GET WHAT YOU GIVE MCA	NEW RADICALS
28	28	31	6	LUV ME, LUV ME FLYTE TYME/MCA	SHAGGY FEATURING JANET
29	31	37	4	BACK 2 GOOD LAVA/ATLANTIC	MATCHBOX 20
30	32	—	2	IT'S ALL BEEN DONE REPRISE	BARENAKED LADIES
31	29	30	7	BECAUSE OF YOU MOTOWN	98 DEGREES
32	34	29	7	TEARIN' UP MY HEART RCA	'N SYNC
33	35	35	7	HOW DEEP IS YOUR LOVE ISLAND/DEF JAM/MERCURY	DRU HILL FEAT. REDMAN
34	36	40	4	CAN I GET A... DEF JAM/MERCURY	JAY-Z FEAT. AMIL (OF MAJOR COINZ) AND JA
35	39	—	2	ALL I HAVE TO GIVE JIVE	BACKSTREET BOYS
36	33	38	3	ANGEL OF MINE ARISTA	MONICA
37	NEW ▶	1	1	BELIEVE WARNER BROS.	CHER
38	30	28	7	THE POWER OF GOOD-BYE MAVERICK/WARNER BROS.	MADONNA
39	37	32	7	THIS KISS WARNER BROS.	FAITH HILL
40	40	39	7	CLOSING TIME MCA	SEMISONIC

Compiled from a national sample of airplay of Mainstream Top 40, Rhythmic Top 40 and Adult Top 40 stations supplied by Broadcast Data Systems' Radio Track service. 218 Top 40 stations are electronically monitored 24 hours a day, 7 days a week. Songs are ranked by Audience Impressions. Tracks showing an increase in Audience over the previous week. Records below the top 20 are removed from the chart after 20 weeks. © 1999, Billboard/BPI Communications.

Visit Billboard Online
— on the Internet —
<http://www.billboard.com>

- Industry news and announcements updated daily
- Weekly Trivia Contest - win prizes
- Billboard Sneak Peek
- Weekly Charts with Music Samples
- Hot Products - updated weekly

Questions? Call: 212-536-1402 / 1-800-449-1402
e-mail: info@billboard-online.com

Music Video

PROGRAMMING

MTV Is Developing Show For Budding Videoclip Directors

HOMEGROWN VIDEO: So you're an aspiring music video director who dreams of having your clips played on MTV. Pipe dream? Maybe not. MTV is developing a new show called "Homegrown Video" for amateur video directors. The show will feature new video interpretations of current popular songs. No unknown artists or original music will be featured on the program, but aspiring directors can choose the hit songs they want to make into videos.

"There's a lot of undiscovered talent out there," says MTV executive of production **John Miller**. "And this show gives people the chance to make the kind of videos they want to see on MTV."

A premiere date for "Homegrown Video" hasn't been scheduled yet because the show is still in development. For more information, contact MTV's offices in Santa Monica, Calif.

THIS & THAT: The Music Video Production Assn. (MVPA) is accepting submissions for the eighth annual MVPA Music Video Awards. Eligible clips must have been produced in 1998. Submissions are \$25 per clip for MVPA members and \$50 per clip for non-MVPA members, and the submissions deadline is Friday (15). The winners will be announced April 9 at the Egyptian Arena in Los Angeles. For more information, you can E-mail the MVPA at Musivideo@aol.com.

Portland, Ore.-based modern rock show "The Other Guy" has ended production after 10 years on the air. Executive producer **Bobby Castaneda** says that he no longer

has time for the program but that "The Other Guy" will continue to be shown in reruns on KPDX-TV Portland.

Congratulations to **S.I.L.K-E** for winning the grand prize on MTV's talent show "The Cut." S.I.L.K-E, a female rapper/singer based in L.A., will get the grand prize of a professionally made music video to be aired on MTV.

Arvada, Colo.-based videoclip show "Jazz Alley TV" has added broadcast affiliate **KSBS-TV Steamboat Springs, Colo.** In related news, the program's Jazz Alley TV Productions recently filmed the Air Jamaica Jazz & Blues Festival, which was shown on BET on Jazz and was featured on CNN's "World Beat."

LOCAL SHOW SPOTLIGHT: This issue's spotlight is on hip-hop program "New Flavor Videos."

TV affiliate: Time Warner Cable in New York, Manhattan Neighborhood Network, channel 16.

Program length: 30 minutes.

Time slot: 11:30 a.m. Fridays.

Host/executive producer: **Derek Mitchell**, aka **D-Mitch**.

Following are the top five clips for "New Flavor Videos" for the week that ended Dec. 11, 1998.

1. **Total** (Featuring **Missy Elliott**), "Trippin'" (Bad Boy/Arista).
2. **Heltah Skeltah**, "I Ain't Havin' That" (Duck Down/Priority).
3. **Busta Rhymes**, "Gimme Some More" (FlipMode/Elektra).
4. **Method Man**, "Judgement Day" (Def Jam).
5. **Sunz Of Man**, "The Plan" (Red Ant).

THE EYE

by *Carla Hay*

PRODUCTION NOTES

LOS ANGELES

McG directed the **Offspring's** "Why Don't You Get A Job?" video.

Canibus featuring **Biz Markie** filmed "Shove This J-O-B" with director **Brian Beletic**.

Chris Rogers directed **Gary Allen's** "I'll Take Today" clip.

The Black Crowes shot "By Your Side" with director **Kevin Godley**.

Darren Grant directed **Jermaine Dupri's** "Going Home With Me."

Kirk Franklin & the Nu Nation featuring **Rodney Jerkins** filmed "Revolution" with director **Samm Styles**.

Sawyer Brown teamed up with director **Michael Salomon** for the

"Drive Me Wild" video.

NEW YORK

Whitney Houston and **Mariah Carey** filmed "When You Believe" with director **Phil Joanou**.

Metallica's "Whiskey In The Jar" was directed by **Jonas Akerlund**.

Noreaga featuring **Nature, Big Punisher, Cam'Ron & the Lox** filmed "Banned From TV" with director **Little X**.

Prentice Smith directed **Shorty's** "Kings And Queens" clip.

DJ Honda featuring **Mos Def** teamed up with director **Daniel Hastings** for the "Travellin' Man" video.

FOR WEEK ENDING JANUARY 3, 1999

Billboard

Video Monitor

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 **Total**, Trippin'
- 2 **Deborah Cox**, Nobody's Supposed To Be Here
- 3 **Faith Evans**, Love Like This
- 4 **Gerald Levert**, Taking Everything
- 5 **2Pac**, Changes
- 6 **R. Kelly**, Home Alone
- 7 **Lauryn Hill**, Doo Wop (That Thing)
- 8 **Jay-Z**, Hard Knock Life (Ghetto Anthem)
- 9 **Shanice**, When I Close My Eyes
- 10 **112** Feat. **Mase**, Love Me
- 11 **Ghetto Mafia**, In Decatur
- 12 **Blackstreet & Mya**, Take Me There
- 13 **Redman**, I'll Bee Dat
- 14 **Brian McKnight**, Hold Me
- 15 **Dru Hill**, These Are The Times
- 16 **Whitney Houston & Mariah Carey**, When You Believe
- 17 **Brandy**, Have You Ever?
- 18 **Boyz II Men**, I Will Get There
- 19 **Outkast** Feat. **Rakwon**, Skew It On The Bar-B
- 20 **R. Kelly & Celine Dion**, I'm Your Angel
- 21 **Method Man**, Judgement Day
- 22 **Divine**, Lately
- 23 **Ice Cube**, Pushin' Weight
- 24 **Busta Rhymes**, Gimme Some More
- 25 **Tyrese**, Sweet Lady
- 26 **Jerome**, Too Old For Me
- 27 **Timbaland**, Here We Come
- 28 **Janet**, Every Time
- 29 **Montell Jordan**, When You Get Home
- 30 **Shae Jones**, Talk Show Shhhh!

NEW ONS

No New Ons This Week

Continuous programming
2806 Opryland Dr.,
Nashville, TN 37214

- 1 **The Wilkinson's**, Fly (The Angel Song)
- 2 **Wynonna**, Woman To Woman
- 3 **Lee Ann Womack**, A Little Past Little Rock
- 4 **Sara Evans**, No Place That Far
- 5 **Garth Brooks**, It's Your Song
- 6 **Dixie Chicks**, You Were Mine
- 7 **Jo Dee Messina**, Stand Beside Me
- 8 **Faith Hill**, Let Me Let Go

- 9 **John Michael Montgomery**, Hold On To Me
- 10 **Diamond Rio**, Unbelievable
- 11 **Toby Keith**, Getcha Some
- 12 **Randy Travis**, Spirit Of A Boy, Wisdom Of A Man
- 13 **Shania Twain**, That Don't Impress Me Much *
- 14 **Deana Carter**, Absence Of The Heart
- 15 **Patty Loveless**, Can't Get Enough
- 16 **Wade Hayes**, Tore Up From The Floor Up
- 17 **Ty Herndon**, Hands Of A Working Man *
- 18 **The Kinleys**, Somebody's Out There Watching *
- 19 **The Tractors**, Shortenin' Bread *
- 20 **Blackhawk**, There You Have It
- 21 **Chad Brock**, Ordinary Life *
- 22 **Tracy Lawrence**, I'll Never Pass This Way Again *
- 23 **Jessica Andrews**, I Will Be There For You *
- 24 **Deryl Dodd**, A Bitter End
- 25 **Aaron Tippin**, For You I Will
- 26 **Olivia Newton-John**, Precious Love
- 27 **Bill Engvall**, Here's Your Sign Christmas *
- 28 **Vince Gill**, Blue Christmas *
- 29 **Sammy Kershaw**, One Day Left To Live
- 30 **Terri Clark**, You're Easy On The Eyes
- 31 **Jon Randall**, She Don't Believe In Fairy Tales
- 32 **Allison Moore**, Alabama Song
- 33 **T. Graham Brown**, Wine Into Water
- 34 **Mark Nesler**, Slow Down
- 35 **Dolly Parton**, The Salt In My Tears
- 36 **Billy Ray Cyrus**, Under The Hood
- 37 **Shannon Brown**, I Won't Lie
- 38 **Gary Allan**, I'll Take Today
- 39 **Alison Krauss**, I Give You To His Heart
- 40 **Garth Brooks**, Tearin' It Up
- 41 **Monte Warden**, Someday...
- 42 **Shania Twain**, From This Moment On
- 43 **Joe Diffie**, Poor Me
- 44 **Dwight Yoakam**, These Arms
- 45 **Lari White**, Take Me
- 46 **Linda Davis**, I'm Yours
- 47 **Charlie Robison**, Barlight
- 48 **Sixty Sixty Five**, A Random Act Of Senseless Kindness
- 49 **Lorrie Morgan**, My Favorite Things
- 50 **The Tractors**, The Santa Claus Boogie

* Indicates Hot Shots

NEW ONS

No New Dns This Week

Continuous programming
1515 Broadway, NY, NY 10036

- 1 **Green Day**, Nice Guys Finish Last
- 2 **Beastie Boys**, Body Movin'
- 3 **Brandy**, Have You Ever?
- 4 **The Offspring**, Pretty Fly (For A White Guy)
- 5 **'N Sync**, Merry Christmas, Happy Holiday

- 6 **Sugar Ray**, Every Morning
- 7 **Collective Soul**, Run
- 8 **Will Smith**, Miami
- 9 **Busta Rhymes**, Gimme Some More
- 10 **Limp Bizkit**, Faith
- 11 **Everlast**, What It's Like
- 12 **Britney Spears**, ...Baby One More Time
- 13 **Brandy & Monica**, The Boy Is Mine
- 14 **Lenny Kravitz**, Fly Away
- 15 **Master P**, Kenny's Dead
- 16 **Jennifer Love Hewitt**, How Do I Deal
- 17 **2Pac**, Changes
- 18 **Mariah Carey**, My All
- 19 **Jewel**, Hands
- 20 **Mariah Carey**, Honey
- 21 **Deborah Cox**, Nobody's Supposed To Be Here
- 22 **Jay-Z**, Hard Knock Life (Ghetto Anthem)
- 23 **Blackstreet & Mya**, Take Me There
- 24 **Spice Girls**, Goodbye
- 25 **Clay A.iken**, Another Brick In The Wall
- 26 **TLC**, Waterfalls
- 27 **Usher**, You Make Me Wanna
- 28 **Will Smith**, Gettin' Jiggy Wit It
- 29 **Barenaked Ladies**, It's All Been Done
- 30 **Jay-Z** Feat. **Amil & Ja**, Can I Get A...
- 31 **New Radicals**, You Get What You Give
- 32 **Boyz II Men**, I'll Make Love To You
- 33 **TLC**, Creep
- 34 **LL Cool J**, Doin It
- 35 **The Notorious B.I.G.**, Mo Money Mo Problems
- 36 **Hole**, Malibu
- 37 **Marilyn Manson**, I Don't Like The Drugs
- 38 **DMX**, Ruff Ryders' Anthem
- 39 **Naughty By Nature**, O.P.P.
- 40 **Janet**, That's The Way Love Goes
- 41 **Boyz II Men**, Water Runs Dry
- 42 **TLC**, Red Light Special
- 43 **Brandy**, Sittin' Up In My Room
- 44 **2Pac**, California Love
- 45 **Toni Braxton**, Un-Break My Heart
- 46 **Fiona Apple**, Criminal
- 47 **Spice Girls**, Say You'll Be There
- 48 **Verve**, Bitter Sweet Symphony
- 49 **Mase**, Feel So Good
- 50 **Shania Twain**, From This Moment On

** Indicates MTV Exclusive

NEW ONS

No New Dns This Week

Continuous programming
1515 Broadway, NY, NY 10036

- 1 **Daryl Hall & John Oates**, Jingle Bell Rock
- 2 **Kenny G**, Have Yourself A Merry Little Christmas

- 3 **Eagle-Eye Cherry**, Save Tonight
- 4 **Sheryl Crow**, My Favorite Mistake
- 5 **Goo Goo Dolls**, Iris
- 6 **Jewel**, Hands
- 7 **Shawn Mullins**, Lullaby
- 8 **Natalie Cole**, The Christmas Song
- 9 **David Bowie & Bing Crosby**, Peace On Earth
- 10 **Mariah Carey**, All I Want For Christmas Is You
- 11 **Jon Jovi**, Please Come Home For Christmas
- 12 **Melissa Etheridge**, Happy Xmas/Give Peace A Chance
- 13 **Band Aid**, Do They Know It's Christmas?
- 14 **Paul McCartney**, Wonderful Christmas Time
- 15 **Lisa Loeb**, All Day
- 16 **Third Eye Blind**, Jumper
- 17 **Sarah McLachlan**, Angel
- 18 **Lenny Kravitz**, Fly Away
- 19 **R. Kelly & Celine Dion**, I'm Your Angel
- 20 **R.E.M.**, Lotus
- 21 **Carnie & Wendy Wilson**, Hey Santa
- 22 **Trans-Siberian Orchestra**, Christmas Eve
- 23 **Shania Twain**, From This Moment On
- 24 **Barenaked Ladies**, It's All Been Done
- 25 **Hootie & The Blowfish**, Only Lonely
- 26 **Alanis Morissette**, Thank U
- 27 **Whitney Houston & Mariah Carey**, When You Believe
- 28 **No Doubt**, Oi To The World
- 29 **Fastball**, The Way
- 30 **Sugar Ray**, Every Morning
- 31 **U2**, Sweetest Thing
- 32 **Annie Lennox & Al Green**, Put A Little Love In Your Heart
- 33 **Shania Twain**, God Bless The Child
- 34 **Goo Goo Dolls**, Slide
- 35 **Rolling Stones**, Gimme Shelter
- 36 **Fastball**, Fire Escape
- 37 **Elton John**, Step Into Christmas
- 38 **RuPaul**, Little Drummer Boy
- 39 **Madonna**, The Power Of Good-Bye
- 40 **U2**, Christmas
- 41 **Sugar Ray**, Fly
- 42 **Lauryn Hill**, Doo Wop (That Thing)
- 43 **Janet**, Every Time
- 44 **Green Day**, Time Of Your Life
- 45 **Brian Setzer Orchestra**, Jump Jive An' Wail
- 46 **Shania Twain**, You're Still The One
- 47 **John Mellencamp**, I Saw Mommy Kissing Santa Claus
- 48 **Sting**, Gabriel's Message
- 49 **Brian Setzer Orchestra**, Jingle Bells
- 50 **Smash Mouth**, Walkin' On The Sun

NEW ONS

No New Ons This Week

THE CLIP LIST

A SAMPLING OF PLAYLISTS SUBMITTED BY NATIONAL & LOCAL MUSIC VIDEO OUTLETS FOR THE WEEK ENDING JANUARY 3, 1999.

Continuous programming
1221 Collins Ave
Miami Beach, FL 33139

AMERICA'S NO. 1 VIDEO

RZA, Holocaust

BOX TOPS

- Bizzy Bone**, Nobody Can Stop Me Now
Deborah Cox, Nobody's Supposed To Be Here
Busta Rhymes, Gimme Some More
Total, Trippin'
The Offspring, Pretty Fly (For A White Guy)
Master P, Kenny's Dead
2Pac, Changes
Kirk Franklin, Revolution
Juvenile, Ha
Orgy, Blue Monday
Ice Cube, Pushin' Weight
Adam Sandler, The Chanukah Song
Faith Evans, Love Like This
Tyrese, Sweet Lady
112 Feat. **Mase**, Love Me
Cool Breeze, Watch For The Hook
'N Sync, Merry Christmas, Happy Holidays
Mariah Carey, All I Want For Christmas Is You
Brandy, Have You Ever?
Outkast, Rosa Parks
Destiny's Child, Get On The Bus
98 Degrees, Because Of You
Geto Boys, Gangsta Put Me Down
Blackstreet, Take Me There (Remix)
Britney Spears, ...Baby One More Time
Snoop Dogg, Santa Claus Goes Straight To...
Eminem, I Just Don't Give A...
Jay-Z, Hard Knock Life (Ghetto Anthem)
TLC, Sleight Ride
Limp Bizkit, Faith
Silkk The Shocker, Express Yourself
Aaliyah, Are You That Somebody?
Ozomatli, Cut Chemist Suite
Reel Tight, (Do You) Wanna Ride

NEW

- Beastie Boys**, Body Movin'
R.E.M., Lotus
R. Kelly, When A Woman's Fed Up

Continuous programming
1515 Broadway
New York, NY 10036

- Beastie Boys**, Body Movin'
Green Day, Nice Guys Finish Last
Morcheeba, Summertime
Vast, Pretty When You Cry
Whale, Four Big Speakers

Continuous programming
299 Queen St West
Toronto, Ontario M5V2Z5

- Beastie Boys**, Body Movin'
Busta Rhymes, Gimme Some More
Emilia, Big Big World
Green Day, Nice Guys Finish Last
R.E.M., Lotus
Britney Spears, ...Baby One More Time
Barenaked Ladies, It's All Been Done
U2, Sweetest Thing
Goo Goo Dolls, Slide
Jay-Z, Hard Knock Life (Ghetto Anthem)
Sky, Some Kinda Wonderful
Maestro, Stick To Your Vision
Eagle-Eye Cherry, Save Tonight
Alanis Morissette, Thank U
The Offspring, Pretty Fly (For A White Guy)
Shawn Mullins, Lullaby
Faith Evans, Love Like This
Sheryl Crow, My Favorite Mistake
98 Degrees, Because Of You

Continuous programming
Hawley Crescent
London NW18TT

- Cher**, Believe
Madonna, The Power Of Good-Bye
Alanis Morissette, Thank U
Robbie Williams, No Regrets
Will Smith, Miami
U2, Sweetest Thing
George Michael, Outside
Jennifer Paige, Crush
Dru Hill, How Deep Is Your Love
Honeyz, Finally Found
Eagle-Eye Cherry, Falling In Love Again
The Corrs, So Young
All Saints, War Of Nerves
Liquido, Narcotic
Aaliyah, Are You That Somebody?
Spice Girls, Goodbye
Jay-Z, Hard Knock Life (Ghetto Anthem)
Busta Rhymes, Gimme Some More
Manic Street Preachers, Everlasting
Des'ree, What's Your Sign

24 hours daily
32 E 57th Street
New York, NY 10022

- Britney Spears**, ...Baby One More Time
Emilia, Big Big World
Zebrahead, Get Back
Jewel, Hands
Brandy, Have You Ever?
Cake, Never There
The Offspring, Pretty Fly (For A White Guy)
Blackstreet, Take Me There (Remix)
Everlast, What It's Like
New Radicals, You Get What You Give
Orgy, Blue Monday
The Flys, Got You Where...
Unbelievable Truth, Higher Than Reason
Barenaked Ladies, It's All Been Done
Afghan Whigs, Something Hot

Three hours weekly
216 W Ohio
Chicago, IL 60610

- Zebrahead**, Get Back
Afghan Whigs, Something Hot
Knowledge, Clinton Youth
Limp Bizkit, Faith
Barenaked Ladies, It's All Been Done
Piacebo, Pure Morning
The Offspring, Pretty Fly (For A White Guy)
Leah Andreone, Bow Down
Harvey Danger, Private Helicopter
The Cardigans, My Favourite Game
Unwritten Law, California Sky
Soul Coughing, Circles
Stabbing Westward, Sometimes It Hurts
Local H, All The Kids Are Right

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

- Goldfinger**, More Than Yesterday
Eve 6, Leech
Hole, Malibu
Afghan Whigs, Something Hot
Zebrahead, Get Back
Leah Andreone, Bow Down
Fuel, Bittersweet
Leah Andreone, Low Down
Gary Numan, Dominion Day
Girls Against Boys, Park Avenue

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.

JANUARY

Jan. 4-8, **Macworld Expo**, Moscone Center, San Francisco. 900-645-EXPO.

Jan. 5, **Music Publishing 101: The Basics**, panel sponsored by Songwriters in the Round, Power Studios, Miami. 305-573-8042.

Jan. 7-10, **1999 International Consumer Electronics Show**, Las Vegas. 703-907-7605.

Jan. 8, **Bruce Henderson Charity Ball**, Bowery Ballroom, New York. 212-621-6317, billthom56@aol.com.

Jan. 10, **25th Annual People's Choice Awards**, Pasadena Civic Auditorium, Pasadena, Calif. 818-760-8995.

Jan. 11, **26th Annual American Music Awards**, Shrine Auditorium, Los Angeles. 323-931-8200.

Jan. 11-13, **Digital Engineering Conference**, Las Vegas. 703-907-7600.

Jan. 13-15, **Mobile Beat DJ Show And Conference**, Tropicana Hotel, Las Vegas. 716-385-9920.

Jan. 15-17, **Second Southwest Florida Songwriters Festival**, Fort Myers, Fla. 941-283-5166.

Jan. 17-19, **David Coursey's Showcase '99**, Sheraton Hotel & Marina, San Diego. 888-33-UPSIDE.

Jan. 23, **Backstage Pass Seminar**, presented by Silver Lining Entertainment Inc., Georgian Terrace, Atlanta. 888-836-8086.

Jan. 23, **Music Publicity Seminar**, hosted by Cary Baker and Sheryl Northrop, University of California-Los Angeles, Westwood, Calif. 310-825-0641, www.unex.ucla.edu.

Jan. 23, **Entertainment Career Marketplace**, Grand Salon in the Student Union, California State University-Northridge, Northridge, Calif. 818-677-2130.

Jan. 24-28, **MIDEM 1999**, Palais des Festivals, Cannes. 212-689-4220.

Jan. 25, **A History Of Women In Rock Concert**, benefiting Zero Population Growth, Madison Square Garden, New York. 540-659-4171.

Jan. 25, **The Artist's Way At Work With Mark Bryan**, 12-week workshop, Bodhi Tree Annex, West Hollywood. 310-470-3635.

Jan. 25-28, **ComNet Conference**, Convention Center, Washington, D.C. 900-545-EXPO.

Jan. 27-28, **Online Advertising '99**, Le Meridien Hotel, New Orleans. 800-647-7600.

Jan. 28-31, **1999 National Assn. Of Music Merchants International Music Market**, Convention Center, Los Angeles. 800-767-NAMM.

FEBRUARY

Feb. 4-15, **Seventh Annual Pan African Film & Art Festival**, Magic Johnson Theatres, Baldwin Hills, Calif. 213-896-8221.

Feb. 6, **21st Annual Tokyo Video Festival And Awards**, Garden Hall of Ebisu Garden Palace, Tokyo. 045-450-1489.

Feb. 10, **Nashville Music Awards**, Ryman Auditorium, Nashville. 615-321-2808.

Feb. 11-13, **extravaganza '99**, sponsored by the Nashville Entertainment Assn., various venues, Nashville. 615-327-4308, extravaganza@nea.net.

Feb. 14, **30th Annual NAACP Image Awards**, presented by the National Assn. for the Advancement of Colored People, Civic Auditorium, Pasadena, Calif. 323-937-2454.

Feb. 16-17, **Digital Broadcast Satellite Conference: The Five Burning Questions**, Sheraton Gateway Hotel, Los Angeles. 831-643-2222, www.carmelgroup.com.

Feb. 17-21, **1999 Gavin Seminar**, Hyatt Regency Hotel, New Orleans. 415-495-1990, ext. 653.

Feb. 20, **Six Steps To Songwriting Success With Jason Blume**, sponsored by Nashville Songwriters Assn. International and Songwriters in the Round, Fort Lauderdale, Fla. 305-264-0094.

Feb. 22, **MusiCares Person Of The Year Dinner**, honoring Stevie Wonder, Century Plaza Hotel, Los Angeles. 310-201-8816.

Feb. 23-25, **Great Lakes Broadcasting Conference & Expo**, Lansing Center, Lansing, Mich. 800-968-7622.

Feb. 23-25, **REPLtech Europe**, Messe, Vienna. 914-328-9157.

Feb. 24, **41st Annual Grammy Awards**, Shrine Auditorium, Los Angeles. 310-392-3777.

Feb. 25, **Rhythm & Blues Foundation's 10th Annual Pioneer And Lifetime Achievement Awards**, Sony Studios, Los Angeles. 310-854-1111.

Feb. 27, **How To Start & Run Your Own Record Label Seminar**, New Yorker Hotel, New York. 212-688-3504.

MARCH

March 4-6, **Million Dollar Black College Radio & Music Conference '99**, Sumner Suites Atlanta Airport Hotel, College Park, Ga. 404-766-1275.

March 6, **Cinema Audio Society Annual Awards**, Sheraton Universal Hotel, Universal City, Calif. 818-752-8624.

March 6-7, **1999 New York Music And Internet Expo**, New Yorker Hotel Grand Ballrooms, New York. 973-731-6864.

March 8-11, **1999 National Assn. Of Recording Merchandisers Convention & Trade Show**, Las Vegas Hilton, Las Vegas. 609-596-2221.

March 13, **Bam Magazine's California Music Awards**, Bill Graham Civic Auditorium, San Francisco. 415-864-2333.

March 21, **Academy Of Motion Picture Arts And Sciences Awards**, Shrine Auditorium, Los Angeles. 310-247-3000.

March 23-24, **10th Annual Digital Engineering Conference**, Hasbrouk Heights, N.J. 703-907-7600.

March 24, **Gospel Music Assn. Dove Awards**, Nashville. 615-242-0303.

March 26, **Soul Train Music Awards**, Shrine

Auditorium, Los Angeles. 310-858-8232.

March 27, **13th Annual Genesis Awards**, Beverly Hilton Hotel, Los Angeles. 818-501-2275.

APRIL

April 8, **Music & Marketing Seminar**, Essex House, New York. 212-536-5002.

April 9, **Eighth Annual Music Video Production Assn. Awards**, Egyptian Theater, Hollywood. 323-660-9311.

April 20-22, **Billboard International Latin Music Conference & Awards**, Fontainebleau Hilton, Miami Beach. 212-536-5002.

April 25-28, **Louisiana Music-New Orleans Pride 1999 Conference**, New Orleans. 504-592-9800.

MAY

May 5, **Academy Of Country Music Awards**, Los Angeles. 818-841-3003.

May 10-13, **1999 3D Design & Animation Conference And Exposition**, Convention Center, Santa Clara, Calif. 415-278-5258.

May 13-15, **Electronic Entertainment Expo**, Convention Center, Los Angeles. 800-315-1133, www.e3expo.com.

May 19-22, **Emerging Artist & Talent In Music Conference, Showcase & Festival**, Mirage Hotel and Casino, Las Vegas. 702-837-3636.

May 26, **New England Video Software Dealers Assn. Educational Forum And Trade Show**, Bentley College, Boston. 800-949-8732.

JUNE

June 13-16, **Cable '99**, sponsored by the National Cable Television Assn., McCormick Convention Center, Chicago. 202-775-3669.

JULY

July 14-16, **Billboard Dance Music Summit**, Sheraton Colony Square, Atlanta. 212-536-5002.

OCTOBER

Oct. 7-9, **Billboard/Monitor Radio Seminar & Awards**, Fontainebleau Hilton, Miami Beach. 212-536-5002.

GOOD WORKS

HOME COURT ADVANTAGE: Roc-A-Fella Records CEO **Damon Dash** and the New York City Mission Society have formed **TEAM ROC**, a new basketball-based empowerment program for at-risk boys and girls ages 12-19. Contact: **Gabrielle Peluso** at 212-229-5222.

ARTISTS WITH DRIVE: **Faith Hill**, **Hootie & the Blowfish**, **Shaquille O'Neal**, and **Dennis Franz** have recorded public service announcements for Recording Artists, Actors, and Athletes Against Drunk Driving (RADD). Sam Goody/Musicland also offered discounts on albums by 350 RADD-affiliated artists as part of the group's holiday campaign. Contact: **Dawna Shuman** at 818-766-5512.

GOING OFF ON GUNS: Rounder Recording artist **Cheryl Wheeler** has written "If It Were Up To Me" in response to last year's rash of school murders committed by

teens. To help spread the anti-gun message contained in the song, her label will donate \$5 to the Center to Prevent Handgun Violence every time the song is played on triple-A radio in the month following the Jan. 26 add date. Contact: **Kerry Murphy** at 617-354-0700, ext. 280.

MONEY MATTERS: The United Service Organization's 1998 Holiday Gala with **B.B. King**, held Dec. 3 aboard the ship the Intrepid, raised \$450,000 for U.S. troops overseas. Contact: **Jennifer Ballantyne** at 818-777-4838.

Chula Vista, Calif.-based **Jammin' Z90** (90.3 FM) held a charity marathon before the holidays. The station collected 1,000 bags of clothes, 150 new toys, 200 used toys, two cars, five bikes, two cribs, two car seats, two high chairs, one ham, and \$700 in cash to be donated to local charities. Contact: **Jeanice Lee** at 619-585-9090.

Stars Of Wonder. The Kristen Ann Carr Fund—which raises money for research on sarcoma, a rare form of cancer—hosted its sixth annual holiday party Dec. 14 for 100 children from New York's Memorial Sloan-Kettering Cancer Center. The party took place at the Sony Wonder Technology Center in New York and featured Shania Twain and players from the NBA. Shown at the event, from left, are the NBA's Kerry Kittles and Patrick Ewing; Twain; and the NBA's Charles Smith and Herb Williams.

TOMMY BOY RECORDS

(Continued from page 17)

been rebuilding its ranks in the last two years through new distribution deals, new labels, and compilation CDs.

The label is enjoying the success of former House Of Pain member Everlast, whose album "Whitey Ford Sings The Blues" has sold 347,000 copies, according to SoundScan. The set peaked at No. 37 on The Billboard 200.

"ESPN Presents: Jock Jams," one of four compilations, peaked at No. 43 on the same chart. Other Tommy Boy compilations include "The Power And The Glory—Original Music And Voices Of NFL Films" and "MTV Party To Go Platinum Mix." According to Silverman, the proceeds from both compilations are donated to American Cancer Research.

In October 1998, Tommy Boy inked a distribution deal with Washington, D.C.-based Dark City Records. The label plans to produce rap, R&B, gospel, and reggae acts. The rap group Section 8 Mob will be the label's first act. Its album "Guilty By Association" will be released later this year. Other artists on the label are Mr. Tash, House Of Reps, D-Mo, Drama, Chain Gang, Jahman, Tre, and Blood Brothers.

In November, Tommy Boy entered into a manufacturing and distribution deal with Sacramento-based Black Market Records. The rap/hip-hop label is home to Brotha Lynch Hung, X-Raided, and Mr. Doctor. An upcoming act is Triple Beam & PCO.

LIFELINES

BIRTHS

Son, **John Joseph Lee**, to **Rockell** and **John Lee III**, Dec. 7, 1998, in Philadelphia. Mother is a recording artist with Robbins Entertainment.

FOR THE RECORD

Incorrect figures for European album market share were used in a chart that appeared in the Dec. 19 issue of *Billboard*. The correct figures are as follows: Universal, 23.5% (including PolyGram, 20%); and pre-merger Universal, 3.5%); Sony, 23%; EMI, 19.2%; Warner, 16%; BMG, 11.4%; and others, 6.9%.

EDEL AMERICA IS MAKING A NAME FOR ITSELF IN TOUGH MARKET

(Continued from page 1)

Meanwhile, edel co., the German parent company of EAR (see story, this page), has entered into a European licensing agreement with Disney's Buena Vista Music Group. But this only fuels the fire for greater visibility and recognition in the American market.

"As the world's largest music market, the U.S.A. is a particular challenge for us," says Michael Haentjes, CEO of Hamburg-based edel co. "That's why we're particularly proud of our success in breaking our own acts, such as Jennifer Paige in the U.S."

Paige, in fact, saw the challenge Ed faced in establishing itself in the competitive U.S. market as a plus. At the time she signed on the dotted line, in 1996, she was receiving offers from other labels—many of them majors.

PAIGE

"I was afraid of going to a major, because, quite honestly, I didn't want to get lost," Paige says. "I wanted the attention that an independent offers.

Also, Ed America was very hungry. I liked their energy."

Buddha Monk concurs, saying, "Edel respects me as an artist. And that I'm their first hip-hop signing means a lot to me. Of course, the fact that they're young, hungry, and enthusiastic—just like myself—is important, too."

The label's drive has extended to a vibrant radio and retail outreach, which has already paid dividends for Paige and Monk, as well as labelmate Aaron Carter, originally signed to edel in Germany and the brother of one of Jive Records' Backstreet Boys.

"It hasn't always been easy," says Jonathan First, president of EAR, about the early years for the label, which is distributed by Koch International. "But we've always prided ourselves on being a full-service independent label and not a niche label. Our philosophy remains simple: Keep it mainstream."

That has been First's mantra since day one. From the onset, he says, he realized the importance of establishing the label's profile, and he accomplished this by releasing soundtracks backed by substantial advertising.

"We made sure that each ad, whether it was aimed at TV or print, carried the company name and logo," says First. "That was very important in getting our name out there. For us, it was a plan that we stuck with. It's also a plan that has worked."

Joe Nardone Jr., head buyer for Wilkes-Barre, Pa.-based Gallery of Sound, believes that a strong "brand" foundation has indeed been laid for the label. "It's getting to the point where people will say, 'Here's a new artist from Ed America. Didn't they have Jennifer Paige and Aaron Carter albums?' Once that happens, they'll be set."

SOUNDTRACKS & COMPILATIONS

EAR's first release, in April 1996, was the soundtrack to "The Birdcage." Other soundtracks followed, including "2 Days In The Valley," "Hackers," "Mulholland Falls," "Anacconda," "Red Corner," and "The

Germany's edel An International Powerhouse

BY WOLFGANG SPAHR

HAMBURG—Michael Haentjes founded edel co. in 1986, and in 12 years the label has become a major player in Germany's burgeoning music scene.

It's one of the largest independent record companies in Germany, as well as throughout Europe. It has its own CD-production facilities in Mecklenburg-West Pomerania in eastern Germany. And with the formation of Ed America Records (EAR) and other branches around the globe, edel has become an international powerhouse with more growth in the wings.

In a new development, edel has entered into a European licensing agreement with Disney's Buena Vista Music Group (BVMG) (*Billboard Bulletin*, Dec. 22, 1998). The deal has edel handling European distribution of catalog and new releases for BVMG labels Hollywood Records, Mammoth Records, and Lyric Street Records.

The first release under this deal will be the Goo Goo Dolls album "Dizzy Up The Girl." Released on Warner Bros. in the U.S., "Dizzy Up The Girl" has sold 899,000 units, according to SoundScan. How the Goo Goo Dolls migrated from Warner Bros. to Hollywood for Europe remains unclear. At press time, the group's manager, Bob Cavallo, who is also chairman of BVMG, was unavailable for comment.

Under the deal, edel will also market soundtracks and children's titles for BVMG's Walt Disney Records in the German/Swiss/Austrian territories, Benelux, Spain, Scandinavia, and Portugal. Additionally, soundtracks on Disney will be handled by edel in the U.K.

During edel's early days, Haentjes, the label's CEO, concentrated on mail-order business. The label specialized in soundtracks, with product marketed almost exclusively through TV ads.

By 1989, edel had transformed itself into a bona fide record label and was issuing hits compilations via its licensing agreements with various U.S. and European companies.

Butcher Boy."

With its soundtrack division up and running, EAR turned to "specialty" compilations to further enhance its mainstream-oriented profile.

Released in 1996, the country-hued "Cowboy Up" was the first such compilation to be sanctioned by the Professional Rodeo Cowboys Assn., which boasts 11,000 members.

EAR followed this with "WWF Full Metal," a collection of 14 stadium-rock tracks that was authorized by the World Wrestling Federation.

According to First, "Cowboy Up" and "WWF Full Metal" have sold more than 100,000 and 300,000 copies, respectively; the former also spent 18 weeks on the Top Country Albums chart.

"You simply can't go wrong with such releases," First says. "You have a built-in audience for promotion."

Having solidified its reputation as a premier marketing company by the early '90s, German parent edel began its worldwide expansion, with plans to create a U.S. label.

"I had my own management company [First Global Management] when I first met Michael," says Jonathan First, now president of EAR. "We met via an artist who was signed to edel Germany. Within a short period of time, Michael and I developed a close business relationship. Soon, we were discussing the possibility of expanding the label to North America. Michael asked me if I would make it happen."

Haentjes says he is pleased with the progress EAR has shown to date with acts including Jennifer Paige, who is being handled via a partnership with Hollywood Records (see story, page 1).

Meanwhile, the parent company is ringing up strong results. Since its flotation on the German stock exchange in September, edel's stock has leapt from the equivalent of \$60 to more than \$160 per share.

In the first nine months of its current fiscal year, edel posted substantial revenue and earnings growth. In a global record market that is mostly contracting, edel generated sales of \$107 million in the first three quarters, up 29.1% from the prior year's \$83 million. Business was particularly spurred by the international chart success of edel's top acts.

Earnings are also up—having more than quadrupled to \$4.4 million in the year's first three quarters, up from \$1.06 million in the same period a year ago.

"This is particularly due to the improved earnings of our foreign subsidiaries, with start-up losses substantially lower than last year, thereby taking pressure off consolidated earnings," explains Haentjes. By the end of October 1998, edel artists had racked up 40 gold and six platinum records internationally, more than all of 1997.

The successful placement of the edel stock offering at the beginning

of September generated proceeds of \$41.3 million.

"These solid capital resources have laid the foundations for further growth next year," Haentjes says. "Thus, the company will be establishing companies of its own in Belgium and the Netherlands and extending the Italian unit."

In 1997, edel substantially extended its international presence and now has branches in Italy, France, Spain, the U.S., and Scandinavia, where it assumed majority control of edelpitch (its former joint venture with indie Pitch Control) and renamed it edel. It already has a U.K. office, which has an A&R and marketing presence.

With edel branches due to go into operation Jan. 1 in Brussels and Hilversum, Netherlands, the foundations for distribution activities have finally been laid. Edel product will be distributed in Benelux through Connected, a joint venture with the Belgian indie Play It Again Sam. This follows the establishment of Connected in Germany and marks a further chapter in the alliance between the two companies. Edel will have its own sales team in Benelux from the outset.

The opening of independent branches coincides with a period of high chart presence by edel artists. After going gold in Germany (with sales of 250,000 units), the single "How Much Is The Fish?" by dance/techno trio Scooter shot to the top of the Belgian charts, while "Crush," the debut single by U.S. singer Paige, has also performed well.

In the domestic market, edel plans to open new distribution channels (such as nontraditional outlets and the Internet) and venture into peripheral areas of the music business that offer synergistic potential.

Edel posted revenue of \$121 million in 1997. Employee count stood at 446 in 1997, 16% more than the 384 employed in '96.

The exchange rate used in this story is 1.7 deutsche marks to the U.S. dollar.

First recalls receiving a demo tape from Conseil. "It was a dance version of 'Chain Of Fools,' and while I didn't like her version of this song, I did like her voice," he says. After hearing other songs she had done, First flew to Los Angeles, where Paige resides, and signed her.

"It's funny," says Paige. "I never wanted to be a dance artist, but it was a dance song that got me noticed."

Paige links the success of her single "Crush," which peaked at No. 3 on the Hot 100 the week of Sept. 5, with a company that is hard-working and still growing. "They know how to make things happen," she says.

KIIS-FM Los Angeles was the first station to play "Crush." First says, "The station added the single before we even knew it would be the first single." When the song became

MONK

the station's No. 1 requested song, EAR decided to make it the first single from the singer's eponymous debut.

"We ran with this single," First remembers.

"Almost overnight, we got bombarded from every major label wanting a piece of the pie. And we knew we needed more manpower if we wanted to take the song up the charts."

After discussions with Bob Cavallo, chairman of Disney's Buena Vista Music Group, EAR entered into a joint venture with Disney's Hollywood Records for Paige in North America only. Both labels are handling the promotion, distribution, and marketing of Paige.

Since its May 12 release, "Crush" has sold 675,000 copies, according to SoundScan. Paige's debut album, issued Aug. 18, has sold 181,000.

'SPARK' CATCHES FIRE

At about the same time that First was signing Paige, McNally was signing Brooklyn, N.Y., native Buddha Monk.

"What can I say?" says McNally. "Buddha is a rare breed. He is definitely a unique hip-hop artist. He's a hard-hitting rapper who sings with a lot of melody. He's full of charisma, is able to produce, and has great ideas."

Buddha Monk's debut single, "Spark Somebody Up," was released July 21 and peaked at No. 13 on the Hot Rap Singles chart.

"And this was without any radio play," says McNally. The video, however, was added to BET, MTV, and the Box. Monk's debut album, "The Prophecy," is scheduled for a March 23 release and will be preceded by the radio-only single "Life's A Scheme" in mid-January.

"Throughout the whole process of recording my album, John made sure everything ran smoothly," says Buddha Monk. "On one song in particular"—"Got's Like Come On Thru," which features Ol' Dirty Bastard and is also the closing-credits song of the film "The Big Hit"—"John even helped with the editing and other studio stuff. His input on my delivery, my melodies, my rhythms was greatly appreciated."

Both Paige and Buddha Monk credit EAR with being a results-oriented (Continued on next page)

On Sept. 15, EAR issued "Cowboy Up 2," which was accompanied by an ad campaign during December to coincide with the rodeo finals.

"Ear This" is the label's dance music compilation. Released Nov. 17, the 15-song set includes such hits as Black Connection's "I'm Gonna Get Ya Baby," Brooklyn Bounce's "Get Ready To Bounce," Chicane's "Strong In Love," and Mark Van Dale With Enrico's "Water Wave."

John McNally, director of A&R at EAR, notes that edel releases "a ton of dance product overseas. So, we pick and choose [from edel's overseas product] and release what we think will work here."

He says that "Get Ready To Bounce" did well for the label and that it's one of the longest-charting singles on the Hot Dance Music/Maxi-Singles Sales chart.

EAR recently enjoyed some success on The Billboard Hot 100 with "Let The Music Heal Your Soul" by the Bravo All Stars, which benefited the Nordoff-Robbins Music Therapy Foundation. The Bravo All Stars consist of multi-platinum American acts the Backstreet Boys and 'N Sync, as well as Carter and international artists like Scooter, Mr. President, Touché, the Boyz, the Moffatts, Squeezer, Blümchen, R'N'G, and Gil. Sales stand at 19,000 units, according to SoundScan.

BUILDING ARTISTS

With the label's firm footing established in the soundtracks market, in 1996 First signed his first artist: Paige. First credits the find to Patrick Conseil, VP of creative services, international, at Warner/Chappell Music.

BLONDIE RETURNS AFTER 17 YEARS WITH BEYOND SET

(Continued from page 1)

was released in 1982.

"There are kids out there in their low teens who are really familiar with the Blondie hits," says keyboardist Jimmy Destri, who notes that his 13-year-old daughter and her friends recognize songs like "Heart Of Glass" and "Call Me" "even though they were just zygotes" when the band was first hot.

Blondie is back, and on the eve of its seventh set of new songs, "No Exit," due Feb. 23 from Beyond Records and distributed by BMG, the regrouped act is more than satisfied with its decision to release an album of new material this year.

"It's so cliché—a band reunites and puts out a reissue album with two new songs," says drummer Clem Burke. "There have been so many Blondie reissues in the last 10 years, it would have been a waste of energy."

According to the band, after sorting out contractual issues with Chrysalis/EMI, which was not interested in releasing Blondie's new material, manager Allen Kovac suggested that Beyond issue the album. (Ex-Blondie members Nigel Harrison and Frank Infante are involved in litigation with the act over use of the Blondie name [see story, this page].)

Faunting Debbie Harry's unmistakable voice and the genre-busting tendencies of the band's heyday, "No Exit" manages to be instantly recognizable Blondie without sounding dated. The group attributes its simultaneously contemporary and classic sound—exemplified by the pop-friendly first single "Maria"—to up-to-date, stripped-down pro-

duction, extensive pre-production work, and rehearsal.

For the band's European tour in fall 1998, intended to test the public's appetite for a comeback, Harry, Burke, Destri, and guitarist Chris Stein "rehearsed really hard," says Harry. "Having all this experience, I think we were really sensible about it."

The act's artistic process has evolved over the years, tempered by the band members' experience on their own projects. Harry has worked as an actress, solo artist, and featured vocalist with the Jazz Passengers; Burke as a session musician with the Plimsouls, Dramarama, and Mark Owen, among others; Stein as a New York-based producer; and Destri as a trans-Atlantic producer, musician, and dad. Stein says the active songwriting collaboration between band members on "No Exit" tracks was a new phenomenon.

Blondie was arguably a main impetus behind the pastiche pop sensibility of many of the past decade's artists and helped whet the mainstream's appetite for accessible rock in the age of disco. Blondie's brand of punky pop began to catch on outside its native New York after the Private Stock release of the band's self-titled first album in 1976.

The group's second album, "Plastic Letters," yielded a hit single in the U.K., and its third effort, "Parallel Lines"—certified platinum by the Recording Industry Assn. of America (RIAA) in 1979—earned the band its first No. 1 single on The Billboard Hot 100, "Heart Of Glass." Another single from that set, "Call Me," was featured in the film

"American Gigolo" and was the group's second U.S. No. 1.

The next two albums, "Eat To The Beat" and "Autoamerican," were both platinum sellers, according to the RIAA. But by 1982, following the bow of Harry's solo album, "KooKoo," infighting had developed in the ranks, and Stein was diagnosed with an often-fatal genetic disease called pemphigus. The band managed to release "The Hunter," but following an unsuccessful tour,

Blondie dissolved.

In the inimitable style that endeared Blondie to audiences 20 years ago, "No Exit" ties together elements as diverse as disco, reggae, old-fashioned punk, and rap—and includes a guest appearance by rapper Coolio on the title track.

Bob Bell, new-release buyer at the 220-store, Torrance, Calif.-based Warehouse Entertainment, remarks, "Blondie absolutely influenced a whole variety of bands, female artists, and alternative artists who incorporated rap and other elements into their music. Blondie as a band never really got old, and their back catalog sales show that."

Eric Keil, VP of purchasing at the nine-store, South Plainfield, N.J.-based Compact Disc World chain, agrees. He adds, however, that while "Maria" is the most accessible album track, he's concerned about its radio prospects, especially in the New York area. "People have to hear the music, so the radio component has to be there," he says.

Tony Mascaro, music director at adult contemporary WPLJ New York, says that Blondie's hits are a standard at the station and that "they test very well with our audience." While he acknowledges the appeal of greatest-hits collections—the 1981 set "The Best Of Blondie" has sold 1.1 million units since 1991, according to SoundScan, and the 1994 "Platinum Collection" boxed set garnered rave reviews—Mascaro adds that "Debbie Harry has a kind of mystique about her," which will help propel this album of new material across formats.

Kovac, chairman/CEO of Beyond's parent company, the Left Bank Organization, is confident that Blondie's embrace of so many musical styles will help the act "transcend the segmented business" of radio formats, "which is so rare today." Promotions already under way at radio include Blondie-focused contests to win trips to the American Music Awards, being aired Monday (11) on ABC, where the band will perform.

In further efforts to reach fans of multiple genres, BMG-affiliated Loud Records and Logic Records will separately promote remixes of album tracks "No Exit" and "Maria," respectively. According to Beyond, Loud hip-hop acts will remix "No Exit," while Logic's remixes will include a house version by Soul Solution and a drum'n'bass remix by

Talvin Singh.

The Left Bank Organization, which manages the band, and Beyond will bank on the existing fan base for Blondie and market the group—not just the album and single—with that in mind. This philosophy was behind Left Bank-engineered recent projects by Duran Duran and Meat Loaf, among others.

"We believe at Beyond that you have to find your audience—and not just by relying on radio," says Kovac. "Radio needs to be supported with retail, venue marketing, and television initiatives."

For Blondie, TV visibility began with an episode of VH1's "Behind The Music" in September 1998 and will continue beyond the American Music Awards, where the band will appear with members of Wu-Tang Clan and Mobb Deep. A tour film is also pending, and Blondie songs are featured in the forthcoming Paramount/MTV

film "200 Cigarettes," with Ben Affleck and Christina Ricci. Extensive cross-marketing is planned.

Kovac says the 18-34 demo will be the target for the new Blondie effort—plans include a college tour in the spring—though he estimates that the actual appeal will be broader. Adds keyboardist Destri, "Kids today are wide open to a whole body of work we didn't have when we were that age," which will help open their minds to "No Exit." "I'm glad our songs lasted throughout our initial run at this thing."

"Musicians live in dog years," quips Burke. "It doesn't really feel like that long has passed since our last album—like when you see somebody you know and you don't realize five years have gone by. But in our minds, the record is a success just because we made it. It took a lot of work and a lot of time and energy. I think we're all happy, so it's a success already."

Former Blondie Members Sue Over Use Of Band Name

NEW YORK—Even as Blondie experiences a resurgence with the imminent release of its first new album since 1982, the current members are embroiled in a lawsuit with former bassist Nigel Harrison and guitarist Frank Infante over use of the group name.

The two former band members filed a complaint in New York State Supreme Court on July 23, 1998, against the four current Blondie members and the corporations Blondie Music Inc. and Monster Island Music.

Harrison and Infante are seeking unspecified punitive and compensatory damages on behalf of the two corporations, claiming that the companies are entitled to receive and regulate royalties from the new Blondie release, according to the suit. Infante owns a 10% share of the two companies; Harrison owns 12%. The other four band members—Debbie Harry, Chris Stein, Clem Burke, and Jimmy Destri—each own a 19.5% share.

The suit was amended Sept. 30, 1998. The defendants moved Sept. 24 and again Nov. 5 to dismiss Harrison and Infante's suit.

Harrison and Infante were band members from 1977 until Blondie's effective breakup in 1982. Blondie Music and Monster Island have regulated Blondie-related financial business, including royalties, since the group's second album.

Harrison and Infante allege that the defendants have entered into "unlawful appropriation and breach of fiduciary duty" in using the Blondie name and in making business decisions for the corporations without a unanimous vote, according to the complaint. The suit alleges that the shareholders' agreements of the two corporations state that use of the Blondie name requires consent of all shareholders.

While Harrison and Infante were included in an abandoned

attempt to reunite the band almost three years ago, Infante says he and Harrison were not formally informed of the remaining members' intention to release a new album. That set, "No Exit," is due Feb. 23 from Beyond Records (see story, page 1).

Harry, Stein, Burke, and Destri are represented by attorney Christine Lepera, who declined comment on the case.

According to their filing, the Blondie name is not an asset of the corporations in which Harrison and Infante are shareholders.

"By concocting a claim to prevent defendants from using the name originated by defendants, plaintiffs... are seeking to win a free ride on the backs of defendants' current hard work and musical enterprise," states the defendants' filing.

The defendants' motion to dismiss also states that Harrison and Infante's assertion that the name Blondie is owned by Blondie Music and Monster Island Music "is a hollow claim, unsupported by any legal theory or factual evidence."

"It's sad and it's stupid that we have to do this," says Harrison, now an A&R executive at Interscope Records, "but you can lie down and let them drive over you or you can get out of the way."

Harrison and Infante are represented by attorney Robert Cinque, who was unavailable for comment by press time.

"To me, this suit is more personal than business," says Infante, who is still employed as a musician. "This is who I am—that was my work, my guitar playing, my songwriting—Blondie is a big part of my identity in the music world. I just want to get the record straight as far as our involvement in the group and, on the business end, get what we're supposed to get."

DYLAN SIEGLER

EDEL AMERICA MAKES NAME FOR ITSELF

(Continued from preceding page)

ented label. Says Buddha, "They're doing it right and doing it independently." Adds Paige, "Most important, they stand behind each artist. They make it happen."

RADIO, RETAIL SUPPORT

Part of making it happen, of course, includes making radio and retail react—a task EAR has apparently accomplished for its debut artists.

"Jennifer Paige is a great artist who has done extremely well for us," says Randy Williams, music director at top 40 KRQQ Tucson, Ariz. "Crush" requests well with females. We've kept it on for many weeks."

At this point, Williams says, the song is a solid B, behind A-list acts like Backstreet Boys, Goo Goo Dolls, Janet Jackson, and Aerosmith. The station hasn't added the Bravo All Stars single. "We're still considering it," he says.

Also on Paige is top 40 WKCI New Haven, Conn. "Hollywood worked that single pretty well," says PD Kelly Nash.

On the retail front, Andy Sibray, pop buyer for Ann Arbor, Mich.-based Borders Inc., confirms strong sales for Paige. "The heavy radio play of 'Crush' has a lot to do with the success. It did well right out of the box."

Sibray can't say the same for the Bravo All Stars, which he feels the label has not properly promoted. "All the girls who like the Backstreet

Boys and 'N Sync don't even know this single is available," he says.

Gallery of Sound's Nardone agrees. "It's got all the right names, but they aren't getting a lot of radio play. Someone needs to get the awareness up on that... With all the names attached to the project, it should be huge. And if we were selling a lot of copies, radio would be forced to play it, and vice versa."

Without question, Carter is Gallery of Sound's best seller from EAR. "He toured through our area twice with the Backstreet Boys, and they have the same audience as him," says Nardone. "He got himself known that way. Also, being the brother of one of the Backstreet Boys doesn't hurt either."

With this artist base established, First is confident that the label's early growth curve will continue. In three years, EAR has expanded from a staff of three to 11 full-time employees.

"We're looking for 1999 to be a phenomenal year," he says. "We'll have a new album from Aaron Carter, Buddha Monk's debut album, as well as several compilations. We'll continue to expand and grow. But two things won't change: our marketing capabilities and our devotion to mainstream music."

Assistance in preparing this story was provided by Carrie Bell in Los Angeles.

PALM PICTURES' SLY & ROBBIE GIVE DRUM'N'BASS A NEW TWIST

(Continued from page 7)

drummer must play but Sly."

During his breaks, Dunbar was also checking out Shakespeare.

"I asked who was playing," he recalls. "Then I told him I loved his bass sound."

That mutual admiration has been the basis for an exceptionally harmonious working relationship.

"You learn from your predecessors' mistakes," says Shakespeare. "If we were to argue, we'd do in private; no one would know. But it's never happened. If I say, 'Try this,' he won't hesitate, and the same with me. The time we would spend arguing, we use to make music."

After a collaboration of more than 25 years, neither man has any idea of the number of records they've made together. "I cannot even throw a figure at you," says Dunbar. "We were checking once, and we stopped counting at over 500 songs."

Howie B has released solo albums for Mo' Wax/Island/Polydor and runs his own Pussyfoot label out of the U.K. He's worked as a producer/remixer with Brian Eno, Robbie Robertson, Tricky, Luscious Jackson, Bjork, Ry Cooder, and others.

REACHING OUT TO RETAIL

A key element of the album's marketing—which is being handled by Palm Pictures' corporate sibling Rykodisc—involves "reaching out to all the reggae and dance [retail] buyers," says Rykodisc/Palm Pictures product manager Chris Gray.

"We're also servicing the top reggae and dance stores in key markets like New York, Los Angeles, San Francisco, and Miami," Gray says. "We're trying to raise the consciousness on the dance end, because it's an area in which Sly & Robbie are not as well-known. We're trying to bring buyers' attention to Howie B's role as producer and how the record sounds, so there's a lot of call-outs, reaching out with materials like one-sheets, promo CDs, and stickers."

Gray notes that listening-post placement is also being sought at various national chains, as well as at the Florida-based retailer Spec's—"because Miami is a great dance market," he notes.

"Through our Rykodisc independent retail network," Gray adds, "we'll be educating the buyers about the release in dance areas where people might not know Sly & Robbie, although it does seem strange to be talking about breaking the artists who created the foundations of dub."

Though Roberto Gooden, urban music supervisor for the HMV outlet in New York's Herald Square, hadn't yet heard the album in late December, he says, "I'm excited at the prospect of hearing the riddim twins—legitimate reggae producers and legendary musicians—collaborating with a huge electronic artist like Howie B."

"The influence for a lot of these drum'n'bass artists from the U.K. has always been reggae, when it was called jungle and practiced by Afro-Caribbeans in the U.K.," Gooden adds. "That's when it showed its ragga roots. So it's great to see these foundation reggae artists working with dance music's cutting edge... This record may be experimental, but with these pedigreed names attached

to it, it has to fly."

Two DVD releases form another essential component of the marketing plan. A "Superthruster" DVD animated single, with a retail price of \$7.98, will be serviced to MTV's electronica/dance-oriented "Amp" program and regional video outlets Jan. 25.

The video has two audio mixes—a digital 5.1 surround-sound mix and a stereo PCM mix—and interviews with the artists and Howie B conducted by reggae photographer Adrian Boot. Also included is an interactive program featuring an album sampler, a photo gallery, biographical information, a full-motion-video menu, and a World Wide Web link letting users access the sites of Palm Pictures (www.islandlife.com) and

Rykodisc (www.rykodisc.com), where a secret code gives access to bonus material. The video can be purchased at retail or ordered from either Web site.

Also out Jan. 25 is a 35-minute DVD video—"Strip To The Bone," named after the album's title song—featuring L.A. strippers proving that silicon is the only thing that can't bounce to Sly & Robbie.

"It's targeted to a different market segment of the DVD audience," says Gray, "and will be marketed out of Palm Pictures in Chicago, the base for [subsidiary company] Manga."

Says Blackwell of his company's support for the format, "I believe DVD is the first technology that has come along that will have the same type of impact and demand as the

CD. Also, DVD is the ultimate format for the music and film enthusiast because of its quality and capabilities, and it's also the direct link between the entertainment and the computer worlds."

RADIO CAMPAIGN

The "Superthruster" track is also being used to propel the initial radio promotion.

"We plan to work 'Superthruster' to alternative, triple-A, and specialty shows—including electronica and reggae and mix shows," says Mike Marrone, Rykodisc/Palm Pictures' national director of promotions. "The Howie B connection opens them up to a whole other audience."

The album will be serviced during the second week of January to those

radio formats, as well as to college radio. A second single has not yet been chosen.

"They are the original rhythm killers," says Bruce Warren, PD of WXPN Philadelphia. "What thousands of DJs are doing with technology, Sly & Robbie have been doing organically with their instruments. Teaming them up with Howie B will write another excellent chapter in the evolution of drum'n'bass."

Street teams armed with stickers and fliers, a limited-edition 12-inch vinyl set, and a consumer media campaign are also planned.

Outside the U.S., Palm Pictures U.K. will release the album in continental Europe and the U.K. simultaneously with the stateside launch. No plans for touring have yet been made.

LOCAL MUSIC VIDEO SHOWS' MARKETING IS KEY

(Continued from page 5)

show as a hobby. The people who have shows with advertising treat their shows like a business."

According to an informal survey of local music video shows, the three types of companies most likely to sponsor local video shows are record labels, music retailers, and concert promotion companies.

Ed Brunson, executive producer of the R&B show "Urban X-pessions" on WGTW-TV Philadelphia, says, "It's very hard to get corporate sponsorship outside the music industry. You can go after sponsors like sports apparel companies, beverage companies, or video-game companies, but usually they don't understand what a local music video show is about."

In addition to record company support, Brunson says, "Urban X-pessions" has mainly found loyal sponsorship with independent businesses, like local retailer Armand's Records, talent showcases, local beauty parlors, and barbershops.

UNIQUE CONCERNS

Brunson notes that R&B and rap shows have unique concerns because "racism is still out there. If your show plays black music, some people see your show as less desirable."

These concerns are what led to the recent formation of the International Media and Advertising in Entertainment Group (IMAGE), a coalition for local R&B and hip-hop shows (The Eye, Billboard, Nov. 28, 1998). Co-founder Chris Johnson is also executive producer/host of Raleigh, N.C.-based "Positive Progression."

Johnson says that one of the biggest challenges that R&B and hip-hop shows face when trying to get sponsors concerns "the content of our videos. We have to deal with stereotypes that our videos are violent or sexually explicit."

Johnson says that the purpose of IMAGE is to "maximize awareness of our member shows' products and services on the corporate and street levels. We want to be a one-stop shopping center for sponsors. We set up advertising packages on a two-week, four-week, and six-week basis."

So far, more than 15 local shows are members of IMAGE, including "Urban X-pessions," St. Louis-based "Hot Videos," New Orleans-based "Hip-Hop Half-Hour," and

Omaha, Neb.-based "Video Diversity." According to Johnson, IMAGE membership isn't open to every show.

"We have certain rules and standards," he explains. "The shows in our organization have been on the air for at least three years and must have the ability to advertise. We look at the quality of the show's content. We don't allow shows that bring a lot of negativity across to the public."

Johnson notes that IMAGE won't be accepting any new members until the end of 1999 so that the group can stay focused on its goals. "We want to make a difference—not just locally but also internationally," he says.

COALITION IS KEY

Forming a coalition of local shows was a key factor in getting "Music Link" to accomplish a goal that few local shows have been able to reach: adding a broadcast TV affiliate in a major market. "Music Link" broke into the Los Angeles market earlier this year by partnering with the R&B show "Urban Nights" and the modern rock show "Are-Oh-Vee" (both on KRCA-TV) to form the Red-Eye Network (The Eye, Billboard, Oct. 3, 1998).

"A lot of record labels have this 'MTV or bust' mentality when it comes to promoting videos," says Stefan Goldby, Red-Eye Network co-founder and "Music Link" music director. "We wanted to form a network so record companies would start to take notice of local/regional shows more than they have been."

The Red-Eye Network has effectively pooled its members' resources. Goldby says this gives the shows a distinctive and powerful boost: "Urban Nights" executive producer Larry Guzy is president of the video post-production facility Producers Post; "Are-Oh-Vee" executive producer Scott Barrett is one of the key operators of the online video channel MusicVideos.com, which cross-promotes Red-Eye Network shows; and "Music Link" is part of Music Link Productions, which includes a production house that services labels with concert footage, videoclips, and electronic press kits.

"Everything we do is about good marketing material," says Barrett. "In the first three months that the Red-Eye Network has existed, we've had 10 labels commit marketing dol-

lars to the organization."

Teaming up with local radio stations is one of the more effective ways that local video shows have been promoting themselves. "Urban X-pessions" has a music-gossip segment featured on R&B radio station WPHI-FM Philadelphia. The modern rock show "Rage TV" on WBPX-TV Boston has televised events hosted by rock station WBCN Boston. WBCN air personality Melissa Teper also hosts a "Rage TV" news segment.

"Rage TV" has secured loyal sponsors with American Skiing Co. and Tower Records outlets in the Boston area. "Rage TV" executive producer Paul Carchidi says, "With American

Skiing Co., we found that its biggest growth market is with snowboarders, who also happen to be heavy music consumers.

"We've been able to do successful promotions by being visible at events like the Boston Snow Sports Expo," he adds. "Reprise Records and Capitol Records put out CD samplers aimed at the youth/outdoor sports market, and we helped distribute the CDs at local sporting events."

The bottom line, says Carchidi, is that "if you're a fledgling local show, you have to go overboard in proving yourself valuable to get your foot in the door. No one's going to hand anything to you."

NEW U.K. AWARD SHOW SPURS BOYZONE SALES

(Continued from page 5)

album was performing well anyway," says Gray, who adds that the album is more likely to see a sales boost in the Andys stores in the north, Midlands, and east of England, as the stores are oriented toward album buyers.

By gaining a TV foothold in the run-up to Christmas, the contest has given the mainstream music business a shot in the arm at a time when competition for viewing is at its strongest.

The show's format ensured that interest grew in the week before the poll. Viewers were asked to vote on a short-list of 20 songs on Dec. 12, narrowing them down to 10 entries. These 10 were broadcast in a one-hour show on the nationwide ITV network at 6:05 p.m. Dec. 19. The winner was announced in a half-hour segment beginning at 9 p.m. More than 1 million calls were logged in the voting, according to LWT.

King notes that the show's viewing audience hit 9.7 million at its peak during the results show and that LWT has "99%" committed to a 1999 edition. Also back on board, he says, will be Britannia Music, whose sponsorship of the Brit Awards ended this year.

HMV's Winter says the show's effect was strongly slanted toward the winner: The other finalists saw limited sales gains, he notes.

Despite strong retail demand for the Boyzone single, that success will not be noted on the official U.K. chart. "No Matter What" has been the

subject of a dispute between its co-composer Sir Andrew Lloyd Webber and Polydor Records U.K. (*Billboard Bulletin*, Dec. 7, 1998). The song is from his musical "Whistle Down The Wind" and was penned by Lloyd Webber and Jim Steinman. Boyzone's version topped the U.K. charts in August and—with sales of more than 1.25 million—was the local industry's fourth-biggest-selling single of '98 as of press time, according to chart data.

After the single had charted for 15 weeks, Polydor lowered its dealer price to one penny below the minimum price for chart eligibility as it set up Boyzone's next single, "I Love The Way You Love Me."

"No Matter What" thus left the charts while remaining available at retail. This sparked the dispute with Lloyd Webber, who said in a statement that the label "destroyed the opportunity of creating the biggest single ever from a musical."

The composer adds, "I've had it up to here [with the company]. I've had no relationship with them for some time."

Lloyd Webber's Really Useful Group is 30%-owned by PolyGram. A Polydor spokeswoman says that "No Matter What" also remained available as a live version on Boyzone's current single.

"Polydor has an obligation to all our artists to market them as best we can," she says.

Video Retailers Buoyed By Soaring DVD Sales

BY SETH GOLDSTEIN
and EARL PAIGE

NEW YORK—Consumers took DVD home for the holidays, big time. The format has caught the fancy of the American public quicker than anyone had anticipated—at least until Thanksgiving, when the first tremors of a buying frenzy were felt (Billboard, Dec. 12, 1998).

For the week of Dec. 14-20, disc sales as measured by VideoScan reached 536,000 units, 44% ahead of the previous week—and 22% ahead of the week earlier. Because VideoScan data don't include several key brick-and-mortar retailers or the Internet, trade observers suspect the true figure is 30%-40% higher than the published numbers, or as many as 900,000 discs for the week ending Dec. 20.

Led by the current best sellers, "Lethal Weapon 4" and "The Negotiator," disc sales could approach 15 million, nearly 10 times the 1997 total. Not surprisingly, format fence-sitters are now taking sides.

Spokeswoman Laura Mahle says the "tremendous" response to a 400-store test means a full Kmart commitment in 1999. "We are looking forward to rolling out nationally when product is made available sometime this spring," she says.

Kmart also registered strong fourth-quarter VHS sales. Others, though, are ignoring tape for DVD.

"Most of our accounts were never in VHS with feature films, but they are now with DVD. It's a whole new business," says Mark Galeo, video buyer for Northeast One-Stop/Sum-

mit Entertainment in Latham, N.Y. Northeast services 1,000 stores along the Eastern seaboard. Sales are especially strong in Baltimore and Philadelphia.

Online retailers helped keep players in use over the holidays. New entrant Amazon.com reportedly split its video sales 60/40 between DVD and VHS. BigStar Entertainment, which opened a DVD World Wide Web site two weeks before Christmas, marked down several titles, including "Basic Instinct" and "9½ Weeks," to \$9.99 and watched them "fly out the door," says executive VP David Levitsky. The loss leaders generally were purchased along with four to seven full-priced discs.

"I couldn't be any happier," says Columbia TriStar executive VP Paul Culberg, who is also president of a trade association, the DVD Video Group. Twenty of Columbia's 63 titles are near or above 100,000 units, with "Godzilla" over 400,000. "One of the things we're beginning to see is growth in the children's and family category," Culberg adds. He admits to being surprised at this early sign of broadening DVD appeal.

Perhaps the clearest indicator of DVD's success—and its ability to overshadow plain-vanilla VHS—came from Musicland Stores Corp., which announced Dec. 28 that its disc sales reached \$5 million during the last seven days of the Christmas shopping period. That brought the year's total to \$50 million.

"Our first million-dollar week was in December 1997, and now 12

months later, sales hit \$5 million in one week," said video VP Peter Busch in a prepared statement. "The popularity of DVD has exploded since its introduction."

IMPACT SEEN ON VHS

The explosion may have dented prerecorded cassettes. "On the day after Christmas, we did more revenue in DVD than we did in VHS," says Best Buy music and video VP Joe Pagano. "That's a first."

One sector of the cassette market seems particularly vulnerable to DVD: movies presented in widescreen, which gives home viewers the aspect ratio they experience in theaters.

Five years ago, Hollywood discovered widescreen tapes could reinvigorate catalog sales; now the studios are finding DVD does the job even better. Tower Video VP John Thrasher says the VHS versions "have stopped performing in a big way" as early adopters switch formats. While it's not yet a trend, Pagano acknowledges seeing "a little nick in widescreen sales." Columbia TriStar's Culberg agrees that demand has "kind of flattened out."

VHS sell-through was just a notch above flat for some key retailers. Even counting a surge "at the finish line" from titles including "Titanic," "The Mask Of Zorro," and "Armageddon," Pagano says VHS "is running flat" for the year. In contrast, Best Buy's DVD volume through Dec. 27 topped 3 million discs, near-

(Continued on next page)

U.S. RETAILERS HAD A HAPPY HOLIDAY

(Continued from page 1)

entity did better than department stores and mall-based stores."

At the nation's malls, sales of home entertainment products, which include video as well as music, were up 6.4% over last year, according to the International Council of Shopping Centers.

One difference this year from past holiday selling seasons, merchants say, was that sales were boosted by December rap and R&B releases. Previously, it was rare for labels to issue such albums from established artists after Thanksgiving. When it became known that labels were bringing as many as 15 potential hit albums to market in December, merchants voiced a number of complaints (Billboard, Oct. 31, 1998). But after seeing the impact those albums had during December—especially DMX's "Flesh Of My Flesh, Blood Of My Blood"—merchants say that it might be a good idea for labels to duplicate that strategy next year.

Christos Garkinos, VP of marketing at the 19-unit, Los Angeles-based Virgin Entertainment, says the December rap releases spurred "incremental sales" for the holiday selling season. He says sales from stores open at least a year increased by mid-single-digit percentages in December.

Carl Singmaster, president of the six-store Manifest Discs & Tapes in Charlotte, N.C., says, "The holiday season was huge for us. We were helped by last-minute rap and hip-hop releases." Comp-store sales rose

20% in December.

"The amazing thing," he adds, "is the customer came in and bought both the new rap releases and their Christmas present."

Others, however, complained that despite what many were touting as the biggest lineup of blockbuster releases ever issued during the holiday selling season, this year lacked a must-have title like the "Titanic" or "Bodyguard" soundtracks from Christmases past.

Like all publicly owned retail companies, Musicland Stores, the mall-based merchant that operates the most music stores in the U.S., declines to release same-store sales numbers until early January. But Marcia Appel, senior VP of corporate advertising and communications, says sales "were slightly ahead of our projections." She adds, "We saw a tremendous surge in sales the week prior to Christmas, and it continued the day following Christmas."

Bill Teitelbaum, president of the 174-unit National Record Mart (NRM), reports that during Christmas week, the chain enjoyed a comparable-store sales increase of 12.5%, which helped NRM post a mid-single-digit percentage comp-store gain for the season.

In Owensboro, Ky., Terry Woodward, president of the 115-unit Wax-Works, says that comparable-store sales for December were up 8% through Dec. 27.

Online music sales were estimated at \$135 million in 1998, according to

the research firm Jupiter Communications, from \$36.6 million in 1997.

Jon Diamond, vice chairman/CEO of N2K, which operates the online retailer Music Boulevard, says sales "far exceeded our expectations."

He says N2K sold "many more hits than catalog this holiday season, which indicates to us that this is product that people would've bought in stores but [instead] bought from us."

Mike Farrace, VP of worldwide marketing at Tower Records/Video, says the chain's online holiday sales rose 400% over last year's.

"It's a deep-catalog business," he says, adding that "the number of records bought per transaction has shown light improvement."

Brick-and-mortar retailers report that upgraded inventory management systems and cautious product buying obviated supply-chain problems. There were no widespread reports of albums out of stock, but John Kunz, owner of the Waterloo Records store in Austin, Texas, notes that he had a "brief problem" getting suppliers to restock several titles.

The top-selling albums during Christmas week, retailers say, ranged from Jewel's "Spirit" at some chains to DMX's new title at Musicland. At the mass merchants, Garth Brooks' "Double Live" was the biggest hit, as expected, although Handleman's Cline reports strong sales of Celine Dion's Christmas album, "These Are Special Times," and Alanis Morissette's "Supposed

(Continued on next page)

Brisk Holiday Sales Are Ideal Gift For Latin Stores

BY JOHN LANNERT

It was a *Feliz Navidad* for Latino retailers during the 1998 holiday season as Spanish-language product posted solid sales increases compared with the same period in 1997.

True to the sales pattern established earlier in December, sales for the week ending Dec. 27, which were tabulated during the week of Christmas, were 631,000, up 10% from the 574,500 units moved during the similar week last year, according to SoundScan.

Sales of Hispanic product for the week ending Dec. 6 were 334,000 units, up 7% over the corresponding period in 1997, according to SoundScan, while 382,500 units were sold for the week ending Dec. 13, an 8% boost over the same period in 1997.

Dave Massry, president of the Neptune, N.J.-based Ritmo Latino, the largest U.S. indie retailer, says same-store sales were up 6% during the 1998 holiday season compared with the same period in 1997. With the addition of five Ritmo Latino outlets in '98, Massry says, overall sales for the 28-store chain rose 20% during the holiday season. He declines to specify the company's revenue.

Latin sales were also on the rise at the 500-store, North Canton, Ohio-based Camelot Music, which acquired the Spec's chain last year. Marc Goodard, Latin buyer for Camelot and Spec's stores, points out that the holiday season "wasn't as strong as I thought it would be initially, but that might have been due to warmer weather."

Nonetheless, Goodard says that for the holiday season "business-wise, we are up." At press time, Goodard did not have specific sales data but says the figures at Camelot "were much higher" this holiday season than last, when the company had a low profile in the stateside Latino market.

Goodard was unable to make 1997/1998 holiday sales comparisons for Spec's due to differences in the two chains' accounting systems.

Though the overall '98 holiday figures in the U.S. Latino market were up, holiday-season sales of titles that appeared in The Billboard Latin 50 were flat compared with sales in December 1997.

Titles charting on The Billboard Latin 50 in the Dec. 26, 1998, issue sold a total of 138,000 units for the week ending Dec. 13, a 500-unit decrease from sales registered in the corresponding week in 1997. For the Dec. 19, 1998, issue, titles appearing in The Billboard Latin 50 moved 116,500 units for the week ending Dec. 6, 1,000 pieces fewer than sales during the corresponding week in 1997.

As with the overall domestic Latino market, sales of titles appearing on The Billboard Latin

50 for the week ending Dec. 27, 1998, compared with the similar week in 1997 were up 10% to 231,000 units.

The chart-topping album in December 1998 was Shakira's "Dónde Están Los Ladrones?," which moved 10,500 units in the Dec. 19 issue and 12,500 pieces in the Dec. 26 issue. Among the other top sellers were "Suavemente" by Sony Discos' Elvis Crespo, "Cosas Del Amor" by Fonovisa's Enrique Iglesias, and "My Life: The Greatest Hits" by Columbia's Julio Iglesias, Enrique's father.

Shakira, Crespo, and Enrique Iglesias were among the five best sellers at Ritmo Latino, according to the company's marketing director, Anamaria Ceseña.

While the disparity in the holiday figures between the percentage rise of total sales and of titles on The Billboard Latin 50 suggests catalog product fueled the fire in holiday sales, Ceseña says tallies were higher this year primarily because of the plentiful supply of albums by big-name acts in the fourth quarter.

With 23 of Ritmo Latino's 28 stores based in California, where there are numerous consumers of regional Mexican albums, Ceseña says, EMI Latin's Los Tucanes De Tijuana's "Los Más Buscados" and the self-titled Ariola/BMG Latin album by Juan Gabriel with Banda El Recodo were among its strongest sellers.

But Crespo's "Suavemente" was the No. 2 seller at Ritmo Latino's West Coast stores. Ceseña says that "Crespo received tremendous radio exposure" on a variety of stations ranging from pop to regional Mexican. Ceseña also expects post-Christmas sales to rise for both Spanish- and English-language product.

Camelot's Goodard says that sales of "Ni Es Lo Mismo, Ni Es Igual," by Karen Records merengue act Juan Luis Guerra 440, have exploded. Also selling well at Camelot and Spec's stores, most of which are based on the East Coast, in Texas, and in Puerto Rico, are front-line albums by Shakira, Crespo, Enrique Iglesias, and Grupo Mania, the popular Sony Discos merengue act formerly fronted by Crespo.

Unlike the Anglo market, the U.S. Latino sector usually enjoys an extra week of strong holiday sales because the season extends until the commemoration of the Catholic holiday Three Kings' Day, which takes place Jan. 6.

During the week leading up to Three Kings' Day, Camelot is embarking on a marketing campaign aimed at Puerto Rico that features 10%-15% discounts on front-line product as well as on albums by artists popular on the heavily Catholic island, known for its spirited—and extended—celebration of the holidays.

'TITANIC' LEADS 1998 CERTIFICATIONS

(Continued from page 6)

R. Kelly, "R.," Jive, 3 million.
Wyclef Jean & the Refugee All-Stars, "The Carnival," Ruffhouse/Columbia, 2 million.
Andrea Bocelli, "Romanza," Philips, 2 million.
Mariah Carey, "#1's," Columbia, 2 million.
Elton John, "Love Songs," MCA, 2 million.
Jewel, "Spirit," Atlantic, 2 million.
U2, "The Best Of 1980-1990/The B-Sides," Island, 2 million.
Alabama, "For The Record: 41 Number One Hits," RCA Nashville, 2 million.
 Various artists, "Stage Door Canteen," Heartland Music, 2 million.

PLATINUM ALBUMS

Bruce Springsteen, "Tracks," Columbia, his 13th.
U2, "The Best Of 1980-1990/The B-Sides," Island, its 11th.
Aerosmith, "A Little South Of Sanity,"

Geffen, its 15th.
 Various artists, "Totally '80s," Warner Special Products.
 Various artists, "Always," Warner Special Products.
 Various artists, "Love Songs," Warner Special Products.
R. Kelly, "R.," Jive, his third.
Garth Brooks, "Double Live," Capitol Nashville, his 11th.
 Various artists, "Stage Door Canteen," Heartland Music.
Dru Hill, "Enter The Dru," Island, its second.
Goo Goo Dolls, "Dizzy Up The Girl," Warner Bros., their second.
 Various artists, "Rock & Roll Era 1954-1955," Warner Special Products.
 Various artists, "Rock & Roll Era 1960," Warner Special Products.
 Various artists, "Rock & Roll Era 1959," Warner Special Products.
 Various artists, "Rock & Roll Era 1956," Warner Special Products.
N Sync, "Home For Christmas," RCA,

its second.
Hank Williams Jr., "Whiskey Bent And Hell Bound," Curb, his eighth.
George Michael, "Ladies & Gentlemen: The Best Of George Michael," Epic, his fourth.
Mariah Carey, "#1's," Columbia, her seventh.
The Offspring, "Americana," Columbia, their third.
Method Man, "Tical 2000: Judgement Day," Rush Associated Labels, his second.
Celine Dion, "These Are Special Times," 550 Music/Epic, her sixth.
Whitney Houston, "My Love Is Your Love," Arista, her sixth.
Alanis Morissette, "Supposed Former Infatuation Junkie," Maverick/Reprise/Warner Bros., her second.
Hole, "Celebrity Skin," DGC/Geffen, its second.
 Various artists, soundtrack, "Touched By An Angel: The Album," 550 Music/Epic.
 Various artists, soundtrack, "Chef Aid: The South Park Album," American/Columbia.
 Various artists, soundtrack, "The Prince Of Egypt," DreamWorks/Geffen.

GOLD ALBUMS

Bruce Springsteen, "Tracks," Columbia, his 14th.
John Lennon, "John Lennon Anthology," Capitol, his eighth.
Rush, "Different Stages/Live," Atlantic, its 22nd.
Aerosmith, "A Little South Of Sanity," Geffen, its 21st.
U2, "The Best Of 1980-1990/The B-Sides," Island, its 11th.
U2, "The Best Of 1980-1990," Island, its 12th.
Garth Brooks, "Double Live," Capitol Nashville, his 11th.
R. Kelly, "R.," Jive, his third.
 Various artists, "Stage Door Canteen," Heartland Music.
Garbage, "Version 2.0," Almo Sounds, its second.
Cake, "Prolonging The Magic," Capricorn, its second.
Faith Evans, "Keep The Faith," Bad Boy/Arista, her second.
Dru Hill, "Enter The Dru," Island, its second.
Shawn Mullins, "Soul's Core," Columbia, his first.
 Various artists, "Pure Funk," Mercury.
Jagged Edge, "A Jagged Era," Columbia, its first.
Mack 10, "The Recipe," Hoo Bangin'/

Priority, his third.
Luther Vandross, "I Know," Virgin, his 14th.
Goo Goo Dolls, "Dizzy Up The Girl," Warner Bros., their second.
Warren Zevon, "A Quiet Normal Life—The Best Of Warren Zevon," Asylum, his second.
Mystikal, "Mind Of Mystikal," Jive, his second.
Hanson, "Live From Albertane," Mercury, its fourth.
Beck, "Mutations," DGC, his third.
 Various artists, soundtrack, "Belly," Def Jam/PolyGram.
 Various artists, soundtrack, "Sabrina The Teenage Witch," Geffen.
Anne Murray, "The Best Of Anne Murray," Heartland Music, her 13th.
The Temptations, "Phoenix Rising," Motown, their third.
 Various artists, "Rock & Roll Era 1963," Warner Special Products.
 Various artists, "Rock & Roll Era 1964," Warner Special Products.
 Various artists, "Classic Rock 1968," Warner Special Products.
 Various artists, "Sounds Of The '70s, 1972," Warner Special Products.
 Various artists, "Sounds Of The '70s, 1977," Warner Special Products.
 Various artists, "Sounds Of The '70s, AM Top Twenty," Warner Special Products.
The Click, "Game Related," Jive, its first.
98 Degrees, "98 Degrees And Rising," Motown, its first.
N Sync, "Home For Christmas," RCA, its second.
Everlast, "Whitey Ford Sings The Blues," Tommy Boy, his first.
Deborah Cox, "One Wish," Arista, her second.
Steve Wariner, "Burnin' The Roadhouse Down," Capitol Nashville, his second.
 Various artists, soundtrack, "Touched By An Angel: The Album," 550 Music/Epic.
112, "Room 112," Bad Boy/Arista, its second.
 Various artists, "Bad Boy's Greatest Hits," Bad Boy/Arista.
Hank Williams Jr., "Habits Old And New," Curb, his 21st.
 Various artists, soundtrack, "Chef Aid: The South Park Album," American/Columbia.
George Michael, "Ladies & Gentlemen: The Best Of George Michael," Epic, his fourth.

Mariah Carey, "#1's," Columbia, her seventh.
The Offspring, "Americana," Columbia, their fourth.
Method Man, "Tical 2000: Judgement Day," Rush Associated Labels, his second.
Neil Diamond, "As Time Goes By," Columbia, his 35th.
 Various artists, "Jock Jams, Volume 4," Tommy Boy.
Celine Dion, "These Are Special Times," 550 Music/Epic, her sixth.
Whitney Houston, "My Love Is Your Love," Arista, her sixth.
Alanis Morissette, "Supposed Former Infatuation Junkie," Maverick/Reprise/Warner Bros., her second.
Jonny Lang, "Wander This World," A&M, his second.
 Various artists, soundtrack, "The Prince Of Egypt," DreamWorks/Geffen.
 Various artists, soundtrack, "The Prince Of Egypt—Nashville," DreamWorks/Geffen.
 Various artists, soundtrack, "The Prince Of Egypt—Inspirational," DreamWorks/Geffen.

PLATINUM SINGLES

Faith Hill, "This Kiss," Warner Bros., her first.
Divine, "Lately," Pendulum, its first.
Deborah Cox, "Nobody's Supposed To Be Here," Arista, her first.
R. Kelly & Celine Dion, "I'm Your Angel," Jive, their first.
98 Degrees, "Because Of You," Motown, its first.

GOLD SINGLES

R. Kelly & Celine Dion, "I'm Your Angel," Jive, their first.
Lauryn Hill, "Doo Wop (That Thing)," Ruffhouse/Columbia, her first.
Britney Spears, "... Baby One More Time," Jive, her first.
112, "Love Me," Bad Boy/Arista, its third.
Total (Featuring Missy Elliott), "Trippin'," Bad Boy/Arista, its fifth.
Mo Thugs Family Featuring Bone Thugs-N-Harmony, "Ghetto Cowboy," Relativity, its first.

Assistance in preparing this story was provided by Carrie Bell.

R&B CHART REVAMPED

(Continued from page 5)

R&B Singles & Tracks was implemented during Billboard's unpublished week, for the chart that was compiled Dec. 23. Although the new chart was released by Billboard Information Network and Billboard Online, most readers will not have seen the new chart until this issue's publication.

In the first published chart, "last week" and "two weeks ago" rankings reflect song standings on test charts governed by the chart's new formula. The "weeks on chart" and "peak position" numbers for songs that were already on Hot R&B Singles before the conversion reflect those titles' performance on the published chart. However, the "weeks on" data for airplay-only tracks that had already been active at radio will reflect the number of weeks these titles have appeared on Hot R&B Airplay.

Just as radio-only tracks may not appear on the Hot 100 until they reach the top 75 of Hot 100 Airplay, non-retail titles will need to reach the 75-position Hot R&B Airplay before they qualify for Hot R&B Singles & Tracks.

U.S. RETAILERS HAD A HAPPY HOLIDAY

(Continued from preceding page)

Former Infatuation Junkie."

Reports on sales of catalog albums were mixed. Some retailers say catalog was less robust than in past years because of the new hit titles. But others say older titles were strong.

Best Buy's Pagano says catalog was "slightly higher as a percentage of the mix." He attributes that to "better assortment and better in-stock" and adds that "our catalog is more than half our revenue."

Similarly, NRM's Teitelbaum, Virgin's Garkinos, and WaxWorks' Woodward all agree that catalog performed better than hits this year.

Merchants say that Christmas-album sales were weaker than in previous holiday seasons. The two top titles, as expected, were Dion's "These Are Special Times" and 'N Sync's "Home For Christmas."

"Take Celine Dion and 'N Sync out of the mix, and you'd have nothing," says Gary Scotti, co-owner of four Scotti's Record Shops in northern New Jersey. He estimates that sales of Christmas albums were off as much as 40% from a year ago.

Many retailers said they were expecting brisk business in the week after Christmas because the number of gift certificates purchased was higher than last year.

Meanwhile, the cassette continued its decline as a music format, but most retailers report that the rate of the decrease was not as great as before. George Daniels, owner of George's Music Room, a Chicago store specializing in R&B—a genre that continues to have strong tape sales—says cassettes were down to 40% of sales from 50% last year.

Right after Thanksgiving, many music retailers blamed the unseasonably warm weather for sluggish sales (Billboard, Dec. 12, 1998). Although many merchants made up for the slow start with big surges in sales the two weeks before Christmas and the days after, a few retailers said other weather-related woes during the season resulted in some results coming in below projections.

Don Rosenberg, president of the Record Exchange of Roanoke in Charlotte, says that holiday sales were hurt by ice storms. At the two-store Music Millennium in Portland, Ore., manag-

er Mike White says that, although sales surged 15% ahead of last year in the two weeks before Christmas, poor weather caused the selling season to start late, resulting in overall holiday sales rising only 1%-2%.

Waterloo's Kunz says that bad weather the two days before Christmas limited shopping but that overall sales were up "probably in the low teens."

Independent retailers and small chains report the widest range of sales increases for the holiday season. David Lang, president of the nine-unit Compact Disc World, based in South Plainfield, N.J., reports that sales were almost flat—a comparable-store increase of 0.3%. Scotti estimates that his four New Jersey stores' sales were up just 3%-5% above last year's. But Daniels says sales were up 10%-15% at his Chicago store.

Pricing didn't seem to be a big issue for retailers. Unlike past years, when merchants complained about low-ball pricing by mass merchants and consumer electronics chains, no retailer contacted for this story cited competitive pricing as being a problem.

DVD A HOLIDAY HIT FOR RETAILERS AS SALES SOAR

(Continued from preceding page)

ly six times the 550,000 it sold in 1997.

Post-holiday sales everywhere reflected the number of new players in homes. The Consumer Electronics Manufacturers Assn. measures only retail shipments, so there is no accurate measure of consumer purchases. But Toshiba America marketing VP Steve Nickerson says the installed base of DVD players in 1998 "easily will be a million units. At this point, it's not in doubt."

A small fraction of the total will include Divx-enhanced DVD players, this season carried in 800-1,000 stores nationwide. Circuit City Stores, which has spent \$130 million-\$150 million developing and marketing Divx, is expected to announce fourth-quarter results after the stock market closes Wednesday (6). Player sales could range from 50,000 to 80,000, sources indicate.

Retailers credit the multi-partner

Warner Home Video promotion—involving the studio, Toshiba, and several key chains—with heightening public awareness of DVD. "The advertising really worked for us," says Jim Frank, head of investor relations for West Coast Entertainment, which redeems free disc rentals given to Best Buy customers who bought a \$299 Toshiba player.

Newbury Comics, a 20-store chain based in Allston, Mass., registered "steady gains" in VHS but in the meantime placed some DVD titles in all outlets, notes video buyer Larry Mansdorf. "DVD is the format that's going to stick," he says. It could also be a weapon to blunt Blockbuster's penetration.

For the past year, Blockbuster has gobbled up increasingly larger pieces of the rental pie by stocking inventories of hit titles that smaller retailers could ill afford. But, to the frustration of the studios, the mega-

chain has largely ignored DVD—and many independents are racing to fill the breach.

"Absolutely, it's a great equalizer," says Kirk Kirkpatrick, marketing VP for distributor WaxWorks/VideoWorks.

Kirkpatrick estimates that close to 20% of his 3,500 mostly small-town accounts—often vulnerable to Blockbuster—have added DVD. "They've seen benefits," he says.

WaxWorks, meanwhile, has added about 10% to its video revenue, well ahead of expectations. "We would get pre-orders for 100 units, we'd buy 300, and we'd still be 100 short. It's been very tough keeping titles in stock," says Kirkpatrick. "If we had a concern, it may be that we fired up an appetite and we're not able to deliver the product."

When production kinks are ironed out, he predicts, "you're going to see DVD cut into VHS catalog."

DVD WILL BE IN THE SPOTLIGHT AT CES SHOW

(Continued from page 1)

the company will announce at CES four new DVD models with ranges of price and features, notes that DVD player manufacturers will be basking in the glow of an especially bright holiday season at the event (see story, page 76).

"The sell-through at retail is just phenomenal... It's gone through the roof," says Nickerson. "And it's not just our players; it's everyone's. The install base is easily going to be a million. There's no question about that."

Mike Fidler, Sony DVD Video marketing VP, says the company will use CES to show off new DVD products due this spring.

Fidler expects that prices for DVD players in 1999 will continue along the average 1998 tag of \$399.

"We'll see a little more stabilization because we leap-frogged prices this year," says Fidler. "We saw prices in '98 that weren't expected until 1999."

While it's no surprise that Sony does not have plans to introduce a Divx player this year, there are expectations that JVC, Pioneer, and Harman will bow Divx players in 1999.

A Circuit City spokesman says that the first sales results for Divx will be announced at CES.

Strong figures could influence on-the-fence manufacturers such as Philips, which is keeping an open mind on the limited-play DVD variant. "We're taking a middle-of-the-road approach, and if the Divx market develops, we'll see what happens," says Philips spokesman Marty Gordon.

DVD AUDIO

According to CES director of communications Lisa Fasold, DVD Audio announcements may hold some news for the music industry. A source adds that there will be some demonstrations of DVD Audio units, but none of the manufacturers are expected to make product announcements until copy protection and other standards issues are resolved.

"No one is expected to make any final product announcements on DVD Audio before the end of 1999," the source says.

Adds Fasold, "I also think there will be an emphasis on recordable DVD. People will see announcements and different deals or improvements made to systems to make the music community feel more secure about offering digital music to the public."

A source notes that most of the recordable DVD demonstrations that are expected will be limited to data recording and that recordable DVDs for audio and video applications are not expected to have a major presence at the convention.

Meanwhile, one source reports that JVC will demonstrate a digital VHS device at the show. If true, this could have a significant impact on the home video industry because it would crowd the field with yet another choice for consumers.

Indeed, several companies are hoping to use CES as a launching pad for some interesting new technologies that could give pause to consumers who are trying to decide on the best way to enhance their home entertainment systems.

One of the more interesting new

entrants is Los Altos, Calif.-based VM Labs, which introduced on Dec. 2 a technology called NUON that will allow DVD movie players to also play CD-ROM and DVD-ROM games, as well as any third-party title developed for the NUON software platform.

The system, which will be incorporated into Toshiba DVD players sometime this year, requires two ports on television sets to plug in game controllers but otherwise looks and costs about the same as a standard DVD player, says VM Labs chairman/CEO Richard Miller.

"In 1999 and 2000 a standard is going to emerge for a software platform in the living room," says Miller. "There will be a standard operating system for interactive applications on the television, and that standard has to be entertainment-oriented and has to support video games and digital video and other features as they appear. That's what NUON is about."

In addition to playing standard

DVD films, NUON-enabled players will let movie studios create and add enhanced content—such as information typically found on a movie World Wide Web site—to their films. NUON can also be adapted to allow Internet access.

'The sell-through at retail is just phenomenal... It's gone through the roof'

Other companies are working on television set-top devices that replicate DVD and VHS players in some ways but also contain new features.

Both Sunnyvale, Calif.-based TiVo and Palo Alto, Calif.-based Replay Networks are promising systems in 1999 that will allow users to not only

pause, stop, fast-forward, and rewind real-time television but also let them build TV programming to suit their individual tastes.

The devices, which don't accept discs or tapes, work by buffering incoming programming so that users can, for example, pause a pay-per-view film or TV program. The units also let consumers store several hours of programming on a built-in hard drive.

TiVo's unit, which the company expects to deliver to market by the end of the first quarter, will cost under \$500, with a service fee of \$10 a month.

Representatives from Replay say their set-top box will also be available in the first quarter, priced at about \$995. Replay does not charge a monthly fee.

According to TiVo VP of programming and network relations Stacy Jolna, the system will come with a remote control that lets users give a "thumbs up" or "thumbs down" rat-

ing to each program they watch.

Over time, a smart agent built into the system learns user preferences and begins storing programs it thinks that person might like based on his or her past viewing choices.

TIME SHIFTING

Consumers can also take a more proactive stance. Both systems, for example, would allow users to request that the unit seek out and store any programming involving a certain band, actor, interest (e.g., cooking), or genre (e.g., documentary). Users could then watch that programming at their leisure.

"Our mantra is life is too short for bad TV, and our mission is nothing less than transforming the television viewing experience by giving the viewer all the control they should have had a long time ago," says Jolna.

Assistance in preparing this story was provided by Seth Goldstein in New York.

MUSIC GOES TO THE MOVIES

(Continued from page 6)

Jane and Debra approached us. Up to recently, we promoted music mainly through 30- or 60-second spots with our on-screen slide program or with special box-office couponing."

For example, for last year's top-grossing "There's Something About Mary," the UA theaters offered a coupon for \$1 off the soundtrack at participating retailers, including the Musicland Group's Sam Goody and Musicland outlets.

"We came up with the idea internally for in-lobby play," Wermuth adds, "with Theatre Radio Network producing the program, as they do for a half-dozen other chains with a

total of about 9,000 screens.

"When Real Life contacted us with a label that was interested in such a program, we got together, and I was very impressed with their marketing success with record labels. They are now repping us in the music industry and have been making the rounds with us to visit label execs in New York, L.A., and Nashville."

She points out that UA offers a captive audience with solid record-buying demographics. About 72% are between 18 and 49, and 84% have incomes over \$40,000.

"Labels are extremely receptive to our pitch," she says. "They can do

anything they want, either regionally or nationally, using a combination of the Theatre Radio Network, slide-show commercials, and couponing.

"With our new 'video wall' of multiple TV screens in 240 of our 335 lobbies, we can now offer a bonus of music videos, commercials, and movie previews that feature any of the audio soundtrack cuts."

GNA got so much response to the first month of exposure for Serah's "Papaya Moon" track that it was repeated on the network in December. It is being succeeded by another album cut, "The Wedding Song," in January and February.

Also on the December playlist

were tracks from Alien Fashion Show and Idina Mezel on Hollywood Records; Andrea Bocelli on Philips; and Peter Case and John Jennings on Vanguard. The January rotation includes Bonnie Raitt with "Lovers Will" on Capitol and the Warren Bros. with "Guilty" on BNA/RCA Nashville.

Based on label feedback, Kopecky and Flanagan are enthusiastic about the future of the UA Theatre Radio Network. "We expect to have a full commitment for the maximum 12-cut monthly program very soon and are working on a number of cross-promotions," Flanagan says.

JASON BERMAN FACES CHALLENGES IN IFPI POST

(Continued from page 6)

The Copyright Directive's main purpose is to be a vehicle to pass the World Intellectual Property Organization (WIPO) treaties into national law in the 15 EU member states. In the U.S., the treaties' provisions were implemented in the Millennium Act. Outside those two territories, Berman says, IFPI needs to create an environment whereby other nations can adopt the WIPO treaties into law. (The WIPO treaties do not come into effect until 64 nations have ratified them; to date, only six have done so.)

Asked how such an environment is created, Berman says IFPI must do so in concert with other industries sharing the same goals. He says that a group of priority nations has been targeted in Asia and Latin America and that concerted lobbying in those countries is about to begin.

Latin America may prove fertile territory, he feels, because a number of countries have based their laws on those of the U.S. For those nations, "it will not require a great deal to conform to the U.S. version of treaty implementation."

Berman feels, though, that legislation is not the answer to all of IFPI's problems. Sharing a sentiment

expressed last year by Frances Preston, president/CEO of U.S. authors' body BMI, Berman comments, "We always think we're legislating for the future, and we end up legislating for the present. Then, all of a sudden, as we've completed the present legislation, the future is upon us."

Berman's personal future is in his new hot seat in IFPI's London headquarters. "Why I was asked to take the job," says Berman, "is really to do a little fine-tuning in terms of how IFPI as an organization relates to the changing commercial needs of its member companies in this transitional time."

He maintains that the two elements of such transition are the increasing globalization of music and electronic commerce. The two are also mutually reinforcing, he argues, as online trading will increase the propensity of artists to sell outside their home country.

Berman's new position means that Nic Garnett, IFPI's director general since April 1992, has a more senior full-time executive above him for the first time.

Berman says he and Garnett are still working on the details of each man's day-to-day responsibilities. Of

the relationship between the two men over this, Berman comments, "I don't think I'm going to have a problem, and I don't think Nic is going to have a problem."

He notes that the fact that Garnett, who became IFPI's COO Jan. 1, remains with the organization indicates that he is comfortable with the new structure.

Songwriter Sues Over 'Believe'

Songwriter Mark Scott is claiming that he co-wrote "Believe," Cher's U.K. No. 1 song and the biggest-selling single of the year, and is suing his former writing partner Brian Higgins, Warner/Chappell Music, Warner Music U.K., and Rive Droite Music for allegedly infringing his copyright (*Billboard*, Dec. 24, 1998).

In a writ filed Dec. 23, 1998, at London's High Court, Scott claims that he and Higgins wrote "Believe" in 1991, originally recording it as a demo in a domestic tape recorder and later that year in the studio at FX Music. The writ alleges that in September 1997, Higgins, without Scott's permission, made an arrangement of the song with Steven Torch, Paul

Barrie, and others named only as Gray, McLennan, and Powell. It further claims that Higgins permitted Warner/Chappell, Warner Music, and Rive Droite to make and release records of the arrangement by Cher. The single—currently No. 4 on the "official" U.K. Chart Information Network (CIN) chart—was No. 1 in the U.K. for seven weeks and has sold 1.34 million units, according to CIN.

Scott is seeking an injunction to stop Higgins and the companies from selling copies of the song and an inquiry into damages or an accounting of profits and payment of sums found due. No date has been set for a hearing.

ROGER PEARSON
and MARK SOLOMONS

NEW ORLEANS FUNK THRIVES

(Continued from page 1)

al retail confusion about where such titles fit in the product mix—relentless touring and innovative marketing efforts are among the alternative routes being taken to expand the scene beyond its home base.

"I think it's something that's 'on the verge,'" says Galactic bassist Robert Mercurio. "We're one of the exceptions right now in taking this music beyond New Orleans, but there are a lot of other bands that are about to. I think there's something of a comfort factor for bands in staying home and playing for the local fans—but from what we've seen, when you do go out and bring New Orleans music to people, they're excited by it. The reaction has been tremendous."

Galactic's slinky, Meters-inspired grooves, exploratory jams, jazzy horn riffs, and burning soul vocals, courtesy of Theryl "The Houseman" deClouet, make for an intoxicating live show, and its fan base is growing outside the Crescent City, thanks to two years of nearly constant touring.

"Galactic is successful primarily due to their determined, self-motivated touring over a consis-

IRIS MAY TANGO

tent two-year period prior to their first major-label release," says David Lefkowitz, Galactic's manager at Figurehead Management. "The authenticity of their music is the other key, both in terms of the complete spectrum of New Orleans' musical history and tradition, as well as their understanding of the late-'60s groove-jazz era."

In September, Capricorn released the band's major-label debut, "Crazyhorse Mongoose" (which has sold 9,000 units to date, according to SoundScan). New Orleans-based funksters such as Michael Ray & the Cosmic Krewe, All That, and Iris May Tango are hoping the set will open the door for more groove-oriented music from this region.

"I think it's definitely a genre of music where things are developing," says Kevin Aucoin, GM of Tower Records in New Orleans. "When you read... musician magazines, like Modern Drummer, Bass Player, and Guitar Player, you realize that the early Meters stuff was so influential to a lot of major artists out there these days. So I think that with those artists spreading the gospel of funk music, hopefully it will get to the stature of swing music this past year. I think it's definitely possible. All it takes is one band, and Galactic might be that band, that comes up from nowhere, kind of like Squirrel Nut Zippers did, and next thing you know

every garage band in the world's trying to play New Orleans funk music."

Brad Roberts, the marketing director at Monkey Hill Records, the New Orleans-based indie that just put out Ray's new record, "Funk If I Know," also sees the potential.

"There really is no 'alternative' anymore. The alternative of a few years back is now pop and commercial. The way I look at it, this whole funk thing and the whole 'jam band' thing that's really happening right now on the college level, I think that is the new alternative. And you know what happens with that? Eventually it becomes commercial."

"We definitely use Medeski, Martin & Wood as a diagram, because they're totally instrumental music," says Mercurio. "It gave us hope. I mean, what gave them faith that people would show up? There hadn't been a successful instrumental band in a long time. But they kept it together and are now very successful."

Many involved in the current scene note that the music also is expanding, reaching into stylistic realms that may appeal to a wider consumer base.

"I think funk is changing," says Iris May Tango band member Keng. "It's shedding its skin and evolving into something else that's not quite defined yet."

The city's bands are still rooted firmly in the nourishing soil of New Orleans' funk heritage, however, which they believe will set them apart from any imitators. "You just can't fake the funk," says Ray.

Ray's manager already is seeing promising signs that the rest of the nation may be catching on to that truth.

"The number of clubs that cater to this audience and the number of festivals devoted to this music is increasing," says manager/agent Gloria Powers, "and now I get messages from radio DJs that are in charge of 'jam band' music."

FUNK ROOTS RUN DEEP

Of course, funk is nothing new to the Crescent City. This is a town where a Funky Meters show at Tipitina's is not only a sellout—it's a cultural event. Music from icons such as the late Professor Longhair, Dr. John, the Radiators, and the Neville Brothers exudes funk sensibility. The streets continually echo the sounds of young brass bands like Rebirth, Coolbone, and Li'l Rascals as they lead sweaty street parades, blending second-line syncopation with R&B, soul, hip-hop, pop, reggae, and Latin into a potent jazz-funk concoction.

"It's almost like New Orleans has a funk heartbeat that just seduces musicians," says Scott Billington, a record producer and VP of A&R for Rounder Records. "The basic elements of funk are still right out there in the streets of New Orleans—in the brass bands and in the music of the Mardi Gras Indian gangs. So you can take that foundation and go in many directions. The New Orleans Nightcrawlers, for exam-

ple, have taken the basic brass format into the realm of more ambitious harmony, composition, and arrangement, following in the steps of the Dirty Dozen.

"Davis Rogan and All That have also borrowed from the brass bands—the sousaphone and the horns—and have added elements of rap and sounds from Davis' collection of '70s keyboards," he adds. "Sometimes, listening to Iris May Tango or All That, I imagine I'm hearing Frank Zappa with a New Orleans rhythm section—it's funky but very adventurous at the same time."

Billington produced the compilation "Ain't No Funk Like N.O. Funk," released earlier this year

GALACTIC

on Rounder's Bullseye imprint. It's a comprehensive overview of the various emergent styles, from the exotic, jazzy compositions of New World Funk Ensemble to the driving, Latin-tinged grooves of Smilin' Myron and the eccentric, hip-hop-flavored funk/punk of Iris May Tango.

"It was obvious that something was happening," says Billington. "When so many bands started releasing their own CDs and distributing them just in New Orleans, it seemed to me that this was a moment in time that needed to be acknowledged."

CLUB SCENE THRIVES

Insiders trace the scene back to the clubs of the Frenchmen Street area (The White Paper, Billboard, June 8, 1996): late-night havens like Café Brasil and Dragon's Den, where musicians have free rein to experiment and the luxury of audiences who want to come along for the ride.

"The Marigny/Frenchmen Street area is sort of like our Greenwich Village," says Lee Frank, a keyboardist and songwriter who came of age in this scene. "It's this bohemian, underground community that doesn't strive to appeal to the mainstream. That's where things are created, when you're not trying to please somebody to make money,

that's when interesting stuff happens."

From this environment emerged Galactic, Mas Mamonés, Naked On The Floor, All That, and others. Racially mixed bands, with New Orleans players alongside musicians from all over the world, fearlessly combine indigenous grooves with styles like Afro-Cuban, free jazz, hip-hop, punk, reggae, and African.

Perhaps the best example is the New Orleans Klezmer All Stars, who—initially with the help of Neville Brothers drummer "Mean" Willie Green—put a high-energy, funky spin on European Jewish folk/jazz.

"It's not just that there's a funk thing going on, but it's another extension of the weird musical revolution of the '90s, that there is no style of music," says Frank. "The style of music is putting things together you never thought went together or hadn't been put together before."

Additionally, the national marketplace seems increasingly receptive, as so-called "jam bands" like Phish, Widespread Panic, and Medeski, Martin & Wood continue to gain popularity with college-age crowds. Recently, there have also been some noteworthy crossover appearances by funk New Orleans brass bands. The Rebirth Brass Band, which opened a string of summer dates for punk/folk diva Ani DiFranco, also appeared on N'Dea Davenport's recent eponymous release on V2 Records, and the pioneer funk-brass band the Dirty Dozen guest on the latest Black Crowes record, "On My Side," on American Recordings.

CHALLENGES REMAIN

Despite these positive trends, it's still very difficult to market New Orleans funk in the mass media.

"The optimistic view is that there is room for any talented band that is willing to commit to being underpaid and on the road a long time in order to build a career," says Dan Prothero, whose San Francisco-based indie label, Fog City Records, released Galactic's debut, "Coolin' Off," in 1996. "The pessimistic view is that the public is too numbed by Kenny G to really give the Rebirth Brass Band a listen and that major labels aren't interested in instrumental bands because they won't get airplay. The truth is probably somewhere in between."

"It is also a sobering reality that the chain stores have a rock/soul section and a jazz section, but there is no funk section," he adds. "So it's sort of random as to where they'll file your record—and just as uncertain that a fan will look in that section."

Prothero has proven adept at jumping these obstacles, mostly through the use of the Internet, which enabled him to develop Galactic's fan base and make industry contacts that would have been impossible otherwise. But Prothero gives a lot of credit to the fans themselves, especially

the "tapers," who, he says, are "largely responsible for taking Galactic to the next level."

These tapers, who record live shows and send out copies to friends, have also been crucial in promoting Michael Ray & the Cosmic Krewe, a jazz-funk group led by former Sun Ra/Kool & the Gang trumpeter Ray. The band, like Galactic, tours constantly.

"In the beginning, a lot of Phish fans would put our shows at the end of Phish tapes they were trading," says Ray's manager, Powers. "This led to many new fans coming to our shows."

Monkey Hill Records intends to capitalize on these grass-roots trends.

"We're going to do a lot of non-traditional marketing," says Brad Roberts, the label's sales/marketing director. "Not a lot of big ads in glossy magazines. It's more street level, trying to target the college market. Obviously, a big part of that is grass-roots marketing around the touring, with fliers, postcards, and such. We're going to target college radio, community radio, and obviously the World Wide Web. That 'jam band' scene centers around the Web."

The major-label strategy for

RAY

Galactic is not much different. Harvey Schwartz, VP of A&R at Capricorn, says, "We can't depend on a national radio story with a primarily instrumental group. However, we attack the tour markets with [point-of-purchase materials], sell the product at gigs, and work the tour press. The other angle is lifestyle marketing, coffee shops, colleges, and Internet programs. We are trying to build a long-term loyalty, brand recognition for Galactic, à la the Meters, Neville Brothers, and Radiators."

He adds, "I think this music will survive a lot longer than the local fads that sprout up every year. New Orleans music will continue to grow and make people dance, which I believe is the root of its appeal."

This story was prepared by Jonathan Tabak, jazz columnist for New Orleans' OffBeat Magazine. His work has also appeared in Downbeat, Oxford American Magazine, and the New Orleans Times-Picayune.

TO OUR READERS

The Hot 100 Singles Spotlight will return next week.

THE Billboard 200

THE TOP-SELLING ALBUMS COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE, MASS MERCHANT, AND INTERNET SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY **SoundScan**[®]

JANUARY 9, 1999

THIS WEEK	LAST WEEK	2 WKS AGO	WKS ON CHART	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	TITLE	PEAK POSITION
◀ No. 1/Hot Shot Debut ▶						
1	NEW		1	DMX RUFF RYDERS/DEF JAM 538640/MERCURY (11.98 EQ/17.98) 1 week at No. 1	FLESH OF MY FLESH BLOOD OF MY BLOOD	1
2	1	1	6	GARTH BROOKS ▲ ¹² CAPITOL (NASHVILLE) 97424 (19.98/26.98)	DOUBLE LIVE	1
3	2	3	40	'N SYNC ▲ ⁵ RCA 67613 (10.98/16.98)	'N SYNC	2
4	4	4	6	JEWEL ▲ ² ATLANTIC 82950*/AG (10.98/16.98)	SPIRIT	3
5	3	2	8	CELINE DION ▲ ³ 550 MUSIC 69523/EPIC (11.98 EQ/17.98)	THESE ARE SPECIAL TIMES	2
6	7	6	6	MARIAH CAREY ▲ ² COLUMBIA 69670* (11.98 EQ/17.98)	# 1'S	4
7	6	5	72	BACKSTREET BOYS ▲ ⁹ JIVE 41589 (10.98/16.98)	BACKSTREET BOYS	4
8	9	9	6	THE OFFSPRING ▲ COLUMBIA 69661* (11.98 EQ/17.98)	AMERICANA	6
9	8	8	60	SHANIA TWAIN ▲ ⁷ MERCURY (NASHVILLE) 536003 (10.98 EQ/16.98)	COME ON OVER	2
10	14	12	13	JAY-Z ▲ ³ ROC-A-FELLA/DEF JAM 558902*/MERCURY (10.98 EQ/16.98)	VOL. 2... HARD KNOCK LIFE	1
◀ GREATEST GAINER ▶						
11	16	13	5	2PAC AMARU/DEATH ROW 90301*/INTERSCOPE (19.98/24.98)	GREATEST HITS	5
12	11	10	5	METALLICA ELEKTRA 62299*/EEG (18.98/24.98)	GARAGE INC.	2
13	12	14	48	DIXIE CHICKS ▲ ³ MONUMENT 68195/SONY (NASHVILLE) (10.98 EQ/16.98) HS	WIDE OPEN SPACES	10
14	15	15	29	BRANDY ▲ ² ATLANTIC 83039*/AG (10.98/16.98)	NEVER S-A-Y NEVER	2
15	10	7	7	'N SYNC ▲ ⁵ RCA 67726 (11.98/17.98)	HOME FOR CHRISTMAS	7
16	22	22	18	LAURYN HILL ▲ ³ RUFFHOUSE 69035*/COLUMBIA (11.98 EQ/17.98)	THE MISEDUCATION OF LAURYN HILL	1
17	17	18	57	WILL SMITH ▲ ⁴ COLUMBIA 68683* (10.98 EQ/17.98)	BIG WILLIE STYLE	8
18	5	—	2	MYSTIKAL NO LIMIT 41655/JIVE (11.98/16.98)	GHETTO FABULOUS	5
19	19	21	8	SOUNDTRACK INTERSCOPE 90181 (10.98/17.98)	THE RUGRATS MOVIE	19
20	18	16	8	ALANIS MORISSETTE ▲ ³ MAVERICK/REPRISE 47094*/WARNER BROS. (10.98/17.98)	SUPPOSED FORMER INFATUATION JUNKIE	1
21	13	—	2	BUSTA RHYMES FLIPMODE/ELEKTRA 62211*/EEG (11.98/17.98)	E.L.E.: EXTINCTION LEVEL EVENT: THE FINAL WORLD FRONT	13
22	21	20	5	SOUNDTRACK ▲ AMERICAN 69377/COLUMBIA (11.98 EQ/17.98)	CHEF AID: THE SOUTH PARK ALBUM	16
23	20	17	25	BARENAKED LADIES ▲ ³ REPRISE 46963/WARNER BROS. (10.98/16.98)	STUNT	3
24	31	27	9	VARIOUS ARTISTS POLYGRAM-UNIVERSAL-EMI 416795/VIRGIN (11.98/17.98)	NOW	21
25	28	43	6	SOUNDTRACK ▲ DREAMWORKS 50041/GEFFEN (11.98/17.98)	THE PRINCE OF EGYPT	25
26	25	23	6	WHITNEY HOUSTON ▲ ARISTA 19037* (11.98/17.98)	MY LOVE IS YOUR LOVE	13
27	23	26	14	GOO GOO DOLLS ▲ WARNER BROS. 47058 (10.98/16.98)	DIZZY UP THE GIRL	15
28	29	29	9	DRU HILL ▲ UNIVERSITY 524542/ISLAND (10.98 EQ/17.98)	ENTER THE DRU	2
29	32	32	32	DMX ▲ ² RUFF RYDERS/DEF JAM 558227*/MERCURY (10.98 EQ/16.98)	IT'S DARK AND HELL IS HOT	1
30	24	24	27	SOUNDTRACK ▲ ³ COLUMBIA 69440 (11.98 EQ/17.98)	ARMAGEDDON — THE ALBUM	1
31	33	28	7	R. KELLY ▲ ³ JIVE 61625* (11.98/24.98)	R.	2
32	27	30	39	SOUNDTRACK ▲ WARNER SUNSET/REPRISE 46867/WARNER BROS. (10.98/17.98)	CITY OF ANGELS	1
33	36	37	13	EVERLAST ● TOMMY BOY 1236 (11.98/16.98) HS	WHITEY FORD SINGS THE BLUES	33
34	41	50	76	SARAH MCLACHLAN ▲ ⁴ ARISTA 18970 (10.98/16.98)	SURFACING	2
35	47	45	24	BEASTIE BOYS ▲ ³ GRAND ROYAL 37716*/CAPITOL (11.98/17.98)	HELLO NASTY	1
36	37	34	36	FAITH HILL ▲ WARNER BROS. (NASHVILLE) 46790 (10.98/16.98)	FAITH	7
37	43	31	6	METHOD MAN ▲ DEF JAM 558920*/MERCURY (11.98 EQ/17.98)	TICAL 2000: JUDGEMENT DAY	2
38	34	36	58	CELINE DION ▲ ⁸ 550 MUSIC 68861/EPIC (10.98 EQ/17.98)	LET'S TALK ABOUT LOVE	1
39	30	11	3	REDMAN DEF JAM 558945*/MERCURY (10.98 EQ/16.98)	DOC'S DA NAME 2000	11
40	54	54	19	KORN ▲ IMMORTAL 69001*/EPIC (11.98 EQ/16.98)	FOLLOW THE LEADER	1
41	46	46	65	CREED ▲ ² WIND-UP 13049 (10.98/16.98) HS	MY OWN PRISON	22
42	39	40	27	THE BRIAN SETZER ORCHESTRA ▲ INTERSCOPE 90183 (10.98/16.98)	THE DIRTY BOOGIE	9
43	42	41	95	MATCHBOX 20 ▲ ² LAVA/ATLANTIC 92721*/AG (10.98/17.98) HS	YOURSELF OR SOMEONE LIKE YOU	5
44	35	35	56	ANDREA BOCELLI ▲ ² PHILIPS 539207 (10.98 EQ/17.98) HS	ROMANZA	35
45	38	33	8	U2 ▲ ISLAND 524612 (24.98 EQ CD)	THE BEST OF 1980-1990/THE B-SIDES	2
46	44	42	13	SHERYL CROW ▲ A&M 540959 (10.98 EQ/17.98)	THE GLOBE SESSIONS	5
47	26	—	2	VARIOUS ARTISTS ROC-A-FELLA/DEF JAM 558891*/MERCURY (10.98 EQ/16.98)	DJ CLUE? THE PROFESSIONAL	26
48	49	38	5	PEARL JAM EPIC 69752* (11.98 EQ/17.98)	LIVE ON TWO LEGS	15
49	55	55	18	ROB ZOMBIE ▲ GEFFEN 25212* (10.98/16.98)	HELLBILLY DELUXE	5
50	67	75	35	DAVE MATTHEWS BAND ▲ ² RCA 67660* (10.98/16.98)	BEFORE THESE CROWDED STREETS	1
51	51	51	90	THIRD EYE BLIND ▲ ³ ELEKTRA 62012*/EEG (10.98/16.98) HS	THIRD EYE BLIND	25
52	45	39	8	SOUNDTRACK ▲ ⁵ 550 MUSIC 68971/EPIC (11.98 EQ/17.98)	TOUCHED BY AN ANGEL: THE ALBUM	16
53	59	61	64	EVERCLEAR ▲ ² CAPITOL 36503* (10.98/15.98)	SO MUCH FOR THE AFTERGLOW	33
54	48	49	32	SOUNDTRACK ▲ ² CAPITOL 93402 (10.98/17.98)	HOPE FLOATS	4

THIS WEEK	LAST WEEK	2 WKS AGO	WKS ON CHART	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	TITLE	PEAK POSITION
55	83	96	41	LIMP BIZKIT FLIP 90124/INTERSCOPE (10.98/16.98) HS	THREE DOLLAR BILL, Y'ALL	55
56	73	63	13	OUTKAST ▲ LAFACE 26053*/ARISTA (10.98/16.98)	AQUEMINI	2
57	66	69	13	KIRK FRANKLIN GOSPO CENTRIC 90178/INTERSCOPE (10.98/17.98)	THE NU NATION PROJECT	7
58	56	70	7	U2 ● ISLAND 524613 (11.98 EQ/17.98)	THE BEST OF 1980-1990	45
59	53	47	28	SOUNDTRACK ▲ ² BLACKGROUND/ATLANTIC 83113*/AG (10.98/17.98)	DR. DOLITTLE: THE ALBUM	4
60	68	68	29	EVE 6 ▲ RCA 67617 (10.98/16.98) HS	EVE 6	33
61	40	25	9	MANNHEIM STEAMROLLER AMERICAN GRAMAPHONE 1998 (10.98/15.98)	THE CHRISTMAS ANGEL	25
62	78	81	16	HOLE ▲ DGC 25164/GEFFEN (10.98/16.98)	CELEBRITY SKIN	9
63	52	19	3	VARIOUS ARTISTS NO LIMIT 50724*/PRIORITY (10.98/16.98)	NO LIMIT SOLDIER COMPILATION—WE CAN'T BE STOPPED	19
64	74	77	24	MONICA ▲ ARISTA 19011* (10.98/16.98)	THE BOY IS MINE	8
65	65	67	43	MADONNA ▲ ³ MAVERICK 46847/WARNER BROS. (10.98/17.98)	RAY OF LIGHT	2
66	69	66	21	EAGLE-EYE CHERRY ● WORK 69434/EPIC (10.98 EQ/16.98) HS	DESIRELESS	45
67	60	59	12	CELINE DION, GLORIA ESTEFAN, ARETHA FRANKLIN, SHANIA TWAIN & MARIAH CAREY ● EPIC 69600 (11.98 EQ/17.98)	VH1 DIVAS LIVE	21
68	57	56	9	98 DEGREES ● MOTOWN 530956 (10.98 EQ/16.98)	98 DEGREES AND RISING	56
69	50	48	18	VARIOUS ARTISTS ▲ TOMMY BOY 1266 (12.98/17.98)	ESPN PRESENTS: JOCK JAMS VOL. 4	20
70	75	80	33	LENNY KRAVITZ ● VIRGIN 45605 (10.98/16.98)		5
71	72	62	39	ALL SAINTS ▲ LONDON 828997/ISLAND (10.98 EQ/16.98) HS	ALL SAINTS	40
72	79	53	6	ICE CUBE PRIORITY 50700* (11.98/17.98)	WAR & PEACE VOL. I (THE WAR DISC)	7
73	77	95	6	SOUNDTRACK ● DREAMWORKS 50050/GEFFEN (10.98/16.98)	THE PRINCE OF EGYPT—INSPIRATIONAL	73
74	63	57	60	SPICE GIRLS ▲ ³ VIRGIN 45111 (11.98/17.98)	SPICEWORLD	3
75	71	71	15	SHAWN MULLINS ● SMG 69637/COLUMBIA (10.98 EQ/16.98) HS	SOUL'S CORE	54
76	61	64	99	SPICE GIRLS ▲ ⁷ VIRGIN 42174* (10.98/16.98)	SPICE	1
77	81	73	15	SOUNDTRACK ● DEF JAM 558663*/MERCURY (11.98 EQ/17.98)	RUSH HOUR	5
78	64	65	18	ALABAMA ▲ ² RCA (NASHVILLE) 67633/RLG (19.98/28.98)	FOR THE RECORD: 41 NUMBER ONE HITS	13
79	76	72	55	SOUNDTRACK ▲ ¹⁰ SONY CLASSICAL 63213 (10.98 EQ/17.98)	TITANIC	1
80	62	58	10	VARIOUS ARTISTS SPARROW 51686 (15.98/19.98)	WOW-1999: THE YEAR'S 30 TOP CHRISTIAN ARTISTS AND SONGS	51
81	92	89	7	VARIOUS ARTISTS POLYGRAM TV/DEF JAM 565668/MERCURY (10.98 EQ/17.98)	THE SOURCE PRESENTS HIP HOP HITS—VOLUME 2	53
82	87	92	12	CAKE ● CAPRICORN 538092/MERCURY (10.98 EQ/16.98)	PROLONGING THE MAGIC	33
◀ PACESETTER ▶						
83	126	194	3	SOUNDTRACK WARNER SUNSET/ATLANTIC 83153/AG (10.98/17.98)	YOU'VE GOT MAIL	83
84	91	91	36	MYA ▲ UNIVERSITY 90166*/INTERSCOPE (10.98/16.98)	MYA	29
85	58	52	9	NEIL DIAMOND ● COLUMBIA 69540 (15.98 EQ/24.98)	THE MOVIE ALBUM: AS TIME GOES BY	31
86	90	83	5	BONE THUGS-N-HARMONY RUTHLESS 69715*/RELATIVITY (11.98/17.98)	THE COLLECTION: VOLUME ONE	32
87	80	74	12	PHIL COLLINS ● FACE VALUE/ATLANTIC 83139/AG (10.98/16.98)	...HITS	18
88	82	82	18	SOUNDTRACK ▲ SONY CLASSICAL 60691 (11.98 EQ/17.98)	BACK TO TITANIC	2
89	93	99	5	VARIOUS ARTISTS TOMMY BOY 1268 (12.98/17.98)	MTV PARTY TO GO 99	89
90	84	86	17	ALAN JACKSON ▲ ARISTA NASHVILLE 18864 (10.98/16.98)	HIGH MILEAGE	4
91	88	79	7	GEORGE MICHAEL ▲ EPIC 69635 (15.98 EQ/19.98)	LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL	24
92	85	100	6	SOUNDTRACK ● DREAMWORKS (NASHVILLE) 50045/GEFFEN (10.98/16.98)	THE PRINCE OF EGYPT—NASHVILLE	85
93	95	84	6	SEAL WARNER BROS. 46828 (10.98/17.98)	HUMAN BEING	22
94	100	97	67	USHER ▲ ⁵ LAFACE 26043/ARISTA (10.98/16.98)	MY WAY	4
95	105	110	15	MARILYN MANSON NOTHING 90273*/INTERSCOPE (11.98/17.98)	MECHANICAL ANIMALS	1
96	70	60	7	CHICAGO CHICAGO 3035 (10.98/16.98)	CHICAGO 25	47
97	101	93	9	SOUNDTRACK ● GEFFEN 25220 (10.98/17.98)	SABRINA THE TEENAGE WITCH	71
98	89	87	89	SAVAGE GARDEN ▲ ³ COLUMBIA 67954 (10.98 EQ/16.98)	SAVAGE GARDEN	3
99	102	102	47	SOUNDTRACK ▲ ² MAVERICK 46840/WARNER BROS. (11.98/17.98)	THE WEDDING SINGER	5
100	109	109	13	DEBORAH COX ● ARISTA 19022 (10.98/16.98) HS	ONE WISH	72
101	96	88	9	R.E.M. WARNER BROS. 47112* (10.98/16.98)	UP	3
102	97	106	7	CHER WARNER BROS. 47121 (10.98/16.98)	BELIEVE	97
103	98	104	15	HOOTIE & THE BLOWFISH ▲ ATLANTIC 83136*/AG (10.98/16.98)	MUSICAL CHAIRS	4
104	104	105	10	JONNY LANG A&M 540984 (10.98 EQ/16.98)	WANDER THIS WORLD	28
105	103	113	82	TIM MCGRAW ▲ ³ CURB 77886 (10.98/16.98)	EVERYWHERE	2
106	108	115	64	JANET ▲ ² VIRGIN 44762 (11.98/17.98)	THE VELVET ROPE	1
107	118	121	8	BECK ● BONG LOAD/DGC 25309/GEFFEN (10.98/16.98)	MUTATIONS	13

○ 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, 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. HS indicates past or present Heatseeker title. © 1999, Billboard/BPI Communications, and SoundScan, Inc.

THIS WEEK	LAST WEEK	2 WKS AGO	WKS ON CHART	ARTIST	TITLE	PEAK POSITION
108	119	127	42	NATALIE IMBRUGLIA ▲ ² RCA 67634 (10.98/16.98)	LEFT OF THE MIDDLE	10
109	94	85	8	HANSON ● MERCURY 538240 (11.98 EQ/17.98)	LIVE FROM ALBERTANE	32
110	114	119	10	AEROSMITH ▲ GEFEN 25221 (16.98/21.98)	A LITTLE SOUTH OF SANITY	12
111	123	118	19	THE TEMPTATIONS ● MOTOWN 530937 (10.98 EQ/16.98)	PHOENIX RISING	44
112	124	120	7	NEW RADICALS MCA 11858 (8.98/12.98) [RS]	MAYBE YOU'VE BEEN BRAINWASHED TOO.	112
113	107	108	10	TOBY KEITH MERCURY (NASHVILLE) 558962 (10.98 EQ/16.98)	GREATEST HITS VOLUME ONE	61
114	110	117	30	BROOKS & DUNN ▲ ARISTA NASHVILLE 18865 (10.98/16.98)	IF YOU SEE HER	11
115	117	111	9	VARIOUS ARTISTS ARISTA 19026 (10.98/16.98)	ULTIMATE DANCE PARTY 1999	69
116	121	128	23	SOUNDTRACK ● MAVERICK 46984/WARNER BROS. (11.98/17.98)	THE WEDDING SINGER VOLUME 2	22
117	86	44	9	VINCE GILL WITH PATRICK WILLIAMS AND HIS ORCHESTRA MCA NASHVILLE 70038 (10.98/16.98)	BREATH OF HEAVEN—A CHRISTMAS COLLECTION	39
118	138	130	9	FAITH EVANS ● BAD BOY 73016*/ARISTA (10.98/17.98)	KEEP THE FAITH	6
119	99	76	7	MARTINA MCBRIDE RCA (NASHVILLE) 67654/RLG (10.98/16.98)	WHITE CHRISTMAS	68
120	127	132	10	BLACK SABBATH EPIC 69115 (15.98 EQ/24.98)	REUNION	11
121	130	94	5	RZA AS BOBBY DIGITAL GEE STREET 32521*/V2 (11.98/17.98)	RZA AS BOBBY DIGITAL IN STEREO	16
122	112	107	34	GARTH BROOKS CAPITOL (NASHVILLE) 94572/CAPITOL (44.98 CD)	THE LIMITED SERIES	1
123	135	116	8	BEE GEES POLYDOR 559220/A&M (10.98 EQ/17.98)	ONE NIGHT ONLY	89
124	120	125	41	JO DEE MESSINA ● CURB 77904 (10.98/16.98)	I'M ALRIGHT	61
125	113	122	14	DC TALK FOREFRONT 46526/VIRGIN (10.98/16.98)	SUPERNATURAL	4
126	149	137	7	112 ● BAD BOY 73021*/ARISTA (10.98/16.98)	ROOM 112	20
127	133	138	10	DEANA CARTER ● CAPITOL (NASHVILLE) 21142/CAPITOL (10.98/16.98)	EVERYTHING'S GONNA BE ALRIGHT	57
128	128	133	57	GARTH BROOKS ▲ ⁶ CAPITOL (NASHVILLE) 56599/CAPITOL (10.98/16.98)	SEVENS	1
129	152	149	8	TOTAL BAD BOY 73020*/ARISTA (10.98/16.98)	KIMA, KEISHA & PAM	39
130	116	112	37	ANDREA BOCELLI ● PHILIPS 462033 (10.98 EQ/17.98)	ARIA — THE OPERA ALBUM	59
131	136	114	5	TIMBALAND BLACKGROUND/ATLANTIC 92813*/AG (10.98/16.98)	TIM'S BIO: LIFE FROM DA BASSMENT	41
132	145	152	33	GARBAGE ● ALMO SOUNDS 80018/INTERSCOPE (10.98/16.98)	VERSION 2.0	13
133	155	145	12	BIZZY BONE ● MO THUGS/RUTHLESS 1670/RELATIVITY (10.98/17.98)	HEAVEN'Z MOVIE	3
134	111	98	7	BRUCE SPRINGSTEEN ▲ COLUMBIA 69475 (54.98 EQ/69.98)	TRACKS	27
135	162	161	31	MASTER P ▲ ⁴ NO LIMIT 53538*/PRIORITY (12.98/19.98)	MP DA LAST DON	1
136	NEW	1	1	SOUNDTRACK COLUMBIA 69762 (11.98 EQ/17.98)	THE FACULTY	136
137	153	135	8	JUVENILE CASH MONEY 53162/UNIVERSAL (10.98/16.98)	400 DEGREEZ	36
138	13	168	21	SNOOP DOGG ▲ ² NO LIMIT 50000*/PRIORITY (11.98/17.98)	DA GAME IS TO BE SOLD, NOT TO BE TOLD	1
139	147	58	58	METALLICA ▲ ² ELEKTRA 62126*/EEG (10.98/16.98)	RELOAD	1
140	11.	103	5	TRANS-SIBERIAN ORCHESTRA LAVA/ATLANTIC 83145/AG (10.98/17.98)	THE CHRISTMAS ATTIC	103
141	137	34	46	CHERRY POPPIN' DADDIES ▲ MOJO 53081/UNIVERSAL (10.98/16.98) [RS]	ZOOT SUIT RIOT	17
142	147	18	18	MONIFAH UPTOWN 53155*/UNIVERSAL (10.98/16.98)	MO'HOGANY	114
143	148	1	32	NATALIE MERCHANT ▲ ELEKTRA 62196*/EEG (10.98/16.98)	OPHELIA	8
144	132	135	34	LEANN RIMES ▲ CURB 77901 (10.98/17.98)	SITTIN' ON TOP OF THE WORLD	3
145	122	90	9	MICHAEL W. SMITH REUNION 10015/JIVE (10.98/16.98)	CHRISTMASTIME	90
146	151	155	9	MARTINA MCBRIDE ▲ RCA (NASHVILLE) 67516/RLG (10.98/16.98)	EVOLUTION	24
147	142	146	2	VINCE GILL ● MCA NASHVILLE 70017 (10.98/16.98)	THE KEY	11
148	134	154	34	VONDA SHEPARD ▲ 550 MUSIC 69365/EPIC (11.98 EQ/17.98)	SONGS FROM ALLY MCBEAL (TV SOUNDTRACK)	7
149	146	177	9	MOTLEY CRUE MOTLEY 78002/BEYOND (10.98/17.98)	GREATEST HITS	20
150	163	136	20	KELLY PRICE ● T-NECK 524516/ISLAND (10.98 EQ/16.98)	SOUL OF A WOMAN	15
151	161	158	14	KEITH SWEAT ▲ ELEKTRA 62262*/EEG (10.98/16.98)	STILL IN THE GAME	6
152	143	143	30	REBEKAH MCENTIRE ▲ MCA NASHVILLE 70019 (10.98/16.98)	IF YOU SEE HIM	8
153	168	181	8	JIMI HENDRIX EXPERIENCE HENDRIX 11671*/MCA (10.98/17.98)	EXPERIENCE HENDRIX: THE BEST OF JIMI HENDRIX	153

TOP ALBUMS A-Z (LIST BY ARTISTS)

112 126
2Pac 11
98 Degrees 68
Aerosmith 110
Alabama 78
Tatyana Ali 194
All Saints 71
Babyface 162
Backstreet Boys 7
Barenaked Ladies 23
Beastie Boys 35
Beck 107
Bee Gees 123
Big Bad Voodoo Daddy 169
Bizzy Bone 133
Black Sabbath 120
Andrea Bocelli 44, 130, 179
Bone Thugs-N-Harmony 86
Brandy 14
Brooks & Dunn 114, 165
Garth Brooks 2, 122, 128
Busta Rhymes 21
Cake 82
Mariah Carey 6
Deana Carter 127

er 102
erry Poppin' Daddies 141
le-Eye Cherry 66
ago 96
l Collins 87
orah Cox 100
ed 41
ryl Crow 46
ress Hill 178
alk 125
mond Rio 187
Diamond 85
ne Dion 5, 38
ne Dion, Gloria Estefan, Aretha
kin, Shania Twain & Mariah
y 67
ne 168
e Chicks 13
quik 193
k 1, 29
Hill 28
Engvall 176
y Evans 118
k 6, 60
clear 53
last 33

Fastball 174
Five 157
Fleetwood Mac 159
The Flys 191
Kirk Franklin 57
Garbage 132
Vince Gill 147
Vince Gill With Patrick Williams And
His Orchestra 117
Goo Goo Dolls 27
Green Day 181
Hanson 109
Jimi Hendrix 153
Faith Hill 36
Lauryn Hill 16
Hole 62
Hootie & The Blowfish 103
Whitney Houston 26
Ice Cube 72
Natalie Imbruglia 108
Insane Clown Posse 164
Alan Jackson 90
Janet 106
Jay-Z 10
Jewel 4

Juvenile 137
K-Ci & JoJo 166
Toby Keith 113
R. Kelly 31
Kiss 182
Korn 40
Lenny Kravitz 70
Jonny Lang 104
Limp Bizkit 55
Kenny Loggins 200
Madonna 65
Barry Manilow 172
Mannheim Steamroller 61
Marilyn Manson 95
Master P 135, 171
matchbox 20 43
Dave Matthews Band 50, 195
Martina McBride 119, 146
Edwin McCain 186
Reba McEntire 152
Tina McGraw 105
Brian McKnight 163
Sarah McLachlan 154, 196
John Mellencamp 34, 196
Natalie Merchant 143

Jo Dee Messina 124
Metallica 12, 139
Method Man 37
Mia X 190
George Michael 91
Bette Midler 155
Monica 64
Monifah 142
Aianis Morissette 20
Motley Crue 149
Shawn Mullins 75
Mya 84
Mystikal 18
New Radicals 112
Next 184
'N Sync 3, 15
The Offspring 8
OutKast 56
Pearl Jam 48
Point Of Grace 170
Kelly Price 150
R.E.M. 101
Rammstein 185
Redman 39
LeAnn Rimes 144

The Rolling Stones 167
RZA As Bobby Digital 121
Savage Garden 98
Seal 93
Jerry Seinfeld 161
Semisonic 183
The Brian Setzer Orchestra 42
Yonda Shepard 148
Kenny Wayne Shepherd Band 189
The Smashing Pumpkins 199
Michael W. Smith 145
Will Smith 17
Snoop Dogg 138
Soundtrack — The Album 30
Back To Titanic 88
Belly 177
Can't Hardly Wait 192
Chef Aid: The South Park Album 22
City Of Angels 32
Dr. Dolittle: The Album 59
The Faculty 136
Hope Floats 54
The Prince Of Egypt 25
The Prince Of Egypt—Inspirational

73
The Prince Of Egypt—Nashville 92
The Rugrats Movie 19
Rush Hour 77
Sabrina The Teenage Witch 97
Titanic 79
Touched By An Angel: The Album 52
The Wedding Singer 99
The Wedding Singer volume 2 116
You've Got Mail 83
Spice Girls 74, 76
Bruce Springsteen 134
Squirrel Nut Zippers 173
George Strait 156
Keith Sweat 151
The Temptations 111
Third Eye Blind 51
Timbaland 131
Total 129
Trans-Siberian Orchestra 140
Shania Twain 9
Tyrese 198
U2 45, 58
Usher 94

VARIOUS ARTISTS
DJ Clue? The Professional 47
ESPN Presents: Jock Jams Vol. 4 69
Monsters Of Rock 197
MTV Party To Go 99 89
Next Generation Swing 160
No Limit Soldier Compilation—We
Can't Be Stop 63
Now 24
Pure Moods II 180
The Source Presents Hip Hop Hits
— Volume 2 81
Ultimate Christmas 158
Ultimate Dance Party 1999 115
Wow-1999: The Year's 30 Top
Christian Artists And Songs 80
Mark Wills 188
Trisha Yearwood 175
Rob Zombie 49

THIS WEEK	LAST WEEK	2 WKS AGO	WKS ON CHART	ARTIST	TITLE	PEAK POSITION
154	157	153	12	JOHN MELLENCAMP ● COLUMBIA 69602* (11.98 EQ/17.98)	JOHN MELLENCAMP	41
155	129	124	15	BETTE MIDLER WARNER BROS. 47078 (10.98/17.98)	BATHHOUSE BETTY	32
156	140	141	36	GEORGE STRAIT ▲ MCA NASHVILLE 70020 (10.98/16.98)	ONE STEP AT A TIME	2
157	158	150	20	FIVE ARISTA 19003 (10.98/16.98) [RS]	FIVE	112
158	106	78	6	VARIOUS ARTISTS ARISTA 19019 (10.98/16.98)	ULTIMATE CHRISTMAS	71
159	165	185	69	FLEETWOOD MAC ▲ ² REPRISE 46702/WARNER BROS. (10.98/17.98)	THE DANCE	1
160	156	148	16	VARIOUS ARTISTS BEAST 5653/SIMITAR (10.98/16.98)	NEXT GENERATION SWING	105
161	169	176	14	JERRY SEINFELD ▲ UNIVERSAL 53175 (11.98/17.98)	I'M TELLING YOU FOR THE LAST TIME	59
162	125	101	5	BABYFACE EPIC 69617 (11.98 EQ/17.98)	CHRISTMAS WITH BABYFACE	101
163	139	126	5	BRIAN MCKNIGHT MOTOWN 530944 (11.98 EQ/17.98)	BETHLEHEM	126
164	190	193	70	INSANE CLOWN POSSE ● ISLAND 524442 (10.98 EQ/16.98)	THE GREAT MILENKO	63
165	159	160	65	BROOKS & DUNN ▲ ² ARISTA NASHVILLE 18852 (10.98/16.98)	THE GREATEST HITS COLLECTION	4
166	160	175	80	K-CI & JOJO ▲ ³ MCA 11613* (10.98/16.98)	LOVE ALWAYS	6
167	166	163	8	THE ROLLING STONES VIRGIN 46740 (12.98/17.98)	NO SECURITY	34
168	178	178	9	DIVINE PENDULUM 12325/RED ANT (10.98/16.98) [RS]	FAIRY TALES	127
169	171	170	44	BIG BAD VOODOO DADDY ● COOLVILLE 90290/INTERSCOPE (10.98/16.98)	BIG BAD VOODOO DADDY	47
170	150	144	21	POINT OF GRACE WORD 69456/EPIC (10.98 EQ/16.98)	STEADY ON	24
171	RE-ENTRY	67	67	MASTER P ▲ ² NO LIMIT 50659*/PRIORITY (10.98/16.98)	GHETTO D	1
172	131	129	7	BARRY MANILOW ARISTA 19033 (10.98/17.98)	MANILOW SINGS SINATRA	122
173	144	123	6	SQUIRREL NUT ZIPPERS MAMMOTH 980192 (10.98 EQ/16.98)	CHRISTMAS CARAVAN	117
174	172	169	42	FASTBALL ▲ HOLLYWOOD 162130 (10.98 EQ/16.98) [RS]	ALL THE PAIN MONEY CAN BUY	29
175	179	182	24	TRISHA YEARWOOD ● MCA NASHVILLE 70023 (10.98/16.98)	WHERE YOUR ROAD LEADS	33
176	154	131	11	BILL ENGVALL WARNER BROS. (NASHVILLE) 47090 (10.98/16.98)	DORKFISH	119
177	188	151	8	SOUNDTRACK ● DEF JAM 558925*/MERCURY (11.98 EQ/17.98)	BELLY	5
178	RE-ENTRY	11	11	CYPRESS HILL ● RUFFHOUSE 69037*/COLUMBIA (10.98 EQ/16.98)	CYPRESS HILL IV	11
179	164	162	11	ANDREA BOCELLI PHILIPS 533123 (10.98 EQ/17.98)	VIAGGIO ITALIANO	153
180	186	187	6	VARIOUS ARTISTS VIRGIN 46796 (12.98/17.98)	PURE MOODS II	166
181	175	174	62	GREEN DAY ▲ REPRISE 46794/WARNER BROS. (10.98/16.98)	NIMROD.	10
182	174	173	14	KISS ● MERCURY 558992 (11.98 EQ/19.98)	PSYCHO-CIRCUS	3
183	176	171	40	SEMISONIC ● MCA 11733 (10.98/16.98) [RS]	FEELING STRANGELY FINE	43
184	185	172	53	NEXT ▲ ARISTA 18973 (10.98/15.98) [RS]	RATED NEXT	37
185	191	196	29	RAMMSTEIN ● MOTOR/SLASH 539901/ISLAND (10.98 EQ/16.98) [RS]	SEHNSUCHT	45
186	177	183	39	EDWIN MCCAIN ● LAVA/ATLANTIC 82995/AG (10.98/15.98) [RS]	MISGUIDED ROSES	73
187	170	179	21	DIAMOND RIO ARISTA NASHVILLE 18866 (10.98/16.98)	UNBELIEVABLE	70
188	167	167	26	MARK WILLS ● MERCURY (NASHVILLE) 536317 (10.98 EQ/16.98) [RS]	WISH YOU WERE HERE	74
189	RE-ENTRY	56	56	KENNY WAYNE SHEPHERD BAND ● REVOLUTION 24689/WARNER BROS. (10.98/16.98)	TROUBLE IS...	74
190	RE-ENTRY	7	7	MIA X NO LIMIT 53502*/PRIORITY (10.98/16.98)	MAMA DRAMA	7
191	192	—	9	THE FLYS DELICIOUS VINYL 74006/TRAUMA (10.98/16.98) [RS]	HOLIDAY MAN	184
192	RE-ENTRY	21	21	SOUNDTRACK ● ELEKTRA 62201/EEG (11.98/17.98)	CAN'T HARDLY WAIT	25
193	196	156	5	DJ QUIK PROFILE 19034*/ARISTA (10.98/16.98)	RHYTHM-AL-ISM	63
194	RE-ENTRY	10	10	TATYANA ALI MJJ/WORK 68656/EPIC (10.98 EQ/16.98) [RS]	KISS THE SKY	106
195	RE-ENTRY	36	36	DAVE MATTHEWS BAND ▲ BAMA RAGS 67587/RCA (19.98 CD)	LIVE AT RED ROCKS 8.15.95	3
196	182	188	34	JOHN MELLENCAMP ▲ MERCURY 536738 (11.98 EQ/17.98)	THE BEST THAT I COULD DO 1978 - 1988	33
197	187	192	29	VARIOUS ARTISTS RAZOR & TIE 89004 (11.98/17.98)	MONSTERS OF ROCK	112
198	RE-ENTRY	2	2	TYRESE RCA 66901* (9.98/13.98) [RS]	TYRESE	189
199	RE-ENTRY	24	24	THE SMASHING PUMPKINS ▲ VIRGIN 45879* (11.98/17.98)	ADORE	2
200	197	157	6	KENNY LOGGINS COLUMBIA 69371 (11.98 EQ/17.98)	DECEMBER	148

SAVE THE MUSIC DRIVE BLASTS OFF VIA VH1

(Continued from page 1)

Lilith Fair tours, and on-air promotions from such artists as Celine Dion, Shawn Colvin, John Mellencamp, Hootie & the Blowfish, and Tony Bennett.

COME TOGETHER

"What I'm really happy about is that it seems the industry is coming together and really pledging its support for this initiative," says VH1 president John Sykes. "It's a way to give back, to educate the young people of our country, and it's all about music."

SYKES

"It just shows that music is so powerful in more ways than anyone ever thought," he adds, citing research that shows that knowledge of playing music improves kids' reasoning abilities, raises math and English scores, and often helps them learn and mature emotionally with greater ease.

One of the key elements of the cause is that it forges partnerships with the involved local school systems, assuring that donations will maintain their value over a number of years.

"We use the whole concept of the instrument donations as a way to bring programs back into schools where they no longer exist because of budget cuts," says Bob Morrison, VP of public affairs for VH1. "The instruments are the carrot; we make the deal based on the agreement that the local school systems will put in a qualified teacher and make music education a part of the regular curriculum. It ensures that the instruments will have an impact not only for the year we make the donation, but on a sustained level."

ISAAK

ULTIMATE FINANCIAL GOAL

VH1's ultimate financial goal for Save the Music is to raise \$100 million over 10 years to benefit a million schoolchildren. Even so, Sykes confides that he's hoping the goal will be met in fewer than seven years.

"After 10 years, I'd like to think we won't need the program anymore, that local governments will see the positive results of music education on math and science scores and will pay for it themselves. Right now, though, the educational system in this country is a wreck and needs all the help and support it can get."

Among the goals for the coming year, VH1 intends to become involved in local campaigns for Save the Music in 30 U.S. cities (it targeted 15 in 1998, reaching 200 schools and helping 57,000 children), including activities designed to showcase local music education programs. It launches a three-month national on-air campaign Jan. 25, featuring the mantra "Music = Brainpower," with testimonials from business leaders like Donald Trump, America Online COO Bob Pittman, and Sumner Redstone, chief of Viacom, which owns VH1.

"We hope that will show that studying music will not just give you a chance to become a great musician,

but also a business leader; it's about more than the arts, it's about building brain power. That benefits society on all fronts," Sykes says.

The financial goal for this year: \$14 million, aiming to reach 120,000 students. VH1's April "Divas II" concert and accompanying album and the "Storytellers For VH1 Save The Music" series will continue to be significant revenue sources, as will the forthcoming program "Jazz: An Expression Of Democracy," a 90-minute special that last year was hosted by the president and the first lady.

Public service announcements (PSAs) will be delivered to radio stations and cable affiliates nationwide, while VH1 will continue to partner with organizations in music, arts, and education to "help government agencies understand their role in supporting music education as a core subject," a VH1 spokesman says.

ARTIST INVOLVEMENT

For the artists' part, involvement has been flowing like gravy. Natalie Merchant, for example, spent a day singing, dancing, and playing instruments at a foster care facility in upstate New York in 1997; Tony Rich personally donated instruments to an Atlanta school; a number of artists have taped PSAs; Mellencamp is contributing profits from his recently published "Mellencamp: Paintings And Reflections" art book to the cause; Wyclef Jean not only attended a supporting event but spontaneously contributed a check for \$10,000; and Paul McCartney contributed the \$75,000 proceeds from his 1997 orchestral debut at New York's Carnegie Hall.

"As soon as artists are educated on the power of music instruction, they immediately jump on the bandwagon," Sykes says. "They are the ones getting the word out."

Says Dion, who performed in last year's "Divas Live" with Shania Twain, Mariah Carey, Gloria Estefan, and Aretha Franklin and taped a PSA supporting the charity, "There are a lot of kids that are not lucky in life. They go to school because they have to and come home to problems. With music, these children can escape and express their pain or their joy or anger. Music is a language. To have it enter their lives will help them to have confidence. That's just one reason why this program is so important."

President Clinton showed his support for the project by donating his personal saxophone to a student on behalf of the Washington, D.C., public school system, while Hillary Rodham Clinton pledged support at a national White House event, citing the campaign as a model public/private partnership to help bring music and arts education back to school children.

Then there are those who benefit from music education. "I used to play the tuba in fourth grade, but money was cut for the program," says Tricia, an 18-year-old high school graduate from Medina, N.Y. "A few years later, our marching band raised enough funds to get the music program started again. I looked forward to going to band practice every day to vent some steam. I think it kept a lot of kids from doing things like

drugs and gang violence."

THE BEGINNING

This campaign, surprisingly, was not initiated by VH1 behind the doors of a corporate brain trust in an effort to raise the channel's profile. Instead, Save the Music began when Sykes "tripped over it" while volunteering for New York's Principal for a Day program.

"I hopped in a taxi and went over to Brooklyn's P.S. 58 and saw the fifth-grade orchestra playing Beethoven. It was surprising," he says. "But unfortunately, the instruments these children were playing were falling apart. There was a violin held together with gaffer's tape. Then the principal told me that it was a nice program, but it was closing down at the end of the year because they had no money."

Sykes asked how much was needed and was told \$5,000. "The entertainment industry makes billions of

DION

dollars a year in profits, so VH1 adopted the school and the music program didn't close down."

PILOT PROGRAM IN NEW YORK

As a result, Sykes and company reasoned that there must be a way to use its national reach of 64 million homes to help other schools with the same problem. In 1997, it started a pilot program with Time Warner Cable in New York, which resulted in \$1 million raised locally for instruments. Artists were involved from the start, making personal donations and putting in time to raise money.

"Once we launched the program in New York, we knew we were onto something big. We felt we touched a nerve," Sykes says. "The response was immediate from consumers, musicians, record companies," the Recording Industry Assn. of America, and even musical instrument manufacturers, which offered deep discounts to VH1.

"A lot of people in the music industry were proud that a business they'd gotten into had some academic benefits instead of being pure entertainment. It inspired a lot of people in the industry looking for a way to give back to do so right through their own companies," he says.

For its part, VH1 looks at its burgeoning charity as a way to accomplish little more than its obvious goal. "We don't look at this as a huge branding situation. We're not trying to get anyone elected, ratings don't come from this, and we're not making money," says Wayne Isaak, senior VP of music and talent relations for VH1. "We could certainly get very altruistic about trying to create a musical renaissance, but I really believe first and foremost it's about giving kids a chance, to allow musical education a chance to thrive."

BETWEEN THE BULLETS

by Geoff Mayfield

UNCONVENTIONAL WISDOM: Naysayers, and I was among them, wondered what the Def Jam folks were thinking when they picked Dec. 22 as the street date for the sophomore album by rapper **DMX**. Conventional wisdom in the music business has held that a title released just days before Christmas might get lost in the shuffle, might even have trouble finding its way to store shelves. And, in the case of DMX, whose first album debuted at No. 1 just a few months ago (Billboard, June 6, 1998), there was the additional consideration of whether this might be too soon to drop a second album.

After all, his "It's Dark And Hell Is Hot" had enjoyed a longer shelf life than many big rap sets see. It has never ranked lower than No. 33 in 32 weeks on The Billboard 200, remarkable consistency for a hip-hop album. So, Def Jam was being second-guessed in much the same way Atlantic was in 1996, when **Hootie & the Blowfish** elected to come with its second album while its first still ranked in the top 20.

So what happens? **Geoff** eats his hat, as DMX not only captures the big chart's crown but does so with one of the biggest first-week totals in the SoundScan era. With 670,000 pieces, his "Flesh Of My Flesh, Blood Of My Blood" has the ninth-largest sum of any album that has debuted at No. 1 since May 1991. Among all weekly totals in the SoundScan era, it ranks No. 22.

The total is more than enough to grab the chart's top, outdistancing **Garth Brooks** by a 14% margin, despite Brooks' 38,500-unit gain over prior-week sales. He also has the added distinction of being the first rookie act to debut at No. 1 twice within a year. Furthermore, his previous chart-topper is not cannibalized by the new one; it climbs 32-29 with a 36% gain (147,000 units).

Meanwhile, among albums that were in the previous week's top 10, hard-rocking **Offspring** (9-8, 340,000 units) and adult-leaning **Jewel** (No. 4, 488,500 units) have the top 10 albums with the largest unit increases. Each gains more than 50,000 copies over the previous week.

CHRISTMAS CHEER: Christmas week brought a larger gain over prior-week shopping to The Billboard 200 this year than it did in 1997, this despite the fact that this issue's top two titles sell less than the top two from a year ago, when **Garth Brooks'** "Sevens" and **Celine Dion's** "Let's Talk About Love" each exceeded 600,000 units.

Move past the first two slots, however, and the '98 Christmas week top 10 is stronger, with each of the week's top five titles exceeding 460,000 pieces. Last year, the same week saw only three titles surpass 400,000 units.

Each of this issue's top 11 titles sold more than 300,000 copies, a distinction held by only six albums a year ago. One of them, **Shania Twain's** "Come On Over," has now done it twice. That album sold 316,500 units, to capture No. 6 in last year's Jan. 10 issue. This time, she moves more than 311,000 pieces, good for No. 9.

All of this issue's top 21 titles surpass 200,000 units, a feat accomplished by just 17 titles during Christmas week of 1997.

RAP AROUND: Although gangsta rap always seems like an unlikely Christmas stocking stuffer, **DMX** isn't the only rapper who scores big on the current chart, which reflects the sales week that ended Sunday, Dec. 27. The Greatest Gainer goes to the "Greatest Hits" of the late **2Pac** (16-11, an 85,000-unit increase for a one-week sum exceeding 306,000 units). Meanwhile, **Jay-Z** (14-10), **Lauryn Hill** (22-16), **OutKast** (73-56), **Bone Thugs-N-Harmony** (90-86), **Bizzy Bone** (155-133), **Master P** (162-135), and **Snoop Dogg** (173-138) are among the hip-hoppers who see sales gains of 30% or more.

In part, this Christmas week march shows mainstream acceptance on the part of artists like Hill and Jay-Z, who each held The Billboard 200's top spot for at least two weeks. But, I've got a theory about the harder-edged fare. In each of the last two years, rap had a big week the week after Christmas, which we suspect means that kids traded in albums they received as gifts for titles that Aunt Harriet and Uncle Charlie might not have wrapped. And, the current chart includes the two days that follow Christmas.

What still doesn't make sense to me, DMX notwithstanding, is the trend toward releasing rap albums late in the year. Two weeks ago, **Redman** entered the big chart at No. 11 with 183,000, which suggests he had the potential to debut at No. 1 if the title had been withheld until the slower weeks of January or February. Even more curious were the decisions to drop **Mystikal**, **Busta Rhymes**, and **DJ Clue** on Dec. 15, which meant that all three were destined to chart during the one week that Billboard does not publish. Thus, all three had their highest chart peaks (Nos. 5, 13, and 26, respectively) during the big chart's unseen week. Each, predictably, drops to lower rungs this week (Nos. 18, 21, and 47, respectively).

INDIE BASE IS ILLT ON LARGE NUMBER OF SMALL SELLERS

(Continued from page 1)

share (Billboard, October 17, 1998). However, indie observers note, if a complement of explosive rap releases and certain niche titles (like Mannheim Steamroller's current "Angel" or Ani DiFranco's recent "Little Plastic Castles") are subtracted from the mix, the vast majority of indie sales are derived from albums selling in the low five figures, and often less.

Terms and conditions for carrying indie albums vary from distributor to distributor; some handle records on a consignment basis, while others take variable percentages of gross sales. Though these sales may be in most cases a fraction of what a major label might expect from even a new act, low overhead and much smaller marketing and promotion costs can help ensure a profit for an album on both the distribution and label sides—even in cases in which sales are in the low thousands, or even in the hundreds.

"If you look at [The Billboard 200] day in, day out, or even the heat-seekers chart, you see very little independently distributed product," says Michael Rosenberg, senior VP of the Port Washington, N.Y.-based distributor Koch International. "If you take out the rap stuff, you take out Disney, you're left with maybe a [big] chunk of sales, but scattered over a huge number of titles."

Jim Chiado, VP/GM of music distribution for the New Hope, Minn.-based Navarre Corp., says, "For the most part, in independent distribution, it's a grind. You're grinding those 5,000 and 10,000 and 12,000 units that at the end of the year you've sold on those artists."

Without prompting, several indie businessmen use baseball as a metaphor to describe their lot in the industry and point out that the long ball—the huge hit album—is the exception to the rule.

"We can't run the business thinking that, OK, we're gonna hit a home run this year," says Rick Williams, GM of Caroline Distribution in New York. "You hope for it. If you get a home run, that's icing on the cake."

Jim Colson, director/GM of Distribution North America (DNA) in Woodland, Calif., says, "One of the

things we've talked about here is working real hard on doing line drives and doubles—taking those records that do 1,000 or 2,000 and making them do 3,000 or 4,000. A lot of what we do here is that—looking at that next level, the next increment. It's not [about] the home run."

Carl Caprioglio, president of Oglio Records in Hermosa Beach, Calif., notes that swinging for the fence is often a loser's game: "To hit something out of the park, your liability and your exposure is very high. You might be the home run champion, or you might be the strikeout king. An independent can't afford to be the strikeout king, because a couple of big mistakes and you're in big trouble."

SMALL UNIT SALES PREDOMINATE

Virtually without exception, indie distributors say that an average album sells around 10,000 units or less in its life as a current title.

Chiado says, "If I took every title that I released last year and took it by the number of pieces that I sold . . . I would say they're probably less than 10,000—and probably a lot less than that. I'm talking about your average sale on every single record that we released in a particular year."

Rosenberg says that Koch's sales of 234,000, according to SoundScan, on DiFranco's most recent studio album were "exceptional for us."

He adds, "Average label sales can be more like anywhere from 3,000 to 10,000 units per release . . . Then you've got a much smaller group of titles that will do 20,000 to 50,000, or 20,000 to 100,000. Over 100,000, it's few and far between for us."

Colson says that "well over half" of the records carried by DNA sell in the 1,000- to 10,000-unit range. "It's always like that," he adds.

Taking up the baseball metaphor,

IMMY ROGERS

(Continued from page 7)

re: singer/guitarist Waters joined, Jimmy left, Little Walter joined on harp, and Rogers moved over to rhythm guitar. That foursome would form the core of the Muddy Waters Band, the prime movers of the post-war Chicago blues sound and mainstays of local indie label Chess.

Rogers cut various solo sides for the label while working as a sideman, including "That's All Right," "The World Is In A Tangle," and "Left Me With A Broken Heart." In 1955, he left the Waters band to pursue a solo

career. He made the R&B singles chart in 1957 with "Walking By Myself," an adaptation of T-Bone Walker's "Why Not," which Rogers had played on and which Ertegun and Jerry Wexler had produced for Atlantic.

In 1959, Rogers left Chess and kept a low profile until 1972, when he appeared on Leon Russell's "Gold-Tailed Bird" album on Shelter. Since then, Rogers toured until his death, mostly with a band featuring him and his son.

Jim Cuomo, GM of Ryko Distribution Partners in Salem, Mass., says, "Even within the indie world, there's still big league and minor league." He notes that there are two types of indie album release: The "A category," a priority title with strong label support, can ship 60,000 to 70,000 units as a new release and sell 50%-60% of what is shipped.

"Now we get down into the real day-to-day kind of releases for the independent community," Cuomo continues. "If you're shipping 10,000 on something, you're doing good, and your scans will proportionately be reflected as such. In fact, your scan ratio might wind up being even a little better, because it's focused at such a certain market, a certain clientele."

At the end of the initial selling cycle of six months to a year, Cuomo says, these titles will end up selling between 5,000 and 7,000 units.

Regional indie distributors see similar numbers. Jeff Scheible, CEO of Rock Bottom in Atlanta, says, "I would say, if we had not so much a regional thing, but something we would sell in the Southeast [and] Southwest, we would probably ship 3,000 [to] 4,000 pieces. If it were a piece [by] an alternative group or a rockabilly group that had been out touring for a while, we could conceivably ship 3,000 to 5,000 . . . Based on a couple of the acts that we have, [these figures ultimately represent] real sales."

Distributors specializing in indie rock tend to see figures on new releases that are even lower.

Alicia Rose, GM of the Northwest Alliance of Independent Labels (NAIL) in Portland, Ore., says that the lounge-oriented local act Pink Martini's late-1997 release, "Sympathique" (Billboard, July 18, 1998), a NAIL exclusive, is the company's biggest seller of the year, at 27,000 units.

For NAIL exclusive titles, Rose says, "I would say 1,000 [units sold] makes me happy. Even 500 makes me happy, if it's a small record that I just know needs to go where it needs to go. On a really good exclusive release—we do have some hip-hop and various other titles that have sold very well for us—3,000 to 5,000 is pretty much the normal high end . . . Realistically, an exclusive title that sells 500 copies right off the bat is pretty much what I expect. That's what I expect it to sell, and usually we get reorders, and we wind up selling between 700 and 1,500 copies in the first year of release, or even more, depending on the release."

She explains, "For us, the key is

volume, but it's not necessarily volume of one title—it's volume of all titles. We carry over 300 record labels. When you carry that many record labels, you really need to be selling something of all those labels."

Kai Dohm, president of Rotz Records in Chicago, echoes Rose: "I like to say, a lot of little shit makes a big mess, too. That is very true, 'cause one hit record is not going to give you the label recognition and [does not guarantee] that the next record from that band is going to be just as hot and big."

He adds, "I would say a good sale is shipping in the first month 5,000 copies. That's when I get a grin on my face."

NICHE LABELS, MODEST NUMBERS

Niche-oriented companies generally find that massive hit albums are a rare occurrence.

Roots-music firm Rounder Records in Cambridge, Mass., ran all its titles through indie distribution until September, when some of its top-end product began moving through Mercury via PolyGram Group Distribution (with many other titles handled by DNA and Bayside). After more than 28 years in business, Rounder has issued some 2,500 albums; only one—singer/fiddler Alison Krauss' 1995 release "Now That I've Found You: A Collection," which has sold 1.7 million units, according to SoundScan—has shifted more than a million units.

Speaking of her company's average releases, Rounder partner/co-founder Marian Leighton Levy says, "If you're shaving off the top and the bottom . . . It's not unusual for there to be [sales in the] low five figures [in all categories of music]."

Levy adds that these figures are subject to some fluctuation: "For virtually every genre in our catalog, there are peaks and valleys, there are ebbs and flows . . . For instance, there'll be a time when reggae's hot, and then there'll be a time when it's cold—you'll be lucky to sell a couple of thousand copies. And then a band like Phish discovers reggae, and all of a sudden you might be selling 5,000 to 10,000, or 12,000 to 15,000 . . . The same is definitely true for blues; the same is definitely true for folk."

Bruce Iglauer, president of the 27-year-old Chicago-based blues label Alligator Records, says that while certain titles, like the 1985 Robert Cray/Johnny Copeland/Albert Collins set, "Showdown!," have sold in "six figures," the majority of his new titles move 10,000 to 20,000 units.

"I would say that's true of us as well—10,000 to 20,000 [units per title]," says Edward Chmielewski, partner in the San Francisco-based

blues label Blind Pig Records. "Sometimes you do better than that and do 20,000 to 30,000, or 30,000 to 50,000."

A label like Oglio, which deals in new rock acts, reissues, and compilations, sees a wide range of sales, according to Caprioglio: "We're making money on a Kingbees reissue that sells 3,000 copies, and we're making money on 'The Coolest Christmas,' a various-artists Christmas compilation with all licensed product that sold 175,000 copies."

But he suggests that lower numbers are the average for many titles: "Recently, on the Jackie the Joke

Man [Martling's new album], it shipped in the 30,000 range and scanned in the 10,000 range shortly after initial release. That would be a medium- to high-level release for us—something that ships in the 30,000 range. A small reissue will ship in the 2,000 to 5,000 range. Our Sparks reissues are a really good example . . . I would say the bigger titles will probably wind up in the 3,000 to 5,000 [sales] range in the first six months. The smaller titles will be 1,000 to 1,500."

In spite of the predominantly small sales that labels have for most titles on a year-to-year basis, indie operators still continue to dream of the day that one of their records hits it big.

Asked if there is a ceiling on what his titles can sell, Chmielewski says, "I'd like to think not. It's one of the things that keeps me going—the pie in the sky. Everybody harbors these dreams of 'Oh boy, just one artist or one record.' But that's really not the reality of the situation . . . Sure, I'd like to say, 'Boy, I'd like to sell a million copies of [blues guitarist] Tommy Castro,' but if he sold 150,000, I'd be pleased as punch. I'd be doin' a jig in the office here."

As one distributor notes, labels must pursue their great objectives with some sense of the way records really sell.

"It seems my role lately, more than ever before, is managing people's expectations," says Ryko's Cuomo, "and if I can do that, boy, I've had a good day. Most of 'em come in with a very pie-in-the-sky [attitude]. They start building their expectations around what they need to sell, in order to substantiate making the release, as opposed to looking at what the record is and what the real potential is. If you're hip to what it is you're putting out, then you're finding a way to be able to say, 'Look, you build it from the ground up, instead of from the top down.'"

This Week's
Billboard
online

http://www.billboard.com

Exclusive Album Reviews

Dig
"Life Like"
(Radiouniverse/Universal)

Lo-Fidelity Allstars
"How To Operate With A Blown
Mind"
(Skint/Columbia)

Smog
"Knock Knock"
(Drag City)

News Updates Twice Daily
Hot Product Previews
Every Monday

A new **Billboard Challenge** begins every Thursday. This week's champion is Rob Mosner from Chapel Hill, N.C.; last week's winner was Abe Morgan from Chicago.

News contact: Julie Taraska
jt@billboard.com

■ BPI COMMUNICATIONS INC. • Chairman: Gerald S. Hobbs • President & CEO: John B. Babcock Jr. Executive Vice Presidents: Mark Oacey, Robert J. Dowling, Howard Lander • Senior Vice Presidents: Georgina Challis, Paul Curran, Ann Haire, Rosalee Lovett, Craig Reiss • Vice President: Glenn Heffernan • Chairman Emeritus: W.D. Littleford

© Copyright 1999 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. 10036. 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 Billboard, P.O. Box 2011, Marion, OH 43305-2011. Current and back copies of Billboard are available on microfilm from Kraus Microform, Route 100, Millwood, N.Y. 10546 or Xerox University Microfilms, P.O. Box 1346, 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. 111 Issue 2. Printed in the U.S.A.

Sites + Sounds Is New Home For New Media News

Billboard is ramping up its ongoing coverage of new media and E-commerce with the debut this issue of the bi-weekly Sites + Sounds column.

Written by Doug Reece, who has spearheaded much of the magazine's coverage in this area, the new column will cover the increasing convergence of new media and the music business (see page 62).

Reece, formerly Billboard's Heatseekers features editor, has been named to the newly created position of new media editor for Billboard and Billboard Bulletin. Reece will provide coverage of new media throughout the weekly magazine and for the daily fax service. In addition, Reece, who is based in Billboard's Los Angeles office, will continue to author a version of Sites + Sounds for Billboard Online that will include daily dispatches.

Reece's Heatseekers Impact and Popular Uprising responsibilities will be assumed by Carla Hay, who retains her music video editor

responsibilities for Billboard; for the past year she also has been assistant editor of Billboard Bulletin. As Heatseekers features/music video editor, Hay, who is based in Billboard's New York office, will author the weekly Popular Uprisings and The Eye columns and write Heatseekers Impact stories, as well as contributing other news and feature stories to various sections in Billboard.

Reece joined the Los Angeles staff in June 1995 and was promoted to staff reporter in December 1995. In August 1996, he was promoted to Heatseekers features editor. He joined Billboard from Radio & Records. Reece holds a BA degree in English from Pepperdine University.

Hay joined Billboard's New York staff in November 1997 from Music Connection, where she had worked since March 1994. She holds a BA degree in communications and political science from Stanford University and an MBA from the University of Southern California.

REECE

HAY

Step Right Up For The New Cavalcade Of Acts & Attractions

Amusement Business has just published the 1999 edition of Cavalcade of Acts and Attractions. This comprehensive talent source-book provides booking information for all types of talent, entertainment, and attractions in the live entertainment industry. This year's edition contains nearly 300 pages of listings and information on musical and theatrical entertainment, touring shows and attractions, and circus, variety, and specialty acts. A separate listing offers information on various promoters, producers, booking agents, personal managers, and licensing organizations.

Cavalcade is used by thousands of talent buyers at fairs, festivals, auditoriums, arenas, stadiums, amusement and theme parks, clubs, colleges, and other special events as well as by promoters, producers, and booking agents.

The 1999 Cavalcade of Acts and Attractions is available for \$75 per copy, including first-class postage and handling. For orders outside the U.S. or Canada, add \$12 per directory for airmail. Send your prepaid orders to: Amusement Business, Single Copy Department, P.O. Box 24970, Nashville, TN 37202 or call 615-321-4250 for more information.

Music & Marketing Seminar

Essex House • New York City • April 8, 1999

Billboard International Latin Music Conference & Awards

Fontainebleau Hilton • Miami Beach • April 20-22, 1999

Billboard Dance Music Summit

Sheraton Colony Square • Atlanta • July 14-16, 1999

Billboard/Airplay Monitor Radio Seminar & Awards

Fontainebleau Hilton • Miami Beach • October 7-9, 1999

Billboard Music Video Conference & Awards

Loews Santa Monica Beach Hotel • Santa Monica • November 10-12, 1999

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

'Salty' Is Better Than Spicy At No. 1

HERE'S A TRIVIA QUESTION ripped from the front pages: What do the Archies, the Simpsons, and Chef from "South Park" have in common? It's not difficult to come up with the answer: They are all cartoon characters who have had No. 1 singles in the U.K. (the very same country where children's characters Mr. Blobby and the Teletubbies have also reached pole position).

Chef is the latest animated figure to join this select group, as his recipe for "Chocolate Salty Balls" (Columbia) gives the shaft to Spice Girls' Christmas No. 1, "Goodbye" (Virgin) on the Chart Information Network (CIN) chart. (The British singles chart that appears on page 38 in Hits of the World is a repeat of last issue's Chart-Track list. It is the final Chart-Track list, and as of next issue the CIN chart will appear in Billboard.)

Chef is actually the voice of Isaac Hayes, giving the hot-buttered soulster his first No. 1 in the U.K. His biggest British hit until now was "Theme From 'Shaft,'" which peaked at No. 4 despite its No. 1 standing in the U.S. Hayes' last U.K. singles chart appearance was in 1976 with the No. 10 "Disco Connection." Hayes had to wait 27 years and one month between his first U.K. chart entry and his first No. 1.

When "Theme From 'Shaft'" moved to the top of The Billboard Hot 100 in November 1971, it knocked out Cher's "Gypsys, Tramps & Thieves." Pat Kelly of Brampton, Ontario, notes that the same sequence almost took place 27 years and two months later in the U.K. Cher's "Believe" was succeeded by B*witched's "To You I Belong," which was followed by Spice Girls' "Goodbye."

'EVER' AFTER: The commercial release of Brandy's "Have You Ever?" (Atlantic) sends the single soaring 9-3 on the Hot 100. That makes it the third-highest-charting single in Brandy's career; behind her duet with Monica on "The Boy Is Mine" (No. 1) and her single from the "Waiting To Exhale" soundtrack, "Sittin' Up In My Room" (No. 2). "Have You Ever?" debuts at No. 4 on Hot 100 Singles Sales.

If sales continue to increase and Brandy gains her second No. 1, it will be the ninth chart-topper for songwriter Diane Warren, who most recently found herself at No. 1 with Aerosmith's "I Don't Want To Miss A Thing."

'SILLY' LOVE SONG: It's been more than three years since a TLC single has debuted on the Hot 100. The group's last hit was "Diggin' On You," which entered the chart the week of Nov. 18, 1995, and eventually peaked at No. 5. The LaFace act returns to active duty with "Silly Ho," new this issue at No. 90.

ANGELIC: By remaining No. 1 on the Hot 100 for a sixth week, "I'm Your Angel" by R. Kelly & Celine Dion (Jive) ties Dion's "Because You Loved Me" as her longest-running chart-topper. If the duet can withstand the challenge from Brandy's "Have You Ever?," it could surpass that "Up Close & Personal" song to become Dion's biggest hit of all time.

"Angel" is already Jive's longest-running No. 1, beating the four-week reign of Kelly's "Bump N' Grind" in 1994. "Angel" has been No. 1 as long as Jive's first four No. 1 titles combined.

by Fred Bronson

MARKET WATCH

A WEEKLY NATIONAL MUSIC SALES REPORT

	YEAR-TO-DATE OVERALL UNIT SALES		YEAR-TO-DATE SALES BY ALBUM FORMAT	
	1997	1998	1997	1998
TOTAL	786,602,000	821,287,000 (UP 4.4%)	CD	504,602,000 578,302,000 (UP 14.6%)
ALBUMS	651,978,000	710,941,000 (UP 9%)	CASSETTE	145,952,000 130,790,000 (DN 10.4%)
SINGLES	134,624,000	110,346,000 (DN 18%)	OTHER	1,424,000 1,849,000 (UP 29.8%)

OVERALL UNIT SALES THIS WEEK	ALBUM SALES THIS WEEK	SINGLES SALES THIS WEEK
40,918,000	38,584,000	2,334,000
LAST WEEK	LAST WEEK	LAST WEEK
35,383,000	33,325,000	2,057,000
CHANGE	CHANGE	CHANGE
UP 15.6%	UP 15.8%	UP 13.5%
THIS WEEK 1997	THIS WEEK 1997	THIS WEEK 1997
37,439,000	33,997,000	3,442,000
CHANGE	CHANGE	CHANGE
UP 9.3%	UP 13.5%	DOWN 32.2%

TOTAL YEAR-TO-DATE CD ALBUM SALES BY STORE TYPE	1997	1998	CHANGE
CHAIN	318,707,000	346,923,000	UP 8.9%
INDEPENDENT	67,540,000	80,751,000	UP 19.6%
MASS MERCHANT	116,452,000	144,279,000	UP 23.9%
NONTRADITIONAL	1,904,000	6,350,000	UP 233.5%

ROUNDED FIGURES

FOR WEEK ENDING 12/27/98

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

ANNOUNCING!

The Billboard® **WEATHER BUREAU**™

BILLBOARD'S QUARTERLY FORECAST FOR DEVELOPING ARTISTS AND THE NEW MUSIC CLIMATE

**A breakthrough publication devoted
exclusively to New and Developing Artists**

Musical change and the forces that create it will always be the most important news in our industry. Whether from our New York, Nashville, L.A., London or Tokyo bureaus, Billboard's main job is to hear the future and alert our worldwide readership. Soon Billboard will open a WeatherBureau to forecast global climactic conditions for new music, and whenever or wherever the next weather story breaks, you'll want to be there with us.

Timothy White, Editor-In-Chief

Content includes:

- CRITICAL REVIEWS •COMPREHENSIVE RELEASE SCHEDULES •SPECIAL CHARTS
- IN-DEPTH DIALOGUE WITH RETAILERS ON THE CUTTING EDGE OF ARTIST DEVELOPMENT
- ARTIST INTERVIEWS

All about new artists – All done in the non-hype and trusted Billboard way.

****BONUS DISTRIBUTION****

100,000 issues will be DISTRIBUTED TO CONSUMERS
via key retail locations!

Published Quarterly - March • June • September • December

For distribution information, call Howard Appelbaum: 212.536.5023 • happelbaum@billboard.com

Advertising is priced at Billboard's low Heatseeker rate.

For information, call: Adam Waldman 212.536.5172 • awaldman@billboard.com

New York
212.536.5004

Los Angeles
323.525.2307

Nashville
615.321.4297

London
44.171.323.6686

NARM

VEGAS '99

Convention & Trade Show

"We're On a Roll"

Las Vegas Hilton

Monday, March 8 through Thursday, March 11

Speakers... Seminars... Star Attractions...
Check out www.narm.com or call 1 800-365-6276