

CASH BOXTM

JULY 30, 1988

NEWSPAPER \$3.50

GUNS N' ROSES

CASH BOX TOP 100 SINGLES

THE CASH BOX TOP 100 SINGLES CHART IS BASED ON A COMBINATION OF RADIO AIRPLAY AND ACTUAL PIECES SOLD AT RETAIL STORES.

		Last Week	Total Weeks
1	POUR SOME SUGAR ON ME (Mercury/PolyGram 870 298-7)	1	14
2	ROLL WITH IT (Virgin 7-99326)	4	8
3	HOLD ON TO THE NIGHT (EMI-Manhattan B-50106)	3	11
4	THE FLAME (Epic 34-07745)	2	17
5	HANDS TO HEAVEN (A&M 2991)	8	13
6	SIGN YOUR NAME (Columbia 38-07911)	10	10
7	MAKE ME LOSE CONTROL (Arista AS1-9686)	9	11
8	NEW SENSATION (Atlantic 7-89080)	5	12
9	1-2-3 (Epic 34-07921)	13	9
10	RUSH HOUR (EMI-Manhattan B-50118)	11	13
11	MERCEDES BOY (MCA 53279)	6	13
12	I DON'T WANNA LIVE WITHOUT YOUR LOVE (Reprise/Warner Bros. 7-27855)	17	9
13	I DON'T WANNA TO GO ON WITH YOU LIKE THAT (MCA-53345)	19	7
14	DO YOU LOVE ME? (Motown Y 448F)	16	8
15	MONKEY (Columbia 38-07941)	25	4
16	JUST GOT PAID (Columbia 38-07744)	21	12
17	PARENTS JUST DON'T UNDERSTAND (Jive/RCA 1099-7-J)	18	12
18	LOVE WILL SAVE THE DAY (Arista AS1-9720)	24	5
19	COLOUR OF LOVE (Jive/Arista JS1-9707)	22	10
20	NITE AND DAY (Uptown/Warner Bros. 7-28192)	12	17
21	FAST CAR (Elektra 7-69412)	28	7
22	FOOLISH BEAT (Atlantic 7-89109)	14	15
23	THE TWIST (Tin Pan Apple/Polydor 887 571-7)	26	7
24	SWEET CHILD O' MINE (Geffen 7-27963)	41	6
25	SIMPLY IRRESISTIBLE (EMI-Manhattan B-50133)	30	5
26	WHEN IT'S LOVE (Warner Bros. 7-27827)	32	5
27	LOVE CHANGES (EVERYTHING) (Capitol B-44137)	29	12
28	RAG DOLL (Geffen 7-27915)	31	9
29	PERFECT WORLD (Chrysalis VS4 43265)	37	3
30	DIRTY DIANA (Epic 34 07739)	7	13
31	PARADISE (Epic 34-07904)	20	12
32	LOST IN YOU (Warner Bros. 7-27927)	15	13
33	NOTHIN' BUT A GOOD TIME (Enigma/Capitol B-44145)	27	15
34	MAKE IT REAL (MCA MCA-53311)	23	15
35	THE VALLEY ROAD (RCA 7645-7-R)	33	14
36	NOBODY'S FOOL (Theme from Caddyshack II) (Columbia 38-07971)	45	4
37	I'LL ALWAYS LOVE YOU (Arista AS1-9700)	42	8
38	ALL FIRED UP (Chrysalis VS4 43268)	43	5
39	HERE WITH ME (Epic 34-07901)	44	6
40	I STILL BELIEVE (MCA MCA-53288)	34	18
41	TOGETHER FOREVER (RCA 8319-7-R)	35	16
42	ANOTHER PART OF ME (Epic 34-07962)	67	2
43	I SHOULD BE SO LUCKY (Geffen 7-27922)	36	12
44	I KNOW YOU'RE OUT THERE SOMEWHERE (Polydor/PolyGram 887 600-7)	47	8
45	CIRCLE IN THE SAND (MCA MCA-53308)	38	16
46	IN YOUR SOUL (EMI-Manhattan B-50134)	46	8
47	MISSED OPPORTUNITY (Arista AS1-9727)	57	4
48	IT WOULD TAKE A STRONG STRONG MAN (RCA 8663-7-RAA)	68	3
49	I HATE MYSELF FOR LOVING YOU (Blackheart/CBS ZS4 07919)	55	6
50	SAYIN' SORRY (DON'T MAKE IT RIGHT) (Vendetta/A&M VV-7200)	53	7

		Last Week	Total Weeks
51	I DON'T WANT TO BE A HERO (Virgin 7-99304)	59	4
52	PLEASE DON'T GO GIRL (Columbia 38-07700)	58	6
53	ONE GOOD WOMAN (Full Moon/Warner Bros 7-27824)	79	2
54	KNOCKED OUT (Virgin 43252)	60	6
55	HOLE IN MY HEART (ALL THE WAY TO CHINA) (Epic 34-07940)	61	2
56	SAY IT'S GONNA RAIN (Epic 34-07908)	56	7
57	IF IT ISN'T LOVE (MCA 53264)	69	5
58	ONE MORE TRY (Columbia 38 07773)	40	16
59	BOOM! THERE SHE WAS (Warner Bros. 7-27976)	63	6
60	BEDS ARE BURNING (Columbia 38-07433)	49	18
61	LITTLE WALTER (WING/PolyGram 887 385-7)	54	10
62	ALPHABET ST. (Paisley Park/Warner Bros. 7-27900)	39	14
63	TALL COOL ONE (Es Paranza/Atlantic 7-99348)	48	14
64	HEART TURNS TO STONE (Atlantic 7-89046)	72	3
65	TOMORROW PEOPLE (Virgin 7-99347)	51	11
66	BETTER BE HOME SOON (Capitol B-44164)	73	4
67	LOOK OUT ANY WINDOW (RCA 8678-7-RAA)	83	2
68	KISS ME DEADLY (Dreamland/RCA 6866-7)	50	18
69	FEELINGS OF FOREVER (MCA-53325)	62	8
70	SHATTERED DREAMS (Virgin 7-99383)	52	19
71	WHAT'S ON YOUR MIND (PURE ENERGY) (Tommy Boy 7-27826)	81	2
72	TROUBLE (Mercury 870 154-7)	64	13
73	EVERYTHING YOUR HEART DESIRES (Arista AS1-9684)	65	16
74	SPRING LOVE (COME BACK TO ME) (LMR 74002)	84	3
75	TELL ME (Atlantic 7-89051)	80	4
76	FORGIVE ME FOR DREAMING (Chrysalis VS4-43237)	66	12
77	WE ALL SLEEP ALONE (Geffen 7-27986)	70	17
78	MAKE IT LAST FOREVER (Vintertainment/Elektra 7-69386)	89	2
79	DON'T WORRY BE HAPPY (EMI-Manhattan B-50146)	Bobby McFerrin	DEBUT
80	FALLEN ANGEL (Enigma/Capitol B-44191)	Polson	DEBUT
81	SUMMERGIRLS (4'th & B'Way 7468)	Dino	90 2
82	INSIDE OUTSIDE (Fever/Sutra SF 1916)	Cover Girls	87 2
83	THE RIGHT STUFF (Wing/PolyGram 887 386-7)	Vanessa Williams	88 2
84	ALWAYS THERE FOR YOU (Enigma 75019)	Stryper	DEBUT
85	I FEEL FREE (MCA MCA-53377)	Belinda Carlisle	DEBUT
86	MY OBSESSION (Chrysalis VS4 43240)	Icehouse	86 4
87	DON'T BE CRUEL (Epic 34-07965)	Cheap Trick	DEBUT
88	SKIN DEEP (Geffen 7-27894)	Cher	DEBUT
89	THE DEAD HEART (Columbia 38-07964)	Midnight Oil	DEBUT
90	NICE 'N' SLOW (Capitol B-44171)	Freddie Jackson	DEBUT
91	PIANO IN THE DARK (A & M AM3003)	Brenda Russell featuring Joe Esposito	71 25
92	SUPERSONIC (Ruthless/Atlantic 7-99328)	J. J. Fad	74 14
93	TWO OCCASIONS (Solar/Capitol 70015)	The Deele	76 22
94	DARLIN' DANIELLE DON'T (CBS Associated ZS4-07909)	Henry Lee Summer	78 10
95	COMING TO AMERICA (Atco/Atlantic 7-99320)	The System	85 3
96	NAUGHTY GIRLS (NEED LOVE TOO) (Jive 1089-7-J)	Samantha Fox	75 23
97	WISHING I WAS LUCKY (UNI/MCA 50000)	Wet Wet Wet	91 10
98	ANYTHING FOR YOU (Epic 34-07759)	Gloria Estefan and Miami Sound Machine	82 27
99	SHOULD I SAY YES? (Atlantic 7-89108)	Nu Shooz	77 16
100	UNDER THE MILKY WAY (Arista AS1-9673)	The Church	92 17

CASH BOX

COVER STORY

GEORGE ALBERT
President and Publisher

HARRY LOSK
Executive Vice President

ROBERT LONG
Vice President

TOM DE SAVIA
Managing Editor

KEITH ALBERT
Manager, Charts and Research

SHARI CHAMBLISS
Production Manager

New York Editorial
LEE JESKE, Bureau Chief
JOE LEVY

Los Angeles Editorial
JULIUS ROBINSON
JOE WILLIAMS
BRAD BUCHSBAUM

Research
GENE FERRITER
KEVIN COOGAN
SCOTT CHAMBLISS
GARY STARR
BILL JACKSON
CHRISTOPHER M. CLARKE

The Independent Way
KEVIN COOGAN, Coordinator
ROBERT LONG, Advertising Contact

JOE HENDERSON
Director Nashville Operations

Nashville Editorial/Research
KEVIN HUGHES
CECILIA WALKER
SUE THACKREY

PUBLICATION OFFICES
NEW YORK
330 W. 58th Street (Suite 5D)
New York, NY 10019
Phone: (212) 586-2640
Cable Address: Cash Box NY
Circulation
NINA TREGUB, Manager

HOLLYWOOD
6464 Sunset Blvd. (Suite 605)
Hollywood, CA 90028
Phone: (213) 464-8241
CYNTHIA BANTA/Circulation

NASHVILLE
1300 Division St. Ste. 202,
Nashville TN 37203
Phone: (615) 244-2898

CAMILLE COMPASIO
Director of Coin Machine Operations

CHICAGO
1442 S. 61st Ave., Cicero IL 60650
Phone: (312) 863-7440

ARGENTINA - MIGUEL SMIRNOFF
Lavelle 1569, Pico 4, Of. 405
1048 Buenos Aires, Argentina
Phone: 45-6948

BRAZIL - CHRISTOPHER PICKARD
Av. N.S. de Copacabana
605/1210
Rio de Janeiro, Brazil
Phone: (021) 255-6884

ITALY - MARIO DE LUIGI
"Music e Dischi" Via De Amicis 47
201233 Milan, Italy
Phone: (902) 839-18-37/832-79-37

JAPAN - Adv. Mgr., SACHIO SAITO
Editorial Mgr. KOZO OTSUKA
2-chome, 11-1, Shinbashi, Minato-ku
Tokyo Japan, 105
Phone: 504-1651

UNITED KINGDOM - CRISSY ILEY
Flat 3, 51 Cleveland Street
London W1P 5PQ England
Phone: 01-631-1626

CASH BOX (ISSN 0008-7289) is published weekly by Cash Box, 330 W. 58th Street, New York, N.Y. 10019 for \$125.00 per year. Second class postage paid at New York, N.Y. and additional mailing offices 2/3 Copyright 1988 by the Cash Box Publishing Co., Inc. All rights reserved. Copyright under Universal Copyright Convention. POSTMASTER: Send address changes to Cash Box, 330 W. 58th Street, New York, N.Y. 10019.

Guns N' Roses

By Julius Robinson

Guns N'Roses is one of those success stories that makes you understand why Geffen set up shop on L.A.'s Sunset strip within earshot of such venerable rock institutions as the Whiskey and the Roxy. The guys in the band, W. Axl Rose, Slash, Izzy, Duff and Steven, are honest-to-badness, no pretense Hollywood rockers; they are all street and party and raucous volume, the A&R man's dream discovery, a wild animal that sells records.

Upon closer inspection however, which consists of a careful listening to their album, you discover an element that is not translated in their phone-book sized press kit containing press clippings which mainly debate whether the band is *glam* or "the loudest band" or "the next bad-boys of rock'n roll." They're musical, definitely more talented than your average metal bashers, they're somewhere between AC/DC, the Kinks and Aerosmith. And, by golly, Guns N'Roses writes *songs*, maybe no lyrical Springsteens here but it's sure honest stuff. From the first searing guitar riffs of "Welcome To The Jungle" to the creative figures and appealing vocals on "Sweet Child O'Mine" you sense the birth of something, hardly a rough beast slouching towards Bethlehem as the press would have you believe, but perhaps going the direction of a Led Zepelin. The growth potential is incredible, and one can only predict that a few more years of heavy partying may slow their hyperactivity into brilliance and perhaps even sobriety.

As it stands today the Guns N'Roses LP *Appetite For Destruction* is topping the *Cash Box* charts and we foresee likewise success for the single "Sweet Child O'Mine." For Geffen and the band, that's reason enough for celebration.

CONTENTS

Executives On The Move / 5
Single Releases / 15
Album Releases / 16

COLUMNS
Coast To Coast / 7
On Jazz / 31
Nashville Notables / 25
Indie Groove / 27

CHARTS
Top 40 Jazz Albums / 31
Top 75 Black Albums / 20
Top 100 Black Singles / 17
Top 100 Singles / 2
Top 200 LP's / 7 - 8
Top 50 Country Albums / 21

Top 100 Country Singles / 22
Top 30 12" Dance Singles / 20
Top 10 Rap Albums / 20
Top 15 Rap Singles / 20

DEPARTMENTS
News / 4, 5
Features / 10 - 12
Black Contemporary / 17 - 20
The Independent Way / 27 - 30
International / 14
Country / 21 - 26
Coin Machine / 32 - 33
Classifieds / 35
Chart Index / 34
Flashback / 14

TOP POP DEBUTS

SINGLES

79

DONT WORRY BE HAPPY
Bobby McFerrin - EMI/Manhattan

ALBUMS

71

DREAM OF LIFE
Patti Smith - Arista

#1

POP SINGLE

POUR SOME SUGAR ON ME
Def Leppard
Mercury/PolyGram

#1

B/C SINGLE

DON'T BE CRUEL
Bobby Brown
MCA

#1

COUNTRY SINGLE

BABY BLUE
George Strait
Columbia

#1

JAZZ ALBUM

CLOSE-UP
David Sanborn
MCA

#1

RAP ALBUM

STRICTLY BUSINESS
E.P.M.D.
Profile

#1

POP ALBUM

APPETITE FOR DESTRUCTION
Guns & Roses
Geffen

#1

B/C ALBUM

IN EFFECT MODE
Al B. Sure
Warner Bros.

#1

COUNTRY ALBUM

**IF YOU AIN'T LOVIN'
(YOU AIN'T LIVIN')**
George Strait
MCA

#1

12" SINGLE

THE RIGHT STUFF
Vanessa Williams
Wing/PolyGram

WINNER'S CIRCLE

THE DEAD HEART
Midnight Oil
Columbia

Cash Box research from both radio and retail activity indicates that this record exhibits Top Ten potential.

New York Nights Festival Rocks The City

By Joe Levy

NEW YORK – While the days of the New Music Seminar were filled with panel discussions and the business of the music industry, the nights were filled with music. The seminar ID badge gained participants entry to over 25 venues in the Manhattan area participating in the New York Nights music festival. Over 250 bands from major alternative stars like the Meat Puppets and Public Enemy to unknowns like Austin's Child Bearing Hips and Boston's Cavedogs played.

Besides the incredible heat (the temptures were in the 90s during the day and night) the story of New York Nights festival was the crowds. This year for the first time the seminar made discount New York Nights festival passes available to the general public. Those who were interested in attending the concerts but not the rest of the seminar could buy a club pass for \$99. 520 people took advantage of the offer, bringing the total number of New York Nights participants to close to 7,800. As a result, popular showcases like the Miracle Legion, Royal Crescent Mob and Meat Puppets bill at CBGBs and the Caroline Records show featuring Pussy Galore, White Zombie and Naked Raygun at the Big Kahuna were filled to capacity by 10:30 Saturday evening, before even the first band on either bill had started to play. Lines of over 50 people, general public and New York Nights pass holders, waited in unsteady rain hoping to gain admission. And no one could explain why these overcrowded shows were scheduled for relatively small clubs the very same night a triple bill of Band Of Susans, Henry Rollins Band, and Live Skull had the

much larger Ritz less than half full. But there was much great music to be seen away from the crowds. More dance, rap, and international music than ever was scheduled this year: three monster rap bills including virtual every hip hop star, a opening night party including Dissidenten, The Information Society, and Was (Not Was), house and Hi-NRG nights at the World, and a Palladium triple bill of Toure Kunda, the Ohio Players, and the Gypsy Kings. Not to mention the appearance of soca star Arrow, sitar star Ashwin Batish, and reggae star Sister Carol on three separate nights at S.O.B.'s. The usual fine line up of alternative rock was dominated by New York bands that appear here frequently: Pussy Galore, Live Skull, White Zombie, Living Colour, and Binky Phillips. Still, the appearance of punk heroes Pere Ubu and Iggy Pop was a coup, and a range of lesser known indie rock gods from the Membranes to Soundgarden were scheduled as well.

While there were far too many shows to mention, let alone attend, there were standouts. Boston's Lemonheads are touted as "the next Replacements" by their supporters not because they sound like the Replacements, but because they're young, have decent songs and pack their music with serious passion and longing. At the Tang Records showcase on Friday, July 15, at the Knitting Factory they supported those claims, turning in some hardcore influenced whining pop and having a lot of fun.

The next night featured a fine solo show from Walter Salas-Humara of the Silos at the Rodeo Bar, as well as

(Continued on page 5)

FIRST HE TOOK MANHATTAN AND THEN HE TOOK L.A. – Columbia recording artist, Leonard Cohen, recently performed a sold-out show at the Wiltern Theatre in Los Angeles, wrapping up a four month European tour in support of his new LP *I'm Your Man*. Pictured backstage after the show (from l to r) are: Ron Oberman, Vice President, A&R, Columbia Records; Leonard Cohen; Bob Wilcox, Vice President of Marketing, Columbia Records; Alan Orem, Director of Album Promotion, Columbia Records, West Coast; Kris Puskiewicz, Associate Director Artist Development/Video, Columbia Records, West Coast.

Bigger Than Ever: New Music Seminar 9

By Joe Levy

NEW YORK – It's almost a decade old, but they still call it the *New Music Seminar*. Bigger than ever, the ninth annual NMS filled the mid-town Manhattan Marriott-Marquis Hotel, July 16-20, with some 7,300 eager participants. As U2 manager Paul McGuinness put it in his keynote address, the New Music Seminar is "the major event in the American and now the world music industry. It has become very big business."

In the rest of his inspiring Monday, July 18, speech McGuinness was hard on what he saw as the uncreative sides of the industry, singling out the "utter awfulness" of much "sponsor bedecked" black music, and current British rock 'n' roll, which he termed "a wasteland." He blasted Michael Jackson, commenting, "What is the point of achieving all he has musically, personally, and culturally" if he sells all that to Pepsi. McGuinness praised bands like Guns & Roses who refuse to copy the styles of other successful bands, and who have found out that, "The future belongs to the brave."

McGuinness's keynote was preceded by the presentation of two awards in memorium for NMS founder and Island Records A&R executive Joel Webber. The recipients, who were honored for their commitment to innovation and artistic freedom in the music industry, were Frank Riley of Venture Booking, who announced he was leaving Venture to go to Triad Artists in Los Angeles, and Seymour Stein, president of Sire Records, who delivered a short, heartfelt speech in which he said, "Rock 'n' roll has kept me young. It's kept me from growing up."

Boogie Down Productions DJ Scott

La Rock was also honored with a memorial award, presented at the hip hop Battle For World Supremacy finals, held at the Ritz on Monday night. Dubbed the Scott La Rock New Jack Award it was presented to EPMD. The award was determined by balloting by hip hop DJs and MCs

For the remainder of the seminar the business aspect of things did tend to dominate more than ever. Though the music itself still reigned during the evenings (see accompanying article for details of the New York Nights festival), the days were given over to the joys of networking, schmoozing, and dealing. And many of the panels concerned increasing the marketing potential of new or independent music. The "Chain Retailers & New Music" panel that opened the seminar on Sunday, July 17, attacked the problem of breaking new music artists quite directly, as did Monday's publicity and alternative commercial radio panels.

Other panels offered help to artists aspiring to record deals. Sunday's "Soundtrack Deal: A Mock Negotiation" and "Music Marketing & Sponsorship" panels were full to overflowing, and Tuesday the main ballroom was full for both the "A&R: Attitude & Resistance" and the producer panels. At the latter hopeful artists were given a chance to submit demo tapes to a panel consisting of many of the most important producers working today, including Dave Stewart of the Eurhythmics, metal producer Ric Browde, Public Enemy producer Hank Shocklee, and R.E.M. producer Scott Litt.

The breadth of the panels reflected the New Music Seminar's impor-

(Continued on page 5)

FROM "BRASIL" WITH LOVE – As part of their current concert tour, Atlantic recording group The Manhattan Transfer recently played two shows at New York's Radio City Music Hall. The multiple-Grammy-winning group's touring activities coincide with the ongoing success of their latest album, *Brasil*. Shown at Radio City Music Hall (from l to r) are: Vince Faraci, Atlantic Vice President of Promotion/Marketing; The Manhattan Transfer's Tim Hauser; Maria, Atlantic Vice President of Sales; Alan Paul of The Manhattan Transfer; Atlantic Vice President/General Manager Mark Schulman; and The Manhattan Transfer's Janis Siegel & Cheryl Bentley.

New Music

(Continued from page 4)

tance to all aspects of the music industry. Panels concerned music publishing, dance indies, rock indies, alternative radio, college radio, video and audio technology, radio, retail, record promotion. There were DOR, Hi-NRG, dance music, and hardcore/speedmetal conclaves, as well as panels on world music and international licensing.

Clear standout panels were Sunday's rap summit and Tuesday's "Sampling: Litigation & Settlements." The first lasted almost three hours, and eventually a panel of label executives including Tom Silverman of Tommy Boy, Fred Munao of Select, Bill Stephney of Def Jam, Barry Weiss of Jive, and Nat Robinson of First Priority let the room full of hip hoppers speak their minds. The sampling panel focused on the legality of sampling and the ramifications of a current suit involving Jimmy Castor and the Beastie Boys, who are being sued for copyright infringement for sampling Castor's work. Daddy-O of Stetsasonic and Bob Christgau of the Village Voice defended sampling, calling it a new art form that possibly demand a new set of copyright considerations. Bruce Gold of Cowan & Bodine, the lawyer representing Castor, and Jay Morgenstern of Warner/Chappell Music Publishing explained current copyright and royalty regulations.

Panels on censorship and racism,

staples of both the NMS and CMJ conventions, were held Monday. Howard Bloom, whose Music In Action organization lobbies against the PMRC, moderated the censorship panel, which featured rock critic Dave Marsh and David Scott, a psychologist whose work is frequently cited by rightist organizations. Though it essentially preached an anti-censorship message to the converted, the panel achieved a certain urgency due to the Child Protection and Obsenity Act currently pending in Congress, a bill intended to enable the federal government to crack down on pornography that could have ramifications for the entire entertainment industry. The racism panel, which included Nelson George of Billboard, Nona Hendryx, and Tanya Blackwood of the RIAA, focused mainly on the need for affirmative action hiring practices within the industry, though it caught fire when activist Felipe Luciano delivered an impassioned call for a more realistic reflection of the powerlessness of people of color within the work of black artists. "The only reason we're having this panel is you have no power," he said, eventually concluding that, "Men of color have become so emotionally faggotized" that they no longer work to claim the power they need. The irony of his essentially homophobic remark coming during a panel intended to promote equality and respect was lost on the audience and panel.

NY Night Fest

(Continued from page 4)

an astounding performance by Band Of Susans at the Ritz. Much less turgid and formless than the wall-of-guitar drone sound on their *Hope Against Hope* LP, the Band Of Susans filled the Ritz with a big mass of chiming, roaring guitars that suggested white noise played AOR style. Dazed and hairless Henry Rollins fans wandered the lobby wondering if they'd stumbled into a U2 show, and there was something grand and plainly rocking about the Susans. Later that night The Meat Puppets played to an overflowing house at CBGB. Their psychedelic version of ZZ Top desert rock seems destined to break to mass audience.

Also likely to break to a bigger audience is Soundgarden, a Seattle quartet that wears their Led Zep influence loud and proud. Recently signed by A&M, they topped the SST showcase at CBGB Tuesday night with feedback drenched power metal. One of the most enjoyable shows of the festival came from Dag Nasty, a post-hardcore quartet who played the tiny Lismar Lounge in what seemed like 100 degree heat. The basement room became a pile of sweaty, slam dancing flesh. The audience and the music were as one, and all was right with the world. By

far the wildest show was the finale of the MC and DJ Battle For World Supremacy at the Ritz, Monday, July 18. Big Daddy Kane and Biz Markie rocked the house before a terminally bugging Flavor Flav of Public Enemy took the stage, preventing Stetsasonic from going on. Accompanied by LL Cool J's DJ Cut Creator Flav prepped the audience for the arrival of Chuck D. The place went wild as Chuck and Flav dropped several of their biggest bombs, and a wise Stetsasonic refused to follow their act.

New England Digital To Host August Confab

NEW YORK - New England Digital Corp. will hold its seventh annual conference, August 25-29 at Dartmouth College, Hanover, NH. The conference will include an intensive series of lectures and seminars for users, and prospective users, of the Synclavier Digital Audio System and Direct-to-Disk Multitrack Recorder, and will feature a solo concert by Pat Metheny. For information, call New England Digital at (802) 295-5800.

Childs

Alago

Wilcoxon

Somers

Childs Named - Carole Childs has joined the staff of Elektra Records as Vice President of A&R, West Coast. Prior to joining Elektra, Childs was in the A&R department of Geffen Records, where she was responsible for signing such acts as Lone Justice, XTC, Peter Case and Ray Parker, Jr.

Alago Appointed - Michael Alago has been appointed Vice President, A&R, East Coast for UNI Records. Prior to joining UNI, Alago was Director, A&R for Elektra Records.

Wilcoxon Upped - Marshall R. Wilcoxon has been appointed Vice President, Artists and Repertoire, Columbia House Division, CBS Records Inc. Wilcoxon had been Director, Music Marketing since 1984.

Somers Promoted - Adam Somers has been promoted to Senior Vice President of Creative Services and Operations for Warner Bros. Records. A seventeen year veteran of the company, Somers most recently held the title of Vice President of Creative Services and Operations.

Bartels Named - Steve Bartels has been appointed National Director of Dance Promotion for A&M Records. In his position Bartels will oversee the success of each dance release at the retail and club levels.

Bartels

Metcalf

Solis

Hill

Metcalf Appointed - Tyrone E. Metcalfe has been named Field Sales Manager/Black Music for WEA Los Angeles. Metcalfe was previously marketing/promotion representative for KPWR/106FM in Los Angeles, and the Western Regional R&B Marketing Representative for Arista Records.

Solis Named - Ellyn Solis has been appointed to the position of Tour Publicist for Atlantic Records, based at the company's New York headquarters. Solis joins Atlantic from the public relations firm of Rogers & Cowan.

Hill Named - Dale Hill has been named Field Sales Manager/Black Music for WEA Atlanta. Hill, most recently a record promoter for small independent labels in Atlanta, had previously been with Turtle Records for five years and with WVEE for 2 1/2 years.

Fairhurst Joins N.A.R.A.S. - Angela Fairhurst has been named to the newly-created position of Assistant to the President, N.A.R.A.S. Fairhurst was previously with Pierre Cossette Productions, where she was involved in the annual Grammy Awards telecast, among other productions.

Grossman Named - Bernie Grossman has been named National Sales/Marketing Manager of the Welk Record Group. Grossman was formerly National Marketing Manager.

COAST TO COAST

HIGH BIAS - *Buenas Noches From A Lonely Room*, Dwight Yoakam's upcoming third LP, is set for release on August 2 on Reprise Records. In addition to the current single "Streets Of Bakersfield" (a duet with Yoakam's idol Buck Owens), *Buenas Noches...* will feature "Send Me The Pillow," which features Maria McKee on backing vocals, and a cover of Lazy Lester's "I Hear You Knockin'." *Buenas Noches...* once again teams Yoakam with producer Pete Anderson. Anderson, incidentally, has also rejoined Yoakam's touring band - the tour will feature a stop by Los Angeles' Universal Amphitheatre on July 30, with special guests Buck Owens and k.d. lang. Keep an open ear...

HONKY TONK DUDE - Dwight Yoakam's *Buenas Noches From A Lonely Room* is coming on August 2 on Reprise Records.

THE DEL-LORDS - Enigma recording artists The Del-Lords performed at The Roxy Theatre last week in support of their most recent effort, the Neil Geraldo-produced *Based On A True Story*. For the most part the band relied on material from the new LP, yet mixed older tunes and a couple of well-chosen covers into the set (a standout number was the band's doo-wop rendition of Springsteen's "Johnny 99"). Jim Powers joined the band on harmonica for several numbers, and the incomparable Ms. Syd Straw contributed vocals to a couple of tunes.

Spotted in attendance were Heartbreaker Mike Campbell, Carla Olsen of The Textones, Mark Goodman of MTV fame and producer/guitarist Geraldo.

THE DEL-LORDS - (from left) Scott Kempner, Manny Caiati, Frank Fur and Eric Ambel.

PRESSURE TO PERFORM, DEPT. - *Restless Records* recently announced the release of the second installment in their "Restless Performance Series": T.S.O.L. Live. The series was initiated in January with a Smithereen's live E.P., which made impressive noise within the industry. All "Performance Series" discs are C.D. only, all are live recordings, and all are reasonably priced.

SHOCKING - Mercury/PolyGram recording artist Michelle-Shocked is pictured during a recent performance held at a label bash celebrating the impending release of her upcoming Pete Anderson-produced *Short, Sharp, Shocked*. The LP is *Shocked's* follow-up to her mucho acclaimed debut *The Texas Campfire Tapes*.

The next two releases are slated for 45 Grave and Don Dixon(!!!). Future releases will feature such artists as Devo, the Surf Punks, The Dream Syndicate and The Dickies. Yowza!

BLURBS, BLURBS, BLURBS - A&M's The Wagoneers will bow with their debut LP, *Stout And High*, any time now - and it's great. . .the mucho-delayed *David Lindley* LP (produced by Linda Ronstadt, on Elektra) will finally be issued in mid-August. . .Glenn Frey's *Soul Searchin'* will surface on August 15. . .Tom Petty's anticipated solo album, *Songs From The Garage*, is slated for a September 19 release. . .also on the way: new LPs from The Balancing Act (I.R.S.), Al Stewart (Enigma), Dave Wakeling (I.R.S.), Robert Cray (PolyGram), Elvis Costello (Warner Bros.) and Lou Reed (Sire). . .Enough said. . .

SO YOU WANNA SEE A ROCK 'N' ROLL STAR? - X and Cindy Lee Berryhill will perform at the John Anson Ford Theatre on 7/28. . .Robyn Hitchcock at McCabe's Guitar Shop on 7/29-30. . .Virgin recording artists Camper Van Beethoven will headline the John Anson Ford Theatre on 7/30. . .The Church, Peter Murphy and Tom Verlaine will share the bill at the Hollywood Palladium on 8/13. . .Elektra's Sugarcubes will showcase at the Sunset Strip's Roxy Theatre on 8/22-23. . .James Brown at the Greek Theatre on 8/27.

Until next week...

Tom De Savia
Los Angeles

PRIMITIVE RAVINGS - The most fetching piece of ear-candy in a very long while comes from the Primitives. We've had plenty of funky, bouncy, and diverting chart hits lately, but nothing as challenging or thrillingly different as "Crash" from the Primitives RCA debut *Lovely*. This British guitar band is given over to shambling psychedelic jangling, and on "Crash" they fuse the pop sweetness of Belinda Carlise with the dour feedback of the Jesus And Mary Chain. The very idea of this combination of mainstream and underground sounds is thrilling; the song itself more than lives up to the concept. Now if it'd only get played on the radio.

RICHARD MARX THE SPOT - Richard Marx (c) is shown with EMI-Manhattan national promotion director John Hey (l) and promotion op Jack Satter at a post-concert celebration at the Memphis restaurant in NYC following Marx's sold-out Beacon Theater show.

MORE PRIMITIVE RAVINGS - Rounder records is continuing their fine 60+ CD series with, of all things, more than an hour's worth of the Shaggs on compact disc. Shaggs fan Terry Adams of NRBQ has remastered the classically bizarre *Philosophy Of The World* from the original master tapes, and uncovered several previously unreleased gems that will be included on CD.

The Shaggs, if you've forgotten, are the three Wiggins sisters of New Hampshire who (so the story goes) were given a bass, a guitar, and drums by their parents to fulfill their dreams of stardom and were only just learning how to play said instruments when the 1969 basement tape that eventually was issued as *Philosophy Of The World* was recorded. The record has some the least intentionally strange and unshapen 'songs' ever waxed. The most primitive of rock primitives, less restrained by convention than even wildman Hasil Adkins, the Shaggs didn't play what most people considered music. Which is just why so many folks get excited over their racket: it challenges assumptions about the shape and production of music and culture the same way Jerry Lee Lewis was supposed to have in 1957 or Ornette Coleman and Sonic Youth still do today.

Since high fidelity was never part of the Shaggs's goal or the least bit necessary to their anti-craft, it seems doubtful the Shaggs CD will be the revelation

that, say, RCA/Bluebird's recent Jelly Roll Morton CD package was. But you can't argue with the promise of unreleased material, and you can't argue with Rounder's CD only 60+ series, which has included two excellent samplers of African music, the soukous and highlife collection *African Moves* and the collection of South African music *Homeland*, as well as titles culled from the label's Johnny Copeland, Brave Combo, and NRBQ catalogues. A remastered vinyl version of *Philosophy Of The World* (sans the new songs) is forthcoming.

HARD ROCKIN' TONIGHT - The new Palladins LP on Alligator, *Years Since Yesterday*, features two cuts that use slashing chords and grungoid guitar to bust right out of the roots rock category. There's nothing generic about "Years Since Yesterday" and "Your New Love." They're simple songs done dirty and pushed way beyond their limits, the way the best rock 'n' roll should be, and they show how much this band is capable of. The Austin-by-way-of-SoCal trio fills the rest of their record with blues, neo-billy, and basic rock nicely produced by Blasters and Los Lobos saxman Steve Berlin.

TASTY BITS - Beggars Banquet/RCA will issue the very first Love And Rockets album at the end of August. *Seventh Dream Of Teenage Heaven* will feature the Canadian mix of "Ball Of Confusion," which was a club hit, instead of the U.S. edit that appeared on *Express*...The video for Marlon Jones's single "The Real One" was directed by Adam Bernstein. Bernstein has done three videos for They Might Be Giants...New Glenn Frey record, *Soul Searchin'*, due from MCA in mid-August. "True Love" is the first single...the Ambitious Lovers have signed with General Talent International for exclusive talent representation...Robert Cray's follow-up to *Strong Persuader*, *Don't Be Afraid Of The Dark*, will be in the stores August 1. It features a strong west-side blues number called "I Can't Go Home" that's a sort of pre-quel to the story of betrayal and retribution begun with the hit "Smoking Gun"...A belated happy birthday to CBS Records president Tommy Mottola, who was given a surprise party by his wife July 6 on a luxury yacht. Hall & Oates, CBS Records Inc prez and CEO Walter Yetnikoff, Robert De Niro, and lawyer Barry Slotnick were among those in attendance...

Joe Levy
New York

CASH BOX TOP 100 ALBUMS

THE CASH BOX TOP 200 ALBUMS CHART IS BASED SOLELY ON ACTUAL PIECES SOLD AT RETAIL STORES.

All albums available on CD unless otherwise indicated

(NCD) - No CD

(G) - Gold (RIAA Certified)

(P) - Platinum (RIAA Certified)

		L	W		L	W		L	W		
		W	C		W	C		W	C		
1	APPETITE FOR DESTRUCTION (P) GUNS AND ROSES (Geffen GHS 24148)WEA 8.98	3	48	33	WHENEVER YOU NEED (P) SOMEBODY RICK ASTLEY (RCA 6822-1-P)RCA 8.98	31	27	66	STARFISH THE CHURCH (Arista AL-8521)RCA 8.98	54	21
2	HYSTERIA (P/4) DEF LEPPARD (Mercury 830 675-1)POL 9.98	2	50	34	IN GOD WE TRUST STRYPER (Enigma D1-73317)CAP 8.98	68	3	67	WILD STREAK HANK WILLIAMS JR. (Curb/Warner Bros 9 25725-1)WEA 8.98	86	4
3	ROLL WITH IT STEVE WINWOOD (Virgin 90946)WEA	8	4	35	RICHARD MARX (P) (Manhattan ST 53049)CAP 8.98	32	58	68	SURFING WITH THE ALIEN JOE SATIRANI (Relativity/Important 8193)IND 8.98	61	24
4	TRACY CHAPMAN (G) (Elektra 60774)WEA 8.98	4	15	36	PERMANENT VACATION (P/2) AEROSMITH (Geffen GHS24162)WEA 8.98	35	46	69	THE HITS REO SPEEDWAGON (Epic OE 44202)CBS	77	6
5	OUB12 (P/4) VAN HALEN (Warner Bros.25732)WEA 9.98	1	7	37	JOY TEDDY PENDERGRASS (Elektra 60775)WEA 8.98	34	11	70	ALWAYS & FOREVER (P/2) RANDY TRAVIS (Warner Bros. 25568-1)WEA 8.98	70	63
6	STRONGER THAN PRIDE SADE (Epic OE 44210)CBS	6	9	38	LOVESEXY PRINCE (Paisley Park 25720)WEA 8.98	20	10	71	DREAM OF LIFE PATTY SMITH (Arista AL 8453)RCA 8.98		DEBUT
7	DIRTY DANCING (P/7) ORIGINAL MOTION PICTURE SOUNDTRACK (RCA 6408-1-R)RCA 9.98	7	44	39	SUR LA MER THE MOODY BLUES (Threshold/Polydar 835 756-1)POL 9.98	33	6	72	THE WORLD'S GREATEST ENTERTAINER DOUG E. FRESH (Reality/Danya F-9658)IND 8.98	55	10
8	FAITH (P/4) GEORGE MICHAEL (Columbia OC 40867)CBS	5	36	40	19 CHICAGO (Reprise 25714)WEA 9.98	48	3	73	HEAVEN ON EARTH (P) BELINDA CARLISLE (MCA 42080)MCA 8.98	58	41
9	SCENES FROM THE SOUTHSIDE BRUCE HORNSBY & THE RANGE (RCA 6686-1-R)RCA 9.98	9	11	41	IN MY TRIBE 10,000 MANIACS (Elektra 60738)WEA 8.98	37	26	74	WHO TONYTONITONÉ (Wing 835 549-1)POL 8.98	65	12
10	OPEN UP AND SAY...AHH! (P) POISON (Enigma C1-48493)CAP 8.98	10	11	42	COMING BACK HARD AGAIN FAT BOYS (Tin Pan Apple 835 805-1)POL 8.98	50	4	75	ALL THAT JAZZ BREATHE (Virgin/A&M SP 5163)RCA 8.98	96	8
11	INTRODUCING THE HARDLINE (P) ACCORDING TO TERRENCE TRENT D'ARBY (Columbia BFC 40964)CBS	11	41	43	IT TAKES A NATION OF MILLIONS TO HOLD US BACK PUBLIC ENEMY (Def Jam FC 44303)	85	2	76	SIMPLE PLEASURES BOBBY MCFERRIN (EMI-Manhattan E1-49059)CAP 9.98	84	16
12	MORE DIRTY DANCING (P/2) ORIGINAL MOTION PICTURE SOUNDTRACK (RCA 6965-1-R)RCA 9.98	12	20	44	MOVE SOMETHIN' 2 LIVE CREW (Luke Skywalker XR 101)IND 8.98	40	11	77	UP YOUR ALLEY JOAN JETT (Blackheart FZ 44146)CBS	82	10
13	HE'S THE DJ, I'M THE RAPPER (G) DJ JAZZY JEFF & THE FRESH PRINCE (Jive 1091-1-J)RCA 8.98	17	16	45	CLOSE-UP DAVID SANBORN (Reprise 9-25715)WEA 9.98	60	3	78	OPEN ALL NIGHT THE GEORGIA SATELLITES (Elektra 60793)WEA 8.98	94	5
14	NOW AND ZEN (P) ROBERT PLANT (EsParanza/Atlantic 7 90863-1)WEA 9.98	14	21	46	RAM IT DOWN JUDAS PRIEST (Columbia FC 44244)CBS	36	9	79	SUPERSONIC-THE ALBUM J. J. FADD (Arista/Atlantic 90959)WEA 8.98		DEBUT
15	LET IT LOOSE (P) GLORIA ESTEFAN AND MIAMI SOUND MACHINE (Epic OE 40769)CBS	15	59	47	LITA (G) LITA FORD (Dreamland/RCA 6397-R-A)RCA 8.98	41	23	80	GREEN THOUGHTS THE SMITHEREENS (Enigma C1-48375)CAP 8.98	67	16
16	IN EFFECT MODE (G) AL B. SUREI(Uptown/Warner Bros. 9 25662-1) 8.98	16	12	48	HOT WATER JIMMY BUFFETT (MCA 42093)MCA 8.98	66	4	81	THE BEST OF OMD ORCHESTRAL MANOEUVRES IN THE DARK 8.98 (Virgin/A & M SP5186)RCA	75	19
17	TOUGHER THAN LEATHER RUN D.M.C.(Profile PRO-1265)IND 8.98	13	9	49	DON'T BE CRUEL BOBBY BROWN (MCA 42185)MCA 8.98	72	3	82	DOWN IN THE GROOVE BOB DYLAN (Columbia OC 40957)CBS	62	7
18	LAP OF LUXURY CHEAP TRICK (Epic OE 40922)CBS	19	13	50	STRICTLY BUSINESS E.P.M.D. (Fresh/Sleeping Bag LPRE 82006) 8.98	59	6	83	KINGDOM COME (G) (Polydar 835 368-1)POL 8.98	64	20
19	SAVAGE AMUSEMENT (P) SCORPIONS (Mercury 832 963-1)POL 8.98	18	12	51	I'M REAL JAMES BROWN (Scatl Bras FZ 44241)CBS	56	6	84	OLD 8X10 RANDY TRAVIS (Warner Bros 25738)WEA 8.98		DEBUT
20	REG STRIKES BACK ELTON JOHN (MCA 6240)MCA 9.98	27	4	52	HOW YA LIKE ME NOW (G) KOOL MOE DEE (Jive 1079-1-J)RCA 8.98	44	36	85	BY ALL MEANS NECESSARY BOOGIE DOWN PRODUCTIONS (Jive 1097-1-J)RCA 8.98	83	16
21	DIESEL AND DUST MIDNIGHT OIL (Columbia BFC 40967)CBS	23	25	53	TEMPLE OF LOW MEN CROWDED HOUSE (Capital C1-48763)	88	2	86	NAKED (G) TALKING HEADS (Fly/Sire 25654-1)WEA 9.98	69	18
22	OUTRIDER JIMMY PAGE (Geffen GHS 24188)WEA 8.98	24	4	54	SECRETS OF FLYING JOHNNY KEMP (Columbia BFC 40770)CBS	57	11	87	...NOTHING LIKE THE SUN (P) STING (A&M SP 6402)RCA 10.98	79	40
23	KICK (P/2) INXS (Atlantic 81796-1)WEA 9.98	22	38	55	PRIDE (P) WHITE LION (Atlantic 81768)WEA 8.98	46	38	88	CHER (G) (Geffen 24164)WEA 8.98	81	37
24	PEBBLES (G) (MCA 42094)MCA 8.98	21	24	56	WIDE AWAKE IN DREAMLAND PAT BENATAR (Chrysalis OV 41628)CBS	73	3	69	SHADOWLAND K.D. LANG (Sire/Warner Bros 25724)WEA 8.98	107	6
25	HEAVY NOVA ROBERT PALMER (EMI-Manhattan E1-48057)CAP 9.98	38	3	57	OOH YEAH! (G) DARYL HALL JOHN OATS (Arista AL-8539)RCA 8.98	49	11	90	TUNNEL OF LOVE (P/3) BRUCE SPRINGSTEEN (Columbia OC 40999)CBS	78	41
26	LONG COLD WINTER CINDERELLA (Mercury 834 612-1)POL	76	2	58	SEVENTH SON OF (G) A SEVENTH SON IRON MAIDEN (Capital CI 90258)CAP 9.98	42	14	91	INSTINCT IGGY POP (A&M SP 5198)RCA 8.98	105	3
27	BAD (P/6) MICHAEL JACKSON (Epic OE 40600)CBS	25	45	59	COLORS 9.98 ORIGINAL MOTION PICTURE SOUNDTRACK (Warner Bros. 25713)WEA	43	11	92	TIFFANY (P/4) (MCA 5973)MCA 8.98	71	42
28	CONSCIOUS PARTY (P) ZIGGY MARLEY AND THE MELODY MAKERS (Virgin 90878-1)WEA 8.98	28	15	60	OTHER ROADS BOZ SCAGGS (Columbia FC 40463)CBS	45	9	93	B. W. BRIAN WILSON (Sire/Reprise 25669)WEA 9.98		DEBUT
29	MAKE IT LAST FOREVER (P) KEITH SWEAT (Elektra 60763)WEA 8.98	26	33	61	TEAR DOWN THESE WALLS (G) BILLY OCEAN (Jive/Arista JL-8495)RCA 9.98	51	20	94	THE INNOCENTS ERASURE (Sire/Warner Bros. 25730)WEA 8.98	97	7
30	OUT OF ORDER ROD STEWART (Warner Bros. 25684) 9.98	29	9	62	MAGIC (G) THE JETS (MCA 42085)MCA 8.98	52	39	95	DAY BY DAY NAJEE (EMI-Manhattan 90096)CAP 9.98		DEBUT
31	OUT OF THE BLUE (P/2) DEBBIE GIBSON (Atlantic ATL 81780)WEA 8.98	30	48	63	GET HERE BRENDA RUSSELL (A & M SP 5178)RCA 8.98	63	18	96	IRISH HEARTBEAT VAN MORRISON & THE CHIEFTANS (Mercury/PolyGram 834 496-1)	104	4
32	HEART BREAK NEW EDITION (MCA 42207)MCA 8.98	39	4	64	WHITNEY (P/6) WHITNEY HOUSTON (Arista AL-8405)RCA 9.98	53	59	97	MOTHER WIT BETTY WRIGHT (Vision/MS. B. 3301)IND 8.98	99	22
				65	EVEN WORSE 'WEIRD AL' YANKOVIC (Rock 'N' Roll FZ 44149)CBS	47	13	98	WONDERFUL RICK JAMES (Reprise 25659-1)WEA 8.98	113	3
								99	NON STOP JULIO IGLESIAS (Columbia OC 40995)CBS	74	9
								100	TURN BACK THE CLOCK JOHNNY HATES JAZZ (Virgin 90860)WEA 8.98	80	15

CASH BOX TOP ALBUMS/101 to 200

	L	W		L	W		L	W
	O	C		O	C		O	C
101 CROSSROADS (G) ERIC CLAPTON (Polydor/PolyGram 835 261-1)Pal	91	13	134 PHANTOM OF THE OPERA (G) ORIGINAL LONDON CAST (Polydor 831273-1)POL	114	24	167 RACING AFTER MIDNIGHT HONEYMOON SUITE (Warner Bros. 2 25652-1)WEA 8.98	153	12
102 THE LION AND THE COBRA SINEAD O'CONNOR (Chrysalis BFV 41612)CBS	93	26	135 EYES OF A STRANGER (G) THE DEELE (Solar ST72555)CAP 8.98	128	23	168 TURN OFF THE LIGHTS IN THE FAST LANE THE WORLD CLASS WRECKING CRU (Mcaola TK 1001)IND	157	14
103 OPERATION: MINDCRIME QUEENSRYCHE (EMI-Manhattan EI-48640)CAP 8.98	92	11	136 A MOMENTARY LAPSE (P/2) OF REASON PINK FLOYD (Columbia OC 40599)CBS	129	45	169 I'M THE MAN ANTHRAX (Megaforce/Island 90685)WEA 8.98	160	33
104 ALIENS ATE MY BUICK THOMAS DOLBY (EMI-Manhattan EI 48075)CAP 8.98	87	14	137 TELL IT TO MY HEART (G) TAYLOR DAYNE (Arista AL 8529)RCA 8.98	137	28	170 I'M YOUR PLAYMATE SUAVÉ (Capitol CI-48686)CAP 8.98	158	16
105 SALSA ORIGINAL MOTION PICTURE SOUNDTRACK (MCA 6232)MCA 9.98	98	6	138 JOE JACKSON LIVE 1980/86 JOE JACKSON (A&M SP 6706)RCA 10.98	95	11	171 MANIA RAMONES (Sire 9 25709-1)WEA	164	5
106 THE MONA LISA'S SISTER GRAHAM PARKER (RCA 8316-1-R)RCA 8.98	102	9	139 SKYSCRAPER (P) DAVID LEE ROTH (Warner Bros. 25671-1)WEA 9.98	116	26	172 ALL OUR LOVE GLADYS KNIGHT & THE PIPS (MCA 42004)MCA 8.98	159	35
107 I'LL PROVE IT TO YOU GREGORY ABBOTT (Columbia FC 44087)CBS	106	7	140 JODY WATLEY (P) (MCA 5898)MCA 8.98	123	80	173 EVERY SHADE OF LOVE JESSE JOHNSON (A & M SP 5188)RCA 8.98	162	16
108 BITES OF SUMMER SPYRO GYRA (MCA 6235)MCA 9.98	110	5	141 MAN OF COLOURS ICEHOUSE (Chrysalis OV 41529)CBS	133	41	174 LULLABY BOOK OF LOVE (Sire/Warner Bros 25700)WEA 9.98		DEBUT
109 NOBODY'S PERFECT DEEP PURPLE (Mercury/Polygram 835 897-1)POL 8.98	121	3	142 INSIDE INFORMATION (P) FOREIGNER (Atlantic 81808)WEA 9.98	139	32	175 PARTY YOUR BODY STEVIE B. (LMR 5500)WEA 8.98		DEBUT
110 UNION TONI CHILDS (A&M SP 6-5175) 8.98	126	3	143 TOLD U SO NU SHOZ (Atlantic 81804)WEA 8.98	136	14	176 BOLD AS LOVE BARDEUX (Syntheside/Enigma 73312)CAP 8.98	165	11
111 HOT, COOL, AND VICIOUS (P) SALT N PEPA (Next Plateau PL 1007)IND 8.98	103	47	144 SOUTH OF HEAVEN SLAYER (Def Jam/Geffen GHS 24203)CBS 8.98		DEBUT	177 ONCE BITTEN (P) GREAT WHITE (Capitol ST12565)CAP 8.98	169	54
112 TIME AND TIDE BASIA (Epic BFE 40767)CBS	135	7	145 L.A. GUNS (Vertigo 834 144-1)POL 8.98	147	26	178 EDEN ALLEY TIMBUK 3 (I.R.S. IRS 42124)MCA 8.98	168	13
113 THE BEST OF ERIC CARMEN ERIC CARMEN (Arista AL 8548)RCA 8.98	124	7	146 BRENDA K. STARR BRENDA K. STARR (MCA 42088)MCA 8.98	143	9	179 BETE NOIRE BRYAN FERRY (Reprise 25598)WEA 8.98	175	37
114 LIFE'S TOO GOOD THE SUGARCUBES (Elektra 60801)WEA 8.98	134	7	147 THE POSSE NWA (Mcaola 1057)IND 8.98	149	6	180 LIVE NUDE GUITARS BRIAN SETZER (EMI-Manhattan EI 46963)CAP 8.98	173	7
115 PROVISION SCRITTI POLITTI (Warner Bros 25686)WEA 8.98	120	4	148 MAKES YOU WANNA PIECES OF A DREAM (EMI-Manhattan EI-48740)CAP	150	5	181 THE SEVENTH ONE TOTO (Columbia FC 40873)CBS	170	20
116 THE REAL CHUCKEEBOO LOOSE ENDS (MCA 42196)MCA 8.98		DEBUT	149 FOREVER AND EVER HOWARD HEWETT (Elektra 60779-1)WEA 9.98	132	16	182 SWASS SIR MIX-A-LOT (Nasty Mix 70123)IND 8.98	176	18
117 VIVA HATE MORRISSEY (Sire/Reprise 25699-1)WEA 8.98	108	16	150 MUSIC FOR THE MASSES (G) DEPECHE MODE (Sire 25614-1)WEA 8.98	141	41	183 BONK BIG PIG (A & M SP6-5185)RCA 8.98	172	16
118 LISTEN TO THE MESSAGE CLUB NOUVEAU (Warner Bros. 25687)WEA 8.98	102	4	151 CATCH ME I'M FALLING PRETTY POISON (Virgin 90885-1)WEA 8.98	140	14	184 CHARACTERS (P) STEVIE WONDER (Motown 6248ML)MCA 9.98	166	35
119 ALL SYSTEMS GO VINNIE VINCENT INVASION (Chrysalis OV 41626)CBS 8.98	100	11	152 THE JOSHUA TREE (P/4) U2 (Island/Atlantic 90581)WEA 9.98	144	70	185 DUOTONES (P/2) KENNY G (Arista AL8 8427)RCA 8.98	177	78
120 ODYSSEY YNGWIE J. MALMSTEEN'S RISING FORCE (Polydor 835 451-1)POL 8.98	89	15	153 EVERLASTING (G) NATALIE COLE (Manhattan ST 5309)CAP 8.98	145	51	186 SAY IT AGAIN JERMAINE STEWART (Arista AL-8455)RCA 8.98	179	15
121 GOIN' OFF BIZ MARKIE (Cold Chillin' 25675-1)WEA 8.98	112	19	154 STORY OF THE CLASH VOL.1 THE CLASH (Epic E2 44035)CBS	142	9	187 STAY ON THESE ROADS A-HA (Warner Bros. 9 25733-1)WEA 8.98	181	8
122 RAPTURE (P/3) ANITA BAKER (Elektra 9-60444)WEA 8.98	119	121	155 LOVE IS SUCH A FUNNY GAME MICHAEL COOPER (Warner Bros. 25653)WEA 8.98	146	32	188 THE HUNGER MICHAEL BOLTON (Columbia BFC40473)CBS	171	42
123 CHALK MARK IN A RAIN STORM JONI MITCHELL (Geffen GHS 24172)WEA 9.98	117	17	156 THE RIGHT STUFF VANESSA WILLIAMS (Wing 835 694-1)POL	167	2	189 ONE GOOD REASON PAUL CARRACK (Chrysalis BFV 41578)CBS	178	28
124 HENRY LEE SUMMER (CBS Associated BFZ 40895)CBS	115	21	157 WHITESNAKE (P/5) (Geffen 24099)WEA 9.98	152	68	190 DAN REED NETWORK (Mercury 834 309-1)POL 8.98	184	15
125 BLOW UP YOUR VIDEO (P) AC/DC (Atlantic 81828-1)WEA 9.98	111	23	158 TAKE WHAT YOU NEED ROBIN TROWER (Atlantic 81838)WEA 8.98	156	10	191 DIAMOND SUN GLASS TIGER (EMI-Manhattan EI-48684)CAP 8.98	174	11
126 SUBSTANCE 1987 (G) NEW ORDER (Qwest 25621-1)WEA 12.98	118	49	159 LOVE HYSTERIA PETER MURPHY (RCA 7634-1-H)RCA 8.98	148	11	192 TOTAL DEVO DEVO (Enigma D1-73303)CAP 8.98	182	7
127 THE LONESOME JUBILEE (P/2) JOHN COUGAR MELLENCAMP (Mercury 832 465-1)POL 8.98	101	47	160 KILIMANJARO THE RIPPINGTONS (Featuring Russ Freeman) (Passport Jazz PJ 88042)IND 8.98	161	3	193 I'M COMIN' BOOGIE BOYS (Capitol CL 46917)CAP 8.98	186	19
128 NEVER DIE YOUNG (G) JAMES TAYLOR (Columbia FC 40851)CBS	122	25	161 ACTUALLY (G) PET SHOP BOYS (EMI/Manhattan ELT 46972)CAP 9.98	138	45	194 SCHOOL DAZE ORIGINAL MOTION PICTURE SOUNDTRACK (EMI-Manhattan EI-48680)CAP 9.98	180	16
129 THIS NOTES FOR YOU NEIL YOUNG & THE BLUE NOTES (Reprise 1-25719)WEA 8.98	127	14	162 CANCIONES DE MI PADRE (G) LINDA RONSTADT (Asylum 60765-1)WEA 8.98	151	34	195 GRACELAND (P/3) PAUL SIMON (Warner Bros. 25447)WEA 9.98	190	99
130 SHOW ME THE COVER GIRLS (Fever/Sutra SFS 004)IND 8.98	130	49	163 GOOD MORNING, VIETNAM (P) ORIGINAL MOTION PICTURE SOUNDTRACK (A&M SP 3913)RCA 9.98	154	25	196 CLOUD NINE GEORGE HARRISON (Dark Horse/Warner Bros. 25643)WEA 8.98	183	36
131 SECOND SIGHTING FRESHLEY'S COMET (Megaforce/Atlantic 81862)WEA	131	6	164 LEAD ME ON AMY GRANT (A&M SP 5199)RCA 8.98		DEBUT	197 BORN TO BE BAD (G) GEORGE THOROGOOD & THE DESTROYERS (EMI-Manhattan EI-46973)CAP 8.98	185	26
132 SAMANTHA FOX (Jive/RCA 10611-J)RCA 8.98	90	14	165 80'S LADIES (G) K.T. OSLIN (RCA 5924-1)RCA 8.98	155	35	198 GLOBE OF FROGS ROBYN HIATCHCOCK (A&M SP 5182)RCA 8.98	188	21
133 NAKED TO THE WORLD TEENA MARIE (Epic FE 40872)CBS	125	17	166 HEART ATTACK KROKUS (MCA MCA 42087)MCA 8.98	163	13	199 BIG DEAL KILLER DWARFS (Epic BFZ 44098)CBS	191	6
						200 SHARP ANGELA WINBUSH (Mercury 832 733-1 Q1)MCA 8.98	195	40

ALPHABETIZED TOP 200 ALBUMS (BY ARTIST)

Live Crew	34	Childs, Tony	110	Georgia Satellites	78	Kingdom Come	83	Oslin, K.T.	165	Setzer, Brian	180	U2	152
10,000 Maniacs	41	Church, The	66	Gibson, Debbie	31	Knight & Pips	172	Page, Jimmy	22	Simon, Paul	195	Van Halen	5
AC/DC	122	Cinderella	26	Glass Tiger	191	Kool Moe Dee	52	Palmer, Robert	25	Sir Mix-A-Lot	182	Vincent, Vinnie	119
Abbott, Gregory	107	Clapton, Eric	101	Grant, Amy	104	Krokus	163	Slayer	106	Slayer	144	Watley, Jody	140
Aerosmith	36	Clash	154	Great White	177	L.A. Guns	145	Patt Smith	71	Smithereens	80	White Lion	55
A-HA	187	Club Nouveau	118	Guns and Roses	1	K.D. Lang	89	Smithereens	80	Springssteen, Bruce	90	Whitesnake	157
Anthrax	169	Cole, Natalie	153	Harrison, George	196	Loose Ends	116	Stewart, Rod	30	Stewart, Rod	30	Williams, Hank Jr.	67,196
Astley, Rick	33	Cooper, Michael	155	Hewett, Howard	57	Lovett, Lyle	197	Sting	87	Sting	87	Williams, Vanesa	176
Baker, Anita	122	Cover Girls	130	Heavy D and The Boyz	187	Malmsteen, Yngwie	120	Stewart, Rod	30	Suave	170	Wilson, Brian	93
Basia	112	Crowded House	53	Hitchcock, Robyn	198	Marie, Teena	133	Suave	170	Sugar Cubes	114	Winbush, Angela	200
Bardeux	165	D'Arby, Terrence Trent	11	Honeymoon Suite	190	Markie, Biz	121	Summer, Henry Lee	124	Sunny Day Real Estate	124	Windham Hill	197
Bears	194	Dan Reed Network	190	Hornsby, Bruce	167	Murphy, Ziggy	288	Sweet, Keith	29	Talking Heads	86	Wright, Betty	97
Benatar, Pat	56	Deele	135	Houston, Whitney	64	Marx, Richard	35	Talking Heads	86	Taylor, Dayne	137	X	196
Big Pig	183	Deep Purple	109	Ichouan	141	Morrison, Van	96	Taylor, James	128	Terry, Tony	199	Yankovic, "weird" Al	65
Bolton, Michael	188	Def Leppard	2	Iggy Pop	91	McFerrin, Bobby	76	Terry, Tony	199	Thorogood, George	197	Young, Neil	129
Boogie Boys	193	Depeche Mode	150	Jaggy Pop	91	Mellencamp, John Cougar	127	Tiffany	92	Tiffany	92	Soundtracks:	
Book Of Love	174	Devo	192	Iglesias, Julio	99	Miami Sound Machine	15	Timbuk 3	178	Toto	181	Colours	59
Boogie Down Prod	85	DJ Jazzy Jeff	13	INXS	23	Michael, George	8	Toto	181	Travis, Randy	70	Dirty Dancing	7
Bragg, Billy	193	Dolby, Thomas	104	Iron Maiden	58	Midnight Oil	21	Trower, Robin	158,84	Travis, Randy	70	Good Morning Vietnam	163
Breathe	75	Dylan, Bob	82	Jackson, Joe	138	The Moody Blues	29	U2	152	U2	152	Into The Woods	192
Brown, Bobby	72	EPMD	50	Jackson, Michael	27	Mitchell, Joni	123	Van Halen	5	Van Halen	5	La Bamba	194
Buffett, Jimmy	48	Erasure	84	James, Rick	98	Morrissey	117	World Class Wrecking Crew	168	Wander, Stevie	184	More Dirty Dancing	12
James Brown	51	Eric B And Rakim	190	Jets, Joam	77	Murphy, Peter	159	Wright, Betty	97	World Class Wrecking Crew	168	Phantom of the Opera	134
Cal Raisons	196	J.J. Fad	79	The Jets	662	Najee	95	Soundtracks:		X	196	School Daze	194
Carlisle, Belinda	73	Fat Boys	42	John, Elton	20,200	New Edition	322	Colours	59	Yankovic, "weird" Al	65		
Carmen, Eric	113	Ferry, Bryan	179	Johnson, Jesse	173	New Order	126	Colours	59	Young, Neil	129		
Carrack, Paul	189	Ford, Lita	47	Johnson, Jesse	173	Nu Shooz	143	Colours	59	Young, Neil	129		
Chapman, Tracey	4	Foreigner	142	Judas Priest	46	NWA	147	Colours	59	Young, Neil	129		
Cheap Trick	18	Freshley, Ace	131,200	Kemp, Johnny	54	Ocean, Billy	61	Colours	59	Young, Neil	129		
Cher	88	Fresh, Doug E.	72	Kenny G	185	O'Connell, Sinead	102	Colours	59	Young, Neil	129		
Chicago	40	Fox, Samantha	132	Killer Dwarfs	199	OMD	81	Colours	59	Young, Neil	129		

INXS FIDDLES AROUND IN COLORADO - INXS celebrates backstage with MCA Concerts executives at the debut weekend of Fiddler's Green 18,000 seat amphitheater. Pictured (from l to r) are: Rob Biniarz, MCA Concerts Executive V.P.; Jon Farris, INXS; Larry Valon, Universal Amphitheatre Executive V.P.; Michael Hutchence, INXS; and Jay Marciano, General Mgr., Fiddler's Green.

KOOL & GROOVY - Members of Kool & The Gang and PolyGram execs are shown backstage at the Westbury Theatre after a recent performance (l-r): Gary Brown and Skip Martin, new band members; Wayman Jones, vp, promo, urban contemporary music; Bill Mangess, Southeast regional promo manager; Bob Jamieson, exec vp, marketing and sales; Odeen Mays, new band member; Robert "Kool" Bell, Curtis Williams and Clifford Adams, band members; Fred Mills, director, Northeast regional promo, urban contemporary music; and Clay Smith and George Brown, band members.

DOWN AT THE WATERING HOLE - The International Department of Atlantic Records hosted a dinner on Friday, May 13 at New York City's Water Club. The event was attended by the international personnel who were in town for the company's 40th anniversary concert. Shown at The Water Club (l to r) are: Atlantic President Doug Morris; Atlantic Chairman Ahmet M. Ertegun; Atlantic Vice Chairman Sheldon Vogel; Atlantic Vice President of International Fran Lichtman; WEA Netherlands' Hans Buen; Atlantic Europe General Manager Peter Price; and Atlantic Senior Vice President/General Manager Mark Schulman.

BERNSTEIN GETS THE GOLD - Composer/Conductor Leonard Bernstein has been named a CBS Masterworks Artist Laureate, joining violinist Isaac Stern and pianist Rudolf Serkin as recipient of this honorary designation. Senior Vice President and General Manager Joseph F. Dash (pictured, left) presented Bernstein (right) with an inscribed gold medallion following the conductor's recent performance with the Chicago Symphony Orchestra at Lincoln Center. Bernstein's prolific association with CBS Masterworks began in 1949 and resulted in more than 200 recordings, including two Gold Records. The new Artist Laureate will mark his 70th birthday on August 25.

PARTY LIGHT SHINES ON MARX - After his sold-out show at the Beacon Theatre in New York, EMI-Manhattan recording artist Richard Marx headed over to the Memphis restaurant for what turned out to be a star-studded bash. Celebs in attendance included Gene Simmons and Paul Stanley from KISS, Billy Joel, Jeffrey Osbourne, actress Cynthia Rhodes (Dirty Dancing), and EMI-Manhattan label mates Vixen (whose upcoming single, "Edge Of A Broken Heart," was produced and co-written by Marx). Pictured (from l to r) are: Share Pedersen and Jan Kuehnemund, Vixen; Gene Simmons of KISS; Janet Gardner, Vixen; Richard Marx; and Roxy Petrucchi, Vixen.

THE LORDS OF L.A. - New York natives and Enigma recording artists The Del-Lords are shown following a recent SRO performance at Los Angeles' famed Roxy Theatre. The Del-Lords are currently touring in support of their Neil Geraldo-produced Based On A True Story. Pictured standing (from l to r) are: MTV Veejay Mark Goodman; Manny Caiati of The Del-Lords; Karen Veitch, International Creative Management (ICM); The Del-Lords' Frank Funaro; Neil Geraldo, producer; Scott Kempner of The Del-Lords; The Textones' Carla Olson; The Del-Lords' Eric Ambel; and Make Lembo, The Del-Lords Manager. Kneeling (l to r): William Hein, CEO of Enigma Records; and Pam Newman, Enigma's Director of National AOR Promotion.

MTV '88: Battling To Zap The Zappers, Eking Out A Nice Little Business

By Lee Jeske

NEW YORK – Used to be simple. There was MTV, and any time you wanted to you could just swing by – you knew there'd be a music video on and you knew that, three or four minutes later, there would be another music video on. Simple. You could catch the entire new Men at Work single in the time it took to go from your local news to Dan Rather. Advertisers caught on and MTV caught on to one thing they'd forgotten. From local news to Men at Work to Rather left out one small thing: MTV's commercials.

"A curious thing has happened since we started," says Tom Freston, MTV Networks president and co, who has been with the channel, in one capacity or other, since it began. "When we started MTV, like three percent of the audience had a remote control device. And now 85 percent of the audience has a remote control device. I think we have 20 million people who watch MTV in a week, but our charge now is to try to get people to watch longer when they tune in."

They call it "dayparting" in the tv biz and MTV is dayparting its behind off. Starting in August, the dayparting will take on grander proportions, as MTV begins and 8 - 11 p.m., Monday - Friday hits block – top 40 radio for the eyes.

"It'll be very much music-focused and the focus of the music will probably be more mainstream, more top 40," says Freston. "You'll be less likely to see any kind of alternative-type music on this particular program. The music is going to get more and more dayparted and it will not just be dayparted, it'll also be packaged. The late-afternoons, early-evenings will be the same thing but with music more appealing to the teenaged audience that tends to dominate at that time of the day. There'll be more pop and hard rock type of acts."

Also on the horizon from MTV: a weekly half-hour stand-up comedy show, a critic's show highlighting the "best-of" any number of items (from records to peanut butter), a daily half-hour (building to an hour) called "The 51st State," dealing with cutting-edge videos, and other chips out of that 'round-the-clock video whirr that came to symbolize the network. Add that to "Remote Control," MTV's game show; "Club MTV," MTV's dance show; Monty Python, MTV's rerun show; "The Week in Rock," MTV's magazine show, and various other "programs." MTV, as it celebrates its seventh anniversary August 1st, just ain't the same place it was when those "I want my MTV" commercials started filling the airwaves.

"We really want to stay true to our roots," says Freston, "we're really committed, especially, to new music, new things that young people will be interested in. Being this visual playground, this not-normal spot on the dial that's easy-to-get-into, easy-to-get-out-of. But we've learned some lessons from the remote control that mandate us moving more from being a radio station to being more of a television network. That's not to say that we're not going to program music in a big, big way. But there's a sensitivity to who is watching, to packaging shows out of music and making it a little more traditional but still with an offbeat irreverence and sense of fun about it.

"With music at its core, MTV also deals with slang, automobiles, sex, comedy, movies, news..."

The new look of MTV, aside from having the time divvied up, er dayparted, puts less emphasis on the vee-jays, who are no longer just sitting there in a friendly room becoming your video neighbors. They're floating in squiggles and swirls and all sorts of electronic *chotchkas*; at

times they look like plastic divers in the bottom of fish tanks. The deemphasis of the jocks is no accident.

"Their role, interestingly," says Freston, "was always supposed to be as traffic cops, they weren't supposed to be in the foreground. They never were to have a big personality; they were never viewed as important to begin with. Whenever we would cut to the vee-jays before we were almost back to traditional tv. It was like the kid's basement or the game room, but there's not much difference between Johnny Carson sitting there with a desk and a palm tree."

MTV pursues its non-traditional version of traditional television in a big way. They give away islands, they are now a presence in Europe, Australia and, since July, Latin America (MTV Internacional, an hour a week of clips in Spanish and English), they are edging their way into licensing (there's an MTV bike out there), they are about to begin selling national ad time for a non-MTV produced program, "Superboy," they are, whether they admit it or not, the establishment. The non-establishment establishment whose parent company is Viacom. And like other segments of the establishment, MTV is berated for being conservative and, in the case of the rejected Neil Young clip, for kowtowing to its advertisers. It's criticized frequently for not showcasing new music with the vigor it once did. Freston is aware of the complaints, but he feels they're unfair.

"We've been accused of being top 40 from one time to the next, but I challenge anybody to show me more than a half-dozen radio stations in the country that have a broader, more eclectic playlist than MTV does. You can't break every artist that comes down the road. I had Bob Krasnow sitting here today saying, "Tracy

Chapman, 10,000 Maniacs – you guys played 'em and when the radio stations saw you playing them, they started playing them." But, hey, sell it to the press one day."

MTV is not sitting still. MTV, although it aims for an oddball image, is a big player, and it intends, as it enters its eighth year, to get bigger and more diverse.

"MTV is a cable network," says Freston, "and we're also positioning ourselves to be able to produce television for other forms of tv distribution. Eventually we see ourselves packaging and producing events for pay-per-view under the MTV label, developing the MTV home video label, taking MTV product and putting it into domestic and international syndication, which we've done to some extent. We're talking with various people in the movie business now about MTV movies, MTV productions. We're looking to view our business as more than just a programmer of a basic cable network to an enterprise that knows its customer very well and can provide entertainment to various forms of distribution, even to the point of licensing.

"But the MTV cable network is still the big platform and probably, for a long time to come, will be the dominant part of the business enterprise of MTV."

And the business is still aimed at those 12 - 34 year-old tv addicts, the nation's big buyers.

"Music on television isn't one of the most popular things in the world," says Tom Freston. "It was never really done in an awfully good way before MTV came along and still, most of our audience, when they sit down to watch television, would rather watch a big movie on Home Box Office or something on ABC, NBC or CBS. But we managed to eke out a nice little business."

POOLSIDE – Tracy Macdonald of Pontiac, Michigan was the winner of the "MTV/Coca-Cola Island Giveaway"; he walks away with a 25-acre island off the coast of Puerto Rico. Here, forming a kickline on a Caribbean cruise during which the prize was awarded, are (l-r) Barry Kluger, vice president, press & public affairs, MTV Networks; Harriet Seidler, vice president, marketing, MTV Music Television; Bob Friedman, senior vice president marketing & promotion, MTV & VH-1; Cyndi Lauper, who awarded the island; Dave Wolff, Lauper's manager; Steve Backer, director, video promotion, Epic Records; Billy Cataldo, director, talent relations, MTV Music Television; Kevin Seal, MTV VJ.

Two Thousand Gather To Honor Smith

LOS ANGELES - Two thousand industry professionals gathered to honor Joe Smith, Chief Executive Officer, Capitol Industries-EMI, Inc., at the Century Park Hotel July 14. At the dinner, Smith was presented with the City of Hope's "Spirit of Life" award by past honoree Russ Solomon, President, Tower Records. More than \$1 million was raised by the Music Industry for the City of Hope 1988 tribute to Smith.

Among the guests at the dinner were Little Richard, Robbie Nevil, Doobie Brother Bobby LaKind, House of Schock's Gina Schock and

Vance DeGeneres, and female rockers Vixen as well as such top industry executives as Irving Azoff, President, MCA Music Entertainment Group; David Berman, President, Capitol Records; Gil Friesen, President, A&M Records; Ahmet Ertegun, Chairman of the Board, Atlantic Records; Sal Licata, President and Chief Executive Officer, EMI-Manhattan Records; Brown Meggs, President Angel Records; Bhaskar Menon, Chairman and Chief Executive Officer, EMI Music Worldwide; and Tommy Mottola, President, CBS Records Division.

A JUST REWARD - Joe Smith, Chief Executive Officer, Capitol Industries-EMI Inc. (left), is presented the City of Hope's "Spirit of Life" award by past honoree Russ Solomon, President, Tower Records.

DOOBIE FACES SCHOCK TREATMENT - Mr. and Mrs. Bobby LaKind (Doobie Brothers) (left) and Gina Schock and Vance DeGeneres of House of Schock are shown at the City of Hope's gala dinner for Joe Smith.

DRESSED FOR THE OCCASION - Tom Ross (left), Department Head of the Music Division for Creative Artists Agency; and Tommy Mottola (right), CBS Records Division are pictured at the Music Industry for the City of Hope's awards dinner for Joe Smith.

Pictured during the Music Industry for the City of Hope's gala dinner for Joe Smith (l to r) are: Smith, President and Chief Executive Officer, Capitol Industries-EMI Inc.; Gil Friesen, President, A&M Records; Shelli and Irving Azoff, President, MCA Music Entertainment Group; and Ahmet Ertegun, Chairman of the Board, Atlantic Records.

THE ODD COUPLE - Comedian Don Rickles is pictured along with Bhaskar Menon, Chairman and Chief Executive Officer, EMI Music Worldwide at the Music Industry for the City of Hope's awards dinner honoring Joe Smith.

Morris Day/ Pebbles

CELEBRITY THEATRE, LOS ANGELES - It's been a busy year for Morris Day. During the first six months of 1988, Morris has released his latest album *Daydreaming*, watched his first two singles, "Fishnet" and "Daydreaming" climb into the top twenty on the *Cash Box* Top Black Contemporary Singles Chart, starred in a sitcom in development at NBC, and sampled the joys of nuptial bliss with his new wife Judith. With the arrival of Morris'

latest tour, one question weighed on the minds of most aficionados of funk - would marriage mellow Morris? In his recent performance at the Celebrity Theatre, Day delivered a resounding answer. The man is still, unquestionably, cool.

Much of Day's appeal springs from his goofy stage persona, a self-impressed gigolo leading his crack band through a series of jams. Beneath all of his posturing though, lies humility; Morris wouldn't be so cool or loved by his fans if he weren't able to poke fun at his own excesses.

Flanked by three female backup singers in tight dresses and blonde wigs, Day effectively mixed crowd

favorites from his days with The Time, including "777-9311," "Cool," and "Jungle Love," with the best of his solo material. From the moment Morris took the stage with the opening blasts from his current single "Daydreaming," the packed house rose to their feet and jammed along with him, pausing for rest only during "Love Is A Game," a sultry ballad highlighted by Jim Oppenheim's fiery sax solo. After a brief costume change, Day reappeared to lead his band through spirited versions of "The Oak Tree" and "The Bird," bringing things to a rousing close with a rendition of "Fishnet" that left concert-goers

dancing happily towards the exits by song's end.

MCA recording artist Pebbles opened the show, turning in a polished, rocking set that transformed an initially sluggish, late-arriving crowd into a responsive group. Displaying an inordinate amount of poise for a newcomer, Pebbles strutted her way through a number of tunes from her debut album, most notably an extended version of "Girlfriend" that began as a slow reggae groove. Her confident performance served notice that she is more than ready to make the move from opening act to headliner.

Lowell Cannon

Songwriter's Spotlight

John Bettis

By Julius Robinson

LOS ANGELES – "I've never been a simple writer," says lyricist John Bettis. "It's more fun to make a song sound simple, but contain complexities."

As one of the most successful and prolific lyricists in pop music, John Bettis' formula for intelligent yet catchy songs has put him among the elite in the tunewriting biz. He's penned the lyrics to "Human Nature" from Michael Jackson's *Thriller*, "Slow Hand," covered by the Pointer Sisters, "Heart Of The Night" performed by Juice Newton, "Crazy For You" sung by Madonna, "Nights Are Forever" performed by Jennifer Warnes, to name only a few. He has new singles to be released by Whitney Houston and Jeffrey Osborne. Bettis was a co-founder of the Carpenters and with collaborator Richard Carpenter, wrote over 30 songs recorded for the group, including classics such as "Top Of The World," "Yesterday Once More," and "Goodbye To Love." He has an impressive list of film and television credits including his recent title cut for the new Touchstone film *Cocktail* starring Tom Cruise. The song is "Wild Again," written with Michael Clark, and performed by Starship.

"I can't believe my luck," says a grateful Bettis. "I woke up one morning and fell into the opening title credit of a Tom Cruise movie. Which goes to show you if you just keep trying to write great songs, something good will happen to them."

Luck also played a major role in Bettis' writing of his biggest record, "Human Nature." The music, written by Steve Porcaro of Toto, was heard quite accidentally by Quincy Jones and Michael Jackson. Toto's David Paich had submitted some songs for last minute consideration for *Thriller*, and had put the tunes on a used cassette that had Porcaro's musical snippet at the end of it. Jones and Jackson loved that piece, and the call went out to Bettis for lyrics. He had one day to come up with something.

"The first verse came kind of hard, but when I got to the line 'if this town is just an apple, let me take a bite,' I knew the song would write itself." Bettis shakes his head when he remembers the next day. "I sat down with Steve the next morning to show him what I wrote and he said great, but where's the third verse? I said what third verse? It's not on the tape! I learned a great trick long ago, when you're stuck like that cannibalize something from your favorite verse and stick it in the third verse, then do something in the beginning. You know you're going to have something strong that way. So I took

'reaching out I touch her shoulder which was originally referring to the city and put it at the bottom and wrote a new opening."

"Like Dolly Parton says, if you stay ready in show business, that's all you can do. When the breaks come, you jump on them."

Besides being lucky, Bettis has always sought to be innovative. One of Bettis' most famous tunes is "Slow Hand," again written with Michael Clark.

"'Slow Hand' opened a lot of doors sensually for lyricists to follow. Sensuality is one of the most difficult things to write. Unless you're careful, it becomes salacious. You have to be very tender with it. It takes a lot of concentration and heart."

JOHN BETTIS

Bettis believes writers must err in the direction of thought and intelligence, even in the most simple of songs.

"I believe you can take the sensibilities of a Bob Dylan or Paul Simon, take that imagery and put it into pop music. It just takes a little balls to do. I've always tried to take an expansive look and put it into pop music."

"Over the years I've learned how to pull back. Boiling it down constantly to the essentials. Where you put an embellished idea, make sure it fits precisely. It's like oriental art in a way, they'll put an intricate pattern, but just one on a blank screen."

"On a record, your language has to be simpler, and the title is more critical because it has to stand by itself."

Trends in hit songs influence Bettis to some degree.

"In every trend I try to find what is applicable in it for me. It has the effect of updating what I do. Anybody in a creative endeavor is always expanding what they do and always adding different colors to their palette."

"For the last few months I've been

using more repetition lyrically, because it's a definite tendency. There's nothing wrong with that, it also means that whatever you repeat is worth hearing more than once or twice. It makes the vocalist an instrument. Repetition frees up your verses. I find myself abandoning the more constant rhymes."

Bettis is known as a superb collaborator, able to mold his lyrics around a variety of styles and writers.

"When I write with Steve Perry, he wants lyrics first, or at least a concept. The whole structure may change as the track begins to take shape and form, so you rewrite. Another way is to just sit down with the composer and do it all on the spot. With Richard Carpenter I wrote to completed music. Country requires the strongest central idea and a great title."

"A great lyricist usually has some background in music. In our best moments, we edit what the composer's doing, we're people of general sense and form. A real genius like a Bacharach is able to add the brilliant melodies. A good lyricist should have the overview, if the composer asks which way should I do this, you have the right answer."

Bettis served recently as the Chairman of the Board of the National Academy Of Songwriters. He is an articulate spokesman for guaranteeing established royalty payments for writers.

"We've fought long and hard to change the copyright law. Now we now get a guaranteed 5 cents and a guaranteed cost of living increase. Up until 1978, it was 2 cents established in 1909. It took 69 years to get a raise! We are still the only western civilization country that does not pay songwriters a percentage. Instead we're set on a flat rate."

"Commonly songwriters who write with an artist are expected to give a 3/4 rate, which means a 25% reduction from the law of the land in order to get a record. I am violently opposed to that. Rank and file songwriters are the furthest thing from overpaid. What you end up doing is starving-off people who need a push. After all the man-hours put into becoming a pro, then for the record companies to say 'your good enough to get in the game, the bad news is your about to get a cut in pay...' it seems a little left-footed to me! Then they turn around and say 'where are all the great songs?'"

Without a doubt, a lot of the great songs are still locked in John Bettis' fertile imagination, and he's determined to see a few more in the top ten.

"It's taken on the proportions of a life work now, and I got to tell you, I didn't think it would. I've always thought of the American popular song as an artform. I'm involved with it, why not use your life that way?"

AC/DC / White Lion

LONG BEACH ARENA, LOS ANGELES – Angus Young plays his guitar while running around the stage sweating profusely, on his back, and while doing his trademark "Angus Strut." He also treats the audience to a strip-tease. Some things never change, and it's a good thing. AC/DC has been doing essentially the same show now for the last decade and we've come to expect all of the above. They are truly one of the great bands in rock n'roll. Last week at the Long Beach Arena Angus Young, Brian Johnson, and Company played what amounted to a greatest-hits revue sprinkled with two songs from their newest album on Atlantic entitled *Blow Up Your Video*.

The show began with Young emerging from a missile that rose up centerstage as the band opened with "Heatseeker." What followed was a two hour set that drew on material from the bands' entire career. From the Bon Scott era the band performed "Whole Lotta Rosie," "Dirty Deeds," "T.N.T.," "The Jack," "Jailbreak" with Angus' mandatory mooning of the crowd, and the classic "Highway To Hell." Rounding out the set was "Back In Black," "Hell's Bells," "Shoot To Thrill," "Who Made Who," and from the new album "That's The Way I Want To Rock and Roll." The encore was "For Those About To Rock" replete with cannon-mounted stage left and right that literally shook the building when fired.

The essence of this wonderful band is its simplicity and straightforward approach to the music. Keeping production values to the bare essentials, i.e., lights, props, and a simple stage set, the band is able to perform on its own terms; the music takes center stage. There was ample opportunity for audience participation as each familiar classic brought the crowd to its feet. Singer Brian Johnson, whose 'croak' was in fine form, revelled in each opportunity to get the crowd involved. Most impressive was the response to "Dirty Deeds," "Highway To Hell," and "For Those About To Rock."

Opening the show was relative newcomer White Lion who turned in an impressive set of melodic power-trio hard rock. Their debut album on Atlantic entitled *Pride* has just gone platinum, and has been riding the charts for some time. Judging from crowd response this band has a bright future in store for itself both in AOR and live performance.

Gary Starr

Van Halen

LONG BEACH ARENA – Van Halen made a triumphant return to Southern California recently with a bold performance at the Long Beach Arena. Heralded with wind machines, exploding flash powder and dry ice machines, the group made an impressive debut as concert headliners to the delight of the hometown crowd.

After warming up with its current single, "Runnin' with the Devil," the band continued with "Dreams," a somewhat more ethereal number, and a rocker, "Feel Your Love Tonight." "Ice Cream Man" was a crowd favorite, but the group saved the best for last and did "You Really Got Me" as its encore.

Brothers Edward Van Halen on guitar and Alex Van Halen on drums form the nucleus of the band, with Michael Anthony on bass and screamer David Lee Roth as frontman and vocalist. Behind the scenes, lighting director Peter Angelus presented a fantastic light show and Justice Management provided an awesome sound system for the evening.

Van Halen's musical influences can be easily traced and the performance they presented exhibited surprising poise. If the group's musical development can keep pace with its performing abilities, Van Halen will soon be a major contender for the heavy metal title.

Kristy & Jimmy 45 Breaking Without Help Of Radio Airplay

LOS ANGELES – Extensive radio airplay is usually a necessary ingredient for breaking a record, but the success of Kristy & Jimmy McNichol's "He's So Fine" single at retail proves that records can happen without overwhelming radio support. The single has reportedly sold more than 350,000 copies since its May 1 release and its impressive sales figures are now bringing radio behind the RCA duo.

When initially released, Kristy & Jimmy's single found itself in a cover battle with Columbia's Jane Oliver. The young television stars (Kristy is a regular on "Family" and Jimmy is the host of "Hollywood Teen" which airs after "American Bandstand" in 90 markets) were also up against radio programmer's fears that the duo's music would only appeal to young teens.

'Sgt. Pepper's' Is Out Of The Box Airplay Phenom

LOS ANGELES – The soundtrack recording of *Sgt. Pepper's Lonely Hearts Club Band*, which stars Peter Frampton and the Bee Gees and features new performances of 29 Beatles songs, is receiving unparalleled acceptance on major radio stations in every market in the country. The response has seen some stations break normal formats to play the entire double-album set and many others have added as many as seven tracks out of the box.

Following the tremendous success of RSO's last two double-album soundtracks, *Saturday Night Fever* and *Grease*, anticipation for the label's newest blockbuster was great.

"No one knew in advance that *Saturday Night Fever* would produce the amount of airplay that it did," says KFRC program director Les Garland. "But I did know in advance that *Sgt. Pepper's* would, especially with the great artists and music. We played five cuts of the LP the hour after we got it."

Cover Story: Meat Loaf

From beneath the grounds of a shrouded graveyard, a man on his motorcycle soars upwards into the light. This graphic illustration appears on the record cover of Meat Loaf's debut Cleveland International/Epic LP, "Bat Out of Hell," and its vividness underscores the fruition of a musical venture that began two years ago when Meat Loaf joined forces with composer Jim Steinman in the *National Lampoon Show*. Their partnership flourished rapidly, and within a year they began work on the debut album.

Produced by Todd Rundgren and featuring singers Karla Devito and Rory Dodd, saxophonist Edgar Winter, drummer Max Weinberg and keyboardist Roy Bittan (from the E Street Band), the LP

yielded three hit singles on its way to a gold certification.

As a singer "gig drilling" with several west coast bands until he sang on Ted Nugent's "Free For All" album, Meat Loaf is a Southerner, an ex-football player, and until now best known for his portrayal of the crazed Eddie in the *Rocky Horror Picture Show*. Steinman grew up in Claremont, California, but moved to Long Island so that he could absorb the best of two coasts of rock and roll. An avid practitioner of what he calls "transcendental amnesia," Steinman says that he hasn't been the same since the day he first heard a Fender Telecaster overload a Marshall amp.

'Grease' Reaches #1 LP Spot; Selling At Peak 'Fever' Rate

LOS ANGELES – The two-record soundtrack album, *Grease*, has dislodged *Some Girls* by the Rolling Stones to become the #1 album on the Cash Box Top 100 album chart. Currently bulleting, the RSO soundtrack is selling at a "feverish" pace comparable to the peak daily sales figures of the landmark *Saturday Night Fever* LP. According to Al Gourley, president of RSO, *Grease* has been selling 1 million copies a week for the past three weeks.

Capitol Creates New Film And Video Department

LOS ANGELES – Capitol Records has created a new department, The Film & Video Production Center, which will be responsible for creating film clips for retail use, television commercials and other promotional purposes.

Announcing the formation of the new department, Dan Davis, vice president, creative and publicity division, CRI, said, "Capitol appreciates the increasing importance of audio and visual presentation in gaining maximum exposure and support for artists. The creation of this department results directly from our longstanding commitment to that ideal."

Top 10 Singles

- 1 MISS YOU
The Rolling Stones (Rolling Stones)
- 2 GREASE
Frankie Valli (RSO)
- 3 SHADOW DANCING
Andy Gibb (RSO)
- 4 BAKER STREET
Gerry Rafferty (UA)
- 5 LAST DANCE
Donna Summer (Casablanca)
- 6 THREE TIMES A LADY
The Commodores (Motown)
- 7 USE TO BE MY GIRL
The O'Jays (Philadelphia International)
- 8 STILL THE SAME
Bob Seger (Capitol)
- 9 LOVE WILL FIND A WAY
Pablo Cruise (A&M)
- 10 BLUER THAN BLUE
Michael Johnson (EMI)

Top 10 Albums

- 1 GREASE
Original Soundtrack (RSO)
- 2 SOME GIRLS
The Rolling Stones (Rolling Stones)
- 3 SHADOW DANCING
Andy Gibb (RSO)
- 4 DOUBLE VISION
Foreigner (Atlantic)
- 5 NATURAL HIGH
The Commodores (Motown)
- 6 SATURDAY NIGHT FEVER
Bee Gees and Various Artists (RSO)
- 7 STRANGER IN TOWN
Bob Seger & The Silver Bullet Band (Capitol)
- 8 CITY TO CITY
Gerry Rafferty (UA)
- 9 "BUT SERIOUSLY, FOLKS..."
Joe Walsh (Asylum)
- 10 DARKNESS ON THE EDGE OF TOWN
Bruce Springsteen and the E Street Band (Columbia)

UK BUZZ

Tyka Nelson

PRINCESS – Tyka Nelson is the first to admit she does not bear much resemblance to her brother, Prince. But she is also the first to beseech that people not be judged on their appearance. "I am looking for a really ugly man who is beautiful on the inside," she says.

She has dedicated her debut album, *Royal Blue* – yes, it's different from purple – to one such man.

"He is Mark Anthony. He is an imaginary character. He is the man who is the other half of my soul, but I have not met him, since we are separated in the heavens. I have often mistaken sex for love. I did with the father of my two children. We are just about back on speaking terms, but I hardly ever see him.

"My dream lover will be very much like Prince, but I wouldn't like to be Prince's girlfriend; he is too work-obsessed."

All to her credit, despite her obvious closeness to Prince, she did the album entirely on her own and entirely independent of Paisley Park or any such enterprise.

"I'm not another Prince prodigy," she stresses. *Royal Blue* is a soulful pop mix of spirituality and sophistication. It is very deep.

When I talked to Tyka, I really wanted her to find her Mark Anthony. She told me she cries every day because of the loneliness in her soul and her heart.

"But I cry very easily. I cry at *Little House on the Prairie* quite a lot. But sometimes it gets me down. I know he is out there, and I know I'm obsessed. I must find him, and I will not settle for anything less. I have written the track 'My Friend' so he will here and come and look for me."

So please, M.A., put her out of her misery.

WHO, WHAT WHERE – This year's most ludicrous number one has got to be "Doctor Who" by the Timelords. And just who are the Timelords, you might ask. The man now calling himself Time Boy is one Bill Drummond, former

manager of Echo and the Bunnymen, who he admits would be quite horrified at this little ditty. It's the Dr. Who TV theme sampled together with Gary Glitter's "Rock and Roll."

Drummond says, "Gary is very pleased with the tribute we are paying him. This time I am making sure all the royalties are going to the right places."

A former incarnation of Drummond's, the Jams, released a version of "All You Need is Love," with some hefty Beatles and Abba sampling.

"Abba heard it first and got the record banned. But if it hadn't've been them, someone else would have. It was when we were pioneering the whole idea of sampling last year. I recently sold three copies of the record for 1,000 pounds each."

Dorothy

A BAND NAMED DOROTHY – Remember that feminist punk band The Raincoats? Ten years later, Gina Birch and Vicky Aspinall have reformed to form Dorothy. Dorothy is a very different thing indeed. They explain, "Today's sampling and scratching is a parallel with punk a decade ago. Anyone with a bit of access and will can do it. But after the asexual punk times, we want to reinstate the sexual principle."

By romantic coincidence both Gina's and Vicky's parents had first dates at Cambridge's Dorothy Tea Rooms, hence the name. The music is bittersweet and tongue-in-cheek, perhaps typified by their cover version of the old Susan Cadogan reggae song, "Hurt So Good." In their own writing Dorothy are drawn to the themes of masochism and the pain of love. Gina's vocals are sensual, and are backed with hard dance rhythms, that groove as hard as any deejay stars. "Still Waiting" is the debut single, released last week by Chrysalis Records.

Chrissy Iley

WEA Annual Worldwide Meeting Biggest To Date

LOS ANGELES – WEA International held its annual Worldwide Managing directors' meeting from June 14th to 16th in San Francisco. The meeting, presided over by WEA International Chairman Ramon Lopez, was attended by the Managing Directors of the company's 23 worldwide affiliates, as well as senior management, corporate representatives from Warner Communications, and the heads of the Warner Bros., Elektra, Atlantic, Sire and Geffen labels.

The wide-ranging sessions, held at the Portman Hotel, covered in-depth analysis of the company's global sales growth in recent years; regional and territorial overviews of current sales trends relative to domestic/international music and album configurations; the huge success of several extensive marketing campaigns; presentations of new product; and the company's continued drive toward strong artist development at both the national and international levels.

A number of well-known recording artists paid visits to the meeting, including Chris Isaak, Narada Michael Walden, Frankie Beverly and Jimmy Barnes, all of whom

joined the conferees for lunch. In addition, Atlantic's Chairman Ahmet Ertegun, Vice Chairman Sheldon Vogel, and President Doug Morris, surprised the audience by collectively introducing superstar Debbie Gibson, who thanked the managing directors for the tremendous response her debut LP has received internationally. Gibson was then presented with silver, gold and platinum (2x) discs from, respectively, the U.K., Canada and the U.S.

Warner Bros. President Lenny Waronker and Sire chief Seymour Stein pulled off a surprise of their own when, after discussing the solo album by Beach Boy mastermind Brian Wilson, and previewing three tracks from the LP, they introduced Wilson to the audience. Wilson told the group, "This is just the first solo record of a brand new career. I can't wait to get back in the studio and record another one."

Also in attendance were management representatives of Warner Bros.' newly-signed REM, Jefferson Holt and Burt Downs, who briefly addressed the meeting, advising that REM was currently in the studio, finishing their new LP.

England's Top 10

TOP 10 SINGLES

1. *The Twist (Yo Twist)* – Fat Boys & Chubby Checker – Urban
2. *Nothing's Gonna Change My Love For You* – Glen Medeiros – London
3. *I Owe You Nothing* – Bros – CBS
4. *Push It/Tramp* – Salt 'N' Pepa – London/Champion
5. *Tribute (Right On)* – Pasadenas – CBS
6. *In The Air Tonight '88* – Phil Collins – Virgin
7. *Boys* – Sabrina – Ibiza
8. *Fast Car* – Tracy Chapman – Elektra
9. *Breakfast In Bed* – UB40 with Chrissie Hynde – DEP International
10. *Tougher Than The Rest* – Bruce Springsteen – CBS

TOP 10 ALBUMS

1. *Tracy Chapman* – Tracy Chapman – Elektra
2. *Idol Songs - 11 Of The Best* – Billy Idol – Chrysalis
3. *Push* – Bros – CBS
4. *Roll With It* – Steve Winwood – Virgin
5. *Tango In The Night* – Fleetwood Mac – Warner Bros.
6. *Niteflite* – Various Artists – CBS
7. *Dirty Dancing* – Original Motion Picture Soundtrack – RCA
8. *Heavy Nova* – Robert Palmer – EMI
9. *Heaven On Earth* – Belinda Carlisle – Virgin
10. *The Collection* – Barry White – Mercury

Tokyo's Top 5

TOP 5 SINGLES

1. *Minnano Uta* – Southern All Stars – CBS/Sony
2. *Diamond Hurricane* – Hikaru Genji – Pony/Canyon
3. *Jim & Jane No Densetsu* – The Checkers – Pony/Canyon
4. *Anatao Aishitai* – Yoko Minamino – CBS/Sony
5. *Taiyo No Hahen* – Yutaka Ozaki – Mother And Children

TOP 5 ALBUMS

1. *Soleil* – Takako Okamura – Fun House
2. *Bewith* – Miki Imai – For Life
3. *Ribbon* – Misato Watanabe – CBS/Sony
4. *Boogie Woogie Mainland* – Anri – For Life
5. *OU812* – Van Halen – Warner Pioneer

SINGLE RELEASES

OUT OF THE BOX

DAVID LEE ROTH

Damn Good (4:29) - Warner Bros. (7-27825-A) - Diamond Dave Music, Inc.-SyVy Music/ASCAP - D. Roth-S. Vai - Producer: D. Roth

Rejoice, this is a real breakthrough single for David Lee. Punctuated by brilliant acoustic guitar riffs from Steve Vai, he gives a measured yet emotional lead vocal performance. Written by Roth and Vai, it hints at the pleasures of a youth and a past that Roth more and more seems willing to grow out of. A satisfying and artistic effort, should also score well across the Board, AOR, CHR.

OUT OF THE BOX

MORRIS DAY

Love Is A Game (4:00) - Warner Bros. (7-27831-A) - Ya D Sir Music adm. by WB Music Corp.-Flyte Tyme Tunes Inc./ASCAP - M. Day-J. Harris III-T. Lewis - Producer: J. Jam-T. Lewis

Morris Day has always believed less is more, and on this slow-grooving cut he takes a bit more pessimistic look at love, but keeps the language and melodic movement tight and simple. Once again Jimmy Jam and Terry Lewis lend a hand. From the Warner Bros. album *Daydreaming*, should score well.

OUT OF THE BOX

DEBBIE GIBSON

Staying Together (4:15) - Atlantic (7-39034) - Creative Bloc Music Ltd.-Deborah Ann's Music/ASCAP - D. Gibson - Producer: D. Gibson-F. Zarr

Yet another hit single from Deb. On this one she rocks out using a pulsating, throbbing base line under a bubble-pop, yet catchy tune. We understand Ms. Gibson has just graduated from high school, and we wish her the best of luck on all her future endeavors. We have a sneaking suspicion she'll be making a few more records laden with chart-toppers like *Out Of The Blue*. CHR.

OUT OF THE BOX

NATALIE COLE

When I Fall In Love (4:12) - EMI-Manhattan (B-50138) - Chappell Music-Intersong Music/ASCAP - V. Young-E. Heyman - Producer: M. Miller

Natalie shines on this classic ballad, cooing and gently touching you with her evocative vocal strengths. Excellent, cool production by Marcus Miller features some smooth sax licks and a lush sound overall. This record sounds like an adult contemporary numero uno if we've ever heard one.

FEATURE PICKS

ROBERT PLANT - Ship Of Fools (4:59) - Esparanza (7-99333) - Talktime-Virgin Music/ASCAP - R. Plant-P. Johnstone - Producer: T. Palmer-R. Plant-P. Johnstone

One of the best songs Plant has ever written and recorded. Beautiful melodies and power lyrics propel this pup into rock history. AOR.

ROD STEWART - Forever Young (4:03) - Warner Bros. (7-27796-A) - Rod Stewart (Intersong Music Adm.) Special Rider Music-Kevin Savigar Music (PSO Lim. Adm.)/ASCAP - R. Stewart-J. Cregan-K. Savigar - Producer: R. Stewart

Same title, same message, but... it's written by Rod! AOR, CHR possibilities.

LEVERT - Addicted To You (3:52) - Atco (7-99292) - Ensign Music Corp.-Willesden Music Inc-Trycep Music Pub. Co./BMI - Levert - Producer: G. Levert-M. Gordon

Levert celebrates positive addiction with a bouncy R&B funk track that'll blow your visors off.

PATTI SMITH - People Have The Power (3:50) - Arista (AS1-9689) - Stratium Company Inc.-Druse Music/ASCAP - Smith-Smith - Producer: F. Smith-J. Iovine

Smith returns with a hard driving roots rocker with mega-statement. AOR.

DEBBIE HARRY - Liar, Liar (3:01) - Reprise (7-27792-A) - Celann Music

Co./BMI - J. Donna - Producer: M. Chapman

Harry remake of this early rocker. CHR hit.

COLORTONE - Look Inside Ourselves (3:54) - Pasha (ZS4 07732) - The Grand Pasha Publisher/BMI - W. Tebbetts-S. George - Producer: G. Ballard-S. George-S. Proffer

Soft as silk, dreamy tune that's engaging and easy listening.

MELBA MOORE (Duet With Kashif) - I'm In Love (4:51) - Capitol (P-B-44195) - Duchess Music Corp./BMI - Kashif - Producer: Kashif

A light, easy-moving single that should rise on the charts for Melba and Kashif.

HOUSE OF SCHOCK - Love In Return (4:05) - Capitol (P-B-44202) - Yahoo Daddy Tunes-ASCAP - G. Schock - Producer: R. Gottehrer

A pleasant tune that features plenty of acoustic guitar pads.

JENNIFER WARNES - First We Take Manhattan (3:32) - Cypress (YY-0001) - Stranger Music/BMI - L. Cohen - Producer: C. Beck-J. Warnes

From her brilliant album of Leonard Cohen songs entitled *Famous Blue Raincoat*, this is a peppy rendition of an astute comment by Cohen on the state of oppression (cultural and otherwise), from Manhattan to Berlin.

FREDDIE JACKSON - Nice N' Slow (4:02) - Capitol (7PRO-79381) - Zomba Enterprises/ASCAP - B.J. Eastmond-J. Skinner - Producer: B. Eastmond

Soothing and creatively produced track elevate this R&B love ditty.

RECORDS TO WATCH

CHRISTINE DAY - I'm A Boy Watcher (3:46) - Atlantic (7-89037) - Suncoast Music/BMI - B. Killelte - Producer: M. Piccirillo

PHILIP MICHAEL THOMAS - Cosmic Free (5:12) - Atlantic (7-99302) - La Basier De KasSandra/ASCAP - P. Thomas-K. Green - Producer: P. Glass-A. Glass

THE SISTERS OF MERCY - Lucretia My Reflection (4:19) - Elektra (7-69378) - Blackwood Music Inc/BMI - A. Eldritch - Producer: A. Eldritch

PAT McLAUGHLIN - Without A Melody (4:58) - Capitol (P-B-44224) - Jack Music/BMI - P. McLaughlin - Producer: M. Fromm

ALBUM RELEASES

OUT OF THE BOX

KURTIS BLOW

Back By Popular Demand - Mercury/PG (834 692-1) - Producers: Various

One of the founding fathers of rap returns to reclaim his crown with a terrifically tasty platter full of boastin' and toasting. Rhymes are the key here, while the arrangements recall the dawning days of rap without sounding the least bit dated. Blow offers a bit of romantic rap, a snippet of sampling ("Get On Up" courtesy of the much-sampled James Brown), a healthy dose of scratchin', and an utterly new style - the mariachi rap of "Blue Iguana."

OUT OF THE BOX

BIG AUDIO DYNAMITE

Tighten Up Vol. '88 - Columbia (FC 44074) Producer: M. Jones

Mick Jones' pan-cultural ensemble does the diversity dance on this new disc, playfully hopping from muscular funk ("Champagne") to smokin' roadhouse rockers ("Esquerita") to carnival bluebeats ("Rock Non Stop") to country blues ("Funny Names") to late-Clash pop-punk anthems ("Mr. Walker Said") to hillbilly world-beat ("The Battle of All Saints Road"). All of it is distinguished by intelligent wordplay, inventive production and provocative rhythms.

OUT OF THE BOX

THE GREG ALLMAN BAND

Just Before The Bullets Fly - Epic (OE 44033) - Producer: R. Mills

What an extraordinary return to form. Allman's band is rock-solid on a hard blues foundation. Guitarist Dan Toler is out of this world, a worthy heir to Clapton and Greg's brother Duane, yet he's never flashy. Allman's vocals are strong and evocative, while his lyrics are intelligent, honest and at times genuinely poetic. ("Demons" is an unsparing account of drug addiction.) Here's solid proof that the South will rise again. Welcome back, Greg.

NEW AND DEVELOPING

KYLIE MINOGUE

Kylie - Geffen (GHS 24195) - Producers: Stock-Aitken-Waterman

Get ready to hear about Kylie Minogue. This wholesome 20 year-old is a sensation across Europe, and in her native Australia, besides being a hitmaker, she's the number one soap opera star. For her American debut, expectations are high, and pairing her with the production team of Stock, Aitken and Waterman was a shrewd move. The irresistibly peppy "I Should Be So Lucky" has "dance hit" written all over it, as does her high-tech cover of "The Locomotion."

FEATURE PICKS

SLAYER - *South of Heaven* - Def Jam/Geffen (GHS 24203) - Producers: R. Rubin-Slayer

The latest burnt offering from the New York speed-metal band Slayer is a dream of dark and troubling things. Whether it's satanic or anti-satanic is ambiguous, but it's an effectively hellish hayride of shrieking sonics.

GREGORY HINES - *Gregory Hines* - Epic (OE 40671) - Producer: L. Vandross.

The world-class hooper is also a first-rate singer, as he proves on this sexy, sinuous new album. The R&B arrangements sparkle, and Hines' sweet vocals are reminiscent of producer Luther Vandross (with whom he does a duet.).

RECKLESS SLEEPERS - *Big Boss Sounds* - I.R.S. (42194) - Producers: S. Litt-J. Shear

Songwriter extraordinaire Jules Shear fronts his first real band in ten years, and the Sleepers deliver tasty licks that run from reggae to intelligent metal pop to the unbelievable folk-strum sweetness of "If We Ever Meet Again."

RHYTHM CORPS - *Common Ground* - Pasha/CBS (FZ 44159) - Producers: R. Bishop-S. Proffer

The passionate, soaring, strum-guitar anthems of Detroit's Rhythm Corps bear more than a passing resemblance to U2's, and their political commitment is just as strong, but the band has a style, and a future, of its own.

DEATH ANGEL - *Frolic Through the Park* - Enigma (D1-73332) - Producers: D. Vain-R. Cavestany-A. Galeon

These five Bay Area cousins range from age 15 to 20, yet they've been together six years, and it shows in their sophisticated, no baloney speed-metal. The lyrics are mercifully free of cliches as well. A great effort.

KING DIAMOND - *Them* - Roadracer/MCA (BR 9550 1) - Producers: Diamond-R. Falcao

The Danish heavy-metal cult sensation gets major label distribution for this speed-goth-metal concept album. With its intricate guitar interplay, fierce rhythms, structural invention and acoustic interludes, it oughta be huge.

MISSING LINKS - *Groovin'* - MCA (MCA 42206) - Producer: H. Morrell

A bevy of new-jazz all-stars get together to cover such breezy standards as "Dock of the Bay," "Stand By Me" and the title track. The talented crew includes Ronnie Drayton on guitar, Najee on sax and Victor Bailey on bass.

VARIOUS ARTISTS - *Rhythm Method* - Casablanca/PG (816 764-1) - Producers: Various

A superlative dance compilation, *Rhythm Method* features def beats, house mixes and samples aplenty. Noteworthy; James Brown's "Payback Mix" and "Krush" by House Arrest.

FREDDIE JACKSON - *Don't Let Love Slip Away* - Capitol (C1-48987) - Producer: B. Eastmond

Mr. Smooth outdoes himself on this nicely varied collection of love ballads and mid-tempo dance tunes. Jackson's voice is in excellent form. Nice cuts: the title track, "One Heart Too Many."

RIGOR MORTIS - *Rigor Mortis* - Capitol (C1-48909) - Producer: D. Ogilvie

This experience in hyper-metal gore-mongering is noteworthy for its triple-time fretwork, powerful vocals and a rhythm section that could well induce cardiac arrest in the faint-hearted.

RECORDS TO WATCH

DAVID DREW - *Safety Love* - MCA (MCA 42171) - Producer: M. Frondelli-D. Drew

GROVER WASHINGTON, JR. - *Then and Now* - Columbia (OC 44256) - Producer: G. Washington, Jr.

GWEN GUTHRIE - *Lifeline* - Warner Bros. (25698-1) - Producer: G. Guthrie

MICHAEL URBANIAK - *Folk Songs* - Island (90912-1) - Producer: Jean-

Pierre Weiller-Letournier

TOM WOPAT - *Don't Look Back* - Capitol (C1-90121) - Producer: Jerry Crutchfield

MERRIWEATHER - *Body Like That* - Atlantic (81861-1) - Producer: Merri-

Weather

CASH BOX TOP BLACK CONTEMPORARY SINGLES

1	DON'T BE CRUEL (MCA MCA 53327)	Bobby Brown	1	10	50	KISS SERIOUS (Motown 1935MF)	Chico DeBarge	50	5
2	SIGN YOUR NAME (Columbia 38-07911)	Terrence Trent D'Arby	4	10	51	GLAM SLAM (Paisley Park/Warner Bros 7-27806)	Prince	64	3
3	IF IT ISN'T LOVE (MCA MCA-53264)	New Edition	3	9	52	CRAZY (Atlantic 7-89068)	Miki Howard	60	4
4	OFF ON YOUR OWN (GIRL) (Warner Bros 7-27870)	Al B. Sure	7	8	53	ONE MORE TRY (Columbia 38 07773)	George Michael	26	15
5	MAMACITA (Atlantic 7-89078)	Troop	8	10	54	DON'T BELIEVE THE HYPE (Def Jam 4-07934)	Public Enemy	61	2
6	GROOVE ME (Uptown/MCA 53300)	Guy	10	12	55	PARENTS JUST DON'T UNDERSTAND (Jive/RCA 1099-7-J)	D.J. Jazzy Jeff & The Fresh Prince	32	13
7	KNOCKED OUT (Virgin 99329)	Paula Abdul	9	11	56	MOST OF ALL (MCA MCA 53258)	Jody Watley	27	14
8	LOOSEY'S RAP (Reprise 7-27885)	Rick James	13	7	57	TAKE YOUR TIME (MCA 53362)	Pebbles	68	3
9	ROSES ARE RED (MCA MCA-53177)	The Mac Band Featuring The McCampbell Brothers	2	6	58	SLAM (Reprise/Warner Bros 7-27857)	David Sanborn	67	2
10	PARADISE (Epic 34-07904)	Sade	5	12	59	PERSONALITY (EMI-Manhattan 50136)	Najee	74	3
11	OFF THE HOOK (EMI-Manhattan 50132)	RJ's Latest Arrival	18	10	60	SUPERSONIC (Ruthless/Atco 7-99328)	J.J. Fad	29	8
12	THE COLOUR OF LOVE (Jive/Arista JS1-9707)	Billy Ocean	14	9	61	SHOULD I SAY YES? (Atlantic 7-89108)	Nu Shooz	35	14
13	SYMPTOMS OF TRUE LOVE (Capitol B-44140)	Tracie Spencer	16	13	62	YOU AND I (Columbia 38-07678)	Earth, Wind & Fire	65	3
14	FOREVER YOURS (Epic 34-07900)	Tony Terry	19	9	63	LET'S GO (Jive/RCA 1116-7-J)	Kool Moe Dee	72	3
15	WORK IT (Epic 34-07902)	Teena Marie	17	9	64	GET LUCKY (Arista 1-9714)	Jermaine Stewart	66	4
16	WATCHING YOU (Virgin/MCA 53304)	Loose Ends	20	6	65	TEASE ME (Virgin 99303)	Gary Taylor	71	2
17	THE RIGHT STUFF (Wing/PolyGram 887 386-7)	Vanessa Williams	6	11	66	AIN'T MY LOVE ENOUGH (EMI-Manhattan 56090)	Pieces Of A Dream	69	4
18	I CAN'T COMPLAIN (Capitol B-44148)	Melba Moore (Duet With Freddie Jackson)	11	10	67	FALLING ALL OVER AGAIN (Polydor/PolyGram 887 480-7)	Carl Anderson	70	3
19	I'LL PROVE IT TO YOU (Columbia 38-07774)	Gregory Abbott	5	12	68	BORN NOT TO KNOW (Wing/PolyGram 887 680-7)	Tony! Tonii Toné	73	2
20	THAT GIRL WANTS TO DANCE WITH ME (Epic 34-07793)	Gregory Hines	33	8	69	STRAIGHT FROM THE HEART (Total Experience 101)	The Gap Band	77	3
21	MAKE IT LAST FOREVER (Vintertainment/Elektra 7-69386)	Keith Sweat (Duet With Jacci Mcghee)	41	4	70	STATIC (Scotti Bros/CBS ZS4 07975)	James Brown	75	2
22	NICE 'N' SLOW (Capitol 44171)	Freddie Jackson	30	4	71	I'M IN LOVE (Capitol 44195)	Melba More (Duet with Kashif)	DEBUT	
23	COMING TO AMERICA PART I (Atlantic 7-99320)	The System	25	10	72	GO FOR YOURS (Columbia 38 07982)	Lisa Lisa & Cult Jam	76	2
24	YOUR LOVE IS SO DEF (Columbia 38-07920)	Fu!! Force	24	7	73	FOLLOW THE LEADER (UNI/MCA 50003)	Eric B. & Rakim	DEBUT	
25	HUSBAND (Elektra 7-69396)	Shirley Murdock	39	2	74	HELLO BELOVED (Mercury/PolyGram ???)	Angeia Winbush	78	2
26	I'M REAL (Scotti Bros/CBS ZS4 07783)	James Brown	15	13	75	YOU GOT TO CHILL (Fresh/Sleeping Bag FRE 80118)	E.P.M.D.	37	11
27	LOVE WILL SAVE THE DAY (Arista AS1-9720)	Whitney Houston	31	5	76	GRAVITY (A&M 1208)	Brenda Russeil	DEBUT	
28	IT'S GONNA TAKE ALL OUR LOVE (MCA MCA-53351)	Gladys Knight And The Pips	28	7	77	LAY YOUR BODY DOWN (Kru Cut/Slam 45009)	THE WORLD CLASS WRECKING CRU	80	2
29	SALLY (Tommy Boy 912)	Stetsasonic	43	2	78	ALPHABET ST. (Paisley Park/Warner Bros. 7-27900)	Prince	38	14
30	K.I.S.S.I.N.G. (Qwest/Reprise 7-27928)	Siedah Garrett	40	6	79	HOLD ON TO WHAT YOU'VE GOT (EMI-Manhattan 50142)	Eveiy "Champagne" King	DEBUT	
31	JOY (Asylum 7-6941)	Teddy Pendergrass	21	15	80	DIRTY DIANA (Epic 34-07739)	Michael Jackson	57	14
32	EVERY SHADE OF LOVE (A&M AM 1214)	Jessie Johnson	36	7	81	WALKAWAY (Sleeping Bag 7LX 40136)	Joice Sims	DEBUT	
33	LET ME TAKE YOU DOWN (Motown 1934MF)	Stacy Lattisaw	22	13	82	SENDING OUT AN S.O.S. (Island 7-99336)	Will Downing	44	9
34	SHAKE YOUR BODY (Capitol P-B-44178)	Suavé	34	6	83	LITTLE WALTER (Wing 887 385-7DJ)	Tony Toni Tone	59	16
35	IN YOUR EYES (Columbia 38-07930)	James "D-Train" Williams	45	5	84	IT TAKES TWO (Profile PRO 7186)	Rob Base & D.J. E-Z Rock	79	8
36	ROLL WITH IT (Virgin 7-99326)	Steve Winwood	49	7	85	STOMP (Crush/K-Tel 669-6)	Master Plan	DEBUT	
37	SHAKE YOUR THANG (Next Plateau KF-319)	Salt-N-Pepa (Featuring E.U.)	53	4	86	EVERYTHING YOUR HEART DESIRES (Arista AS1-9684)	Hail & Oates	63	16
38	ONCE, TWICE, THREE TIMES (Elektra 7-69390)	Howard Hewett	42	6	87	WHAT CHA GONNA DO (RCA 8328)	Theresa	62	6
39	SHOOT 'EM UP MOVIES (Solar/Capitol B 70023)	The Deele	23	12	88	JUST GOT PAID (Columbia 38-07744)	Johnny Kemp	83	17
40	ANOTHER PART OF ME (Epic 34-07962)	Michael Jackson	56	3	89	MARC ANTHONY'S TUNE (Cool Tempo/Chrysalis VS4 43238)	Tyka Nelson	81	11
41	MARY, MARY (Profile PRO 5211)	Run-D.M.C.	55	4	90	THE LOVERS (Tubu/CBS ZS4 07795)	Alexander O'Neal	84	10
42	I'LL ALWAYS LOVE YOU (Arista AS1-9700)	Taylor Dayne	48	6	91	BETTER DAYS (Blue Note/EMI-Manhattan 50119)	Diane Reeves	82	9
43	THE TWIST (Tin Pan Apple/Polydor 887 571-7)	Fat Boys	46	5	92	FLIRT (EMI-Manhattan B-50101)	Evelyn King	86	18
44	WHEN I FALL IN LOVE (EMI-Manhattan B-50138)	Natalie Cole	58	5	93	IT'S A COLD, COLD (King Jay/Warner Bros 7-28101)	Club Nouveau	85	14
45	INDIAN GIVER (44 07820)	Rainy Davis	47	7	94	MOVE SOMETHIN' (Luke Skywalker GR 112)	2 Live Crew	88	10
46	SHE'S ON THE LEFT (A&M 1227)	Jeffrey Osbourne	DEBUT		95	TIRED OF BEING ALONE (Motown 1931MF)	The Right Choice	87	16
47	MONKEY (Columbia 38-07941)	George Michael	54	4	96	BLUEBERRY GOSSIP (A&M 1204)	Ta Mara & The Seen	91	11
48	1-2-3 (Epic 34-07921)	Gloria Estefan and the Miami Sound Machine	51	5	97	GET IT (Motown 1930MF)	Stevie Wonder & Michael Jackson	89	15
49	THAT'S THE TICKET (Mercury/Polygram 888 917-7)	Cash Flow	52	5	98	DIVINE EMOTIONS (Reprise/Warner Bros 7-27967)	Narada	93	17
					99	MY LOVE (Columbia 38-07781)	Julio Iglesias Featuring Stevie Wonder	90	7
					100	NO PAIN, NO GAIN (Vision/Ms. B. 4501)	Betty Wright	92	20

The Douglas Brothers Go Paisley

LOS ANGELES – Sean and Mark Douglas, the core members of Good Question, were born to make music together. Two brothers from Philadelphia, they have a sound which is fresh, exhilarating and uniquely their own. Their music rushes through your veins, touches your heart on the way to your feet and makes you want to dance, Dance, DANCE... With the release of their debut album on Paisley Park Records this summer, Good Question promises to be the musical answer of the '80s.

Raised separately by their aunt and mother respectively, Sean and Mark Douglas were reunited in their teenage years by a love of music. Writing songs in the basement of their mother's home, they packed their lives into a car in 1985. With \$300 between them, they headed for California with dreams of sharing their music with anyone who would listen.

An impromptu performance at a "Kid's Inc." show at a local record store stirred early interest in their talents less than a month after arriving in Los Angeles. Working their way through a series of jobs, they continued to write songs and develop their musical abilities as they edged even closer to their dreams... They signed a publishing deal with Welk Music Group and recorded a three song demo with producer Rick Neigher which not only landed them a manager, but ultimately brought them to the door of Paisley Park Records.

The debut album from Good Question was recorded in Los Angeles and the final mix was completed at Prince's studio in Minneapolis in the

Spring of '88. With all original material, co-written with Neigher, Good Question's songs are danceable, singable and in a word, memorable. Placing an equal emphasis on making you move and moving you emotionally, Good Question's strong lyrical content and dance rhythms combine to stir the heart and move the soles...of the feet.

With songs ranging from the beautiful "Listen To Your Heart" to the highly danceable "Body Contact," from the hypnotic grooves of "One On One" to the undeniable riveting energy of "Got A New Love," Good question's material sparkles with originality and glows with heart.

While Good Question's music speaks for itself, anyone who meets Sean and Marc tends to sing praises of their unaffected, enthusiastic and contagious personalities. celebrate the magic as it all comes together with Good Question.

If you are looking for the musical answer, the odds are stacked in your favor with Good Question.

Jasper Produces Chaka

LOS ANGELES – CBS Associated recording artist Chris Jasper, who recently scored a major musical success with the hit recording "Superbad" from his solo debut LP of the same title, has recently completed co-production of a song for the upcoming Chaka Khan album along with producer Russ Titleman.

The song, which was written and arranged by Jasper, also features him as a performer and background vocalist.

Jasper wrote and produced several hits during his tenure with the legendary Isley Bros. After years as a member of that band, Jasper along with Marvin and Ernie Isley left the group and enjoyed a successful stint as Isley-Jasper-Isley. Jasper subsequently departed the trio to pursue

a solo career, as well as forming his own label, Gold City Records, which is distributed by CBS Associated Records.

Khan's album is expected to be released by the end of the year on the Warner Bros. label.

MTV GETS 'KNOCKED OUT' – Paula Abdul had the folks at Club MTV "Knocked Out," by her vocals and famous footwork, as she performed her chartbusting debut single in a segment recently aired on the cable network. Paula, who choreographed the award winning Janet Jackson videos, performed with a team of four dancers in a routine that demonstrated her fine choreography and vocal talents. Pictured in the studio are: (l to r): Julie Brown, Club MTV host; and Paula Abdul.

BELAFONTE'S BACK – A gala party was held for Harry Belafonte at Maxim's Hotel in New York in celebration of his first album in 15 years, Paradis In Gazankulu. Belafonte is seen here, at the Maxim's party, being congratulated by Varnell Johnson, Vice President of R&B Promotion and Marketing at EMI-Manhattan Records.

FANS LOVE VANESSA – Vanessa Williams' in-store appearance at Wherehouse Records in Los Angeles in support of her debut album and single "The Right Stuff" was the most successful artist appearance in the history of the store. Over 1,000 fans turned out for the event. Pictured (l to r) are: PolyGram Local Sales Rep John Rotella; Wherehouse Product manager David Mitchell; Vanessa; Wherehouse Store Operations Manager Robert Mitchell; and PolyGram Regional Promotion Rep Narvelan Hunt.

Stanley Clarke

By Scott Chambliss

LOS ANGELES - "To be real honest I was getting bored with making records," confesses legendary jazz bassist Stanley Clarke. "I was considering not making any more because I wasn't making records I liked." This one, says Clarke "is one that I liked." His new album is the recent Epic Records release *If This Bass Could Only Talk*, a record that is garnering tremendous critical and retail attention nationwide. (Note: It climbed to #21 bullet on the *Cash Box* Jazz Chart this week.) Stanley Clarke came out of Philadelphia to the New York scene at age nineteen and was soon asked by Horace Silver to do a six month

best players in the business: Stewart Copeland, Wayne Shorter, Freddie Hubbard, Alan Holdsworth, George Duke and George Howard. Actor/singer Gregory Hines even contributed his tap dancing talents to the album's title cut.

After the rigors of the recording studio, Clarke looks forward to getting back in front of live audiences again. He talked about some of his recent appearances, including the Jazz Explosion shows (special jazz superstar showcases): "The Jazz Explosion shows were a good experience. Especially because it was happening while I was recording this album. We were playing a lot of older

tour of the U.S. He went on to be one of the most highly sought-after sidemen, playing with such jazz luminaries as Dexter Gordon, Gil Evans, Stan Getz and pianist Chick Corea. Corea and Clarke went on to form the legendary Return To Forever with drummer Lenny White and guitarist Al DiMeola. In that band Clarke set new standards for the use of electric bass in jazz fusion.

Clarke spoke to *Cash Box* about his new LP, his music and career: "This was a nice record for me because it's the first record I've done in quite a few years where the record company said 'why don't you make a record that you like' and I said 'sure, but you might only sell one record.'

"There was a time when it was tough for a jazz artist... if you wanted to sell some records you had to resort to a quieter kind of sound, which has now developed into New Age music. Some of it I like and some of it is just like jacuzzi music, and bad New Age is the worst! But the good thing about it is a lot of guys are recording instrumental music and that's a great sign - it gives instrumental music credibility and I like that."

For *If This Bass Could Only Talk*, Clarke enlisted the aid of some of the

jazz tunes, and it was great practice for me. The best Jazz Explosion shows were in Canada, believe it or not. Oh sure, there's a mystique about playing L.A. and New York - New York was pretty intense because a lot of musicians came out. I personally like playing in New York a little bit better than L.A. because I know the guys are out there and it just makes you put out a little bit more.

"I enjoy playing live more than I ever have. Now when I go on the road - which is not often - I look forward to hitting the stage and actually getting to the music. There's so much other bulls**t out there that you have to deal with, that after you've dealt with it for ten years, give me a stage, please, so I don't have to think about it!"

Stanley knows great bands, having been a part of perhaps the most influential fusion band ever *Return To Forever*. He finds it strange to play their old material with other players.

"Lenny White doesn't want to play that music with guys emulating what he used to do. And I respect that. He says he'll only play that music with guys who really play that music. If Chick Corea called him, or Herbie Hancock called, he'll play it. And I

Joe Shamwell Named Manager Of WPLZ AM

LOS ANGELES - Glenn Mahone, Owner and General Manager of WPLZ AM/FM in Richmond, VA announced recently the appointment of Joe Shamwell as Manager for WPLZ AM - the gospel-formatted sister station to MAGIC 99 (WPLZ FM).

Shamwell will be responsible for the overall day-to-day operation of WPLZ AM, including sales, programming and personnel development. WPLZ AM is a 1,000 watt, 24 hour station. It programs Black Contemporary Gospel. "It's the perfect complement to our sister station, WPLZ FM - MAGIC 99, a 24 hour 3,000 watt stereo station which has an adult black contemporary format," says Shamwell. WPLZ FM has been among the ratings leaders for the past seven years.

Shamwell leaves a successful stint as General Manager of WEAS AM/FM in Savannah, GA. He formerly was General Manager of WACR AM/FM, where he led the black contemporary/black gospel combo to an astounding 48.4 share and 49.0 cume rating. WACR AM/FM, while under Shamwell's stewardship, also received national recognition for successful sales promotions and award-winning public service programs.

In addition Shamwell developed, produced and placed advertising for several candidates in the recent Gubernatorial, U.S. Senatorial and municipal races in Mississippi and is the recipient of numerous awards for excellence in sales, creative production and community service.

Shamwell is also an established songwriter and producer. Artists who have recorded his songs include The Bar-Kays, Denise LaSalle, The Dramatics, Isaac Hayes, David Ruffin, Peaches & Herb, Johnnie Taylor, Little Milton, Z. Z. Hill, J. Blackfoot, Sam & Dave, William Bell, Rufus Thomas and many others.

MARK V. TAKES A QUANTUM LEAP - Elektra Records' artist singer/songwriter Marc V was in from Liverpool recently to cut tracks for his debut LP at Jersey City, NJ's Quantum Studios. Pictured (l to r) are: George Daly, Producer; Reggie Griffin, co-producer; and Mark V.

understand because I've had to play with guys playing like Chick Corea or some guy playing like Lenny and it's a weird feeling. They are emulating what your doing, but you also have to teach them how to emulate."

Clarke loves acoustic bass playing, and has plans to make an acoustic LP. Some of his best work, he says, is on other people's albums.

"The best, I mean, the best acoustic playing I've ever done is on an album

that maybe five people have. It's by a piano player named Bobby Lyles its called *Bobby Lyles Trio*, its on a real obscure Japanese label and it's only available in Japan.

"It's a nice time for me," Clarke concluded. "I'm doing a lot of things I always wanted to do when I was younger." Undoubtedly, the ageless talent that is Stanley Clarke will surely continue far into the future.

CASH BOX TOP BLACK CONTEMPORARY ALBUMS

All albums available on CD unless otherwise indicated

		L	W
(NCD) - No CD			
(G) - Gold (RIAA Certified)		O	C
(P) - Platinum (RIAA Certified)			
1	IN EFFECT MODE Al B. Sure (Warner Bros. 25662-1)	1	11
2	STRICKLY BUSINESS E.P.M.D. (Fresh/Sleeping Bag LPRE 82006)	7	7
3	STRONGER THAN PRIDE Sade (Epic OE 44210)	4	9
4	JOY Teddy Pendergrass (Elektra 60775)	2	11
5	SECRETS OF FLYING Johnny Kemp (Columbia BFC 40770)	6	10
6	TOUGHER THAN LEATHER Run-D.M.C. (Profile 1265)	3	9
7	FAITH (P/4) George Michael (Columbia OC 40867)	5	33
8	MAKE IT LAST (P) Keith Sweat (Elektra 60763)	9	27
9	THE WORLDS GREATEST ENTERTAINER Doug E. Fresh (Dunya/Reality XR 102)	8	9
10	INTRODUCING THE (G) HARDLINE ACCORDING TO TERENCE TRENT D'ARBY (Columbia BFC 40964)	12	38
11	HE'S THE DJ, I'M THE (G) RAPPER DJ JAZZY JEFF & THE FRESH PRINCE (Jive/RCA 1091-1-J)	10	14
12	DON'T BE CRUEL Bobby Brown (MCA 42185)	23	2
13	LOVESEXY Prince (Paisley Park/Warner Bros. 925720-1)	11	10
14	I'M REAL James Brown (Scotti Bros/Epic FZ 44241)	14	6
15	PEBBLES (G) Pebbles (MCA 42094)	15	28
16	I'LL PROVE IT TO YOU Gregory Abbot (Columbia FC 44087)	17	8
17	WHO? Tanyl Tane'l (Wing/PolyGram 422 835 549-1)	13	12
18	MOVE SOMETHIN' 2 Live Crew (Luke Skywalker XR101)	18	11
19	HEART BREAK New Edition (MCA 42207)	33	2
20	COLOURS Soundtrack (Warner Bros. 1-25713)	16	12
21	THE RIGHT STUFF Vanessa Williams (Wing/PolyGram 835 694-1)	25	5
22	BAD (P/6) Michael Jackson (Epic OE 40600)	19	45
23	HOW YA LIKE ME NOW (G) Kool Moe Dee (Jive 1079-1-J/RCA)	20	34
24	EYES OF A STRANGER (G) The Deele (Salar/Capitol ST72555)	21	47
25	IT TAKES A NATION Public Enemy (Def Jam BFW 44303)	34	2
26	FLIRT Evelyn 'Chompogne' King (EMI-Manhattan 46968)	24	9
27	MAC BAND Featuring The McCampbell Brothers (MCA 42090)	32	4
28	BY ALL MEANS NECESSARY Boogie Down Productions (Jive/RCA 1097-1-J)	22	14
29	TURN OFF THE LIGHTS IN THE FAST LANE Lanza & World Class Wrecking Kru Technacut/Mococo TK 1001	27	10
30	LONG LIVE THE KANE Big Daddy Kane (Cold Chillin'/Warner Bros 25731)	42	2
31	FLASHIN' BACK Tyrone Davis (Future FR 1003)	35	9
32	TEAR DOWN THESE WALLS Billy Ocean (Jive JL 8495) (G)	26	19
33	NAKED TO THE WORLD Teena Marie (Epic FE 40872)	28	16
34	DIANE REEVES (Blue Note BLT 46906)	30	24
35	COMING BACK HARD AGAIN Fat Boys (Tin Pon Apple/PolyGram 835 809)	36	2
36	THE REAL CHUCKEEBOO Loase Ends (MCA 42196)	47	2

37	WONDERFUL Rick James (Reprise/Warner Bros 25659-1)	51	2
38	MOTHER WIT BETTY WRIGHT (Vision/Ms. B. 3301)	40	14
39	DAY BY DAY Najee (EMI-Manhattan 90069)	45	2
40	GET HERE Brendo Russell (A&M SP5178)	39	18
41	TRULY YOURS RJ's Latest Arrival (EMI/Manhattan EI-48090)	44	3
42	WHITNEY (P) Whitney Houston (Arista AL-8405)	37	59
43	GOIN' OFF Biz Markie (Cold Chillin'/Warner Bros. 25675)	38	18
44	GUY GUY (MCA 42176)	52	2
45	REFLECTIONS George Howard (MCA 42145)	31	6
46	ALL OUR LOVE (G) Gladys Knight & The Pips (MCA 42004)	29	34
47	TROOP Troop (Atlantic 81851)	57	3
48	OOH YEAH! Daryl Hall & John Oates (Arista AL 8539)	43	9
49	SUPERSONIC-THE ALBUM J. J. FADD (Ruthless 90959)	DEBUT	
50	I'M IN LOVE Melbo Moore (Capitol 46944)	49	3
51	EVERLASTING (G) Natalie Cole (Manhattan ST5309)	46	53
52	TRACY CHAPMAN (Elektra 60774)	55	4
53	A WOMAN'S POINT OF VIEW Shirley Murdock (Elektra 60791)	67	2
54	TRACY SPENCER (Capitol CI 4818)	54	3
55	CLOSE UP David Sanborn (Reprise/Warner Bros 9 25715)	62	2
56	LET IT LOOSE Gloria Estefan & Miami Sound Machine (Epic 40769)	53	5
57	CHARACTERS (P) Stevie Wonder (Motown 6248ML)	50	34
58	LISTEN TO THE MESSAGE Club Nouveau (Warner Bros 1-25687)	41	7
59	TOLD U SO Nu Shooz (Atlantic 81804)	48	6
60	MAKES YOU WANNA Pieces Of A Dream (EMI-Manhattan 48740)	60	3
61	CONSCIOUS PARTY Ziggy Marley & The Melody Makers (Virgin 90878)	59	7
62	MAGIC (G) The Jets (MCA 42085)	56	37
63	IN FULL GEAR STETSASONIC (Tommy Boy 1017)	DEBUT	
64	I'M YOUR PLAYMATE SUAVE (Capitol CI-48686)	58	14
65	TRANSFORMATION Whistle (Select 21625)	61	4
66	KISS OF LIFE Sledoh Garrett (Qwest/Reprise 25689)	DEBUT	
67	PERSONAL ATTENTION Stacey Lattisaw (Motown 6241 ML)	63	24
68	BORN TO MACK Taa Short (Dongeraus Music/RCA 1100-1)	66	3
69	FOREVER YOURS Tany Terry (Epic BFE 40890)	64	31
70	EVERY SHADE OF LOVE Jessie Johnson (A&M SP 5188)	65	13
71	FOREVER AND EVER HOWARD HEWETT (Elektra 60779-1)	68	14
72	THE POSSE N.W.A. (Moclo 1057)	DEBUT	
73	YOU'RE A PART OF ME Jean Carne (Atlantic 81811-1)	69	15
74	LOVE CONFESSIONS Miki Howard (Atlantic 81810-1)	70	35
75	LOVE IS SUCH A FUNNY GAME Michael Cooper (Warner Bros. 1-25653)	71	27

CASH BOX TOP RAP SINGLES

1	KEEP RISING TO THE TOP (Reality/Dunya 3101) Doug E. Fresh	2	10
2	MARY, MARY (Profile PRO 5211) Run-D.M.C.	1	4
3	LET'S GO (Jive/RCA 1056-7) Kool Moe Dee	4	4
4	BACK BY POPULAR DEMAND (POLYGRAM 870-328-7) Kurtis Blow	5	3
5	SHAKE YOUR THANG Salt-N-Pepa (Featuring E.U.) (Next Plateau KF 319)	9	2
6	VAPORS (Cold Chillin' PRO-S-3088) Biz Markie	3	10
7	NIGHTMARE ON MY STREET (Jive/RCA 1124-7-JAB) D.J. Jazzy Jeff	DEBUT	
8	DON'T BELIEVE THE HYPE (Def Jam 4-07934) Public Enemy	10	2
9	SALLY (Tommy Boy TB 912) Stetsasonic	12	12
10	YOU GOTTS TO CHILL (Fresh/Sleeping Bag FRE 80118) E.P.M.D.	8	11
11	BOYS IN THE HOOD (Ruthless 1004) Eazy-E	9	4
12	RUN'S HOUSE (Profile PRO-5202) Run-D.M.C.	11	11
13	PARENTS JUST DON'T UNDERSTAND (Jive/RCA 1099-7-J) DJ Jazzy Jeff & The Fresh Prince	6	11
14	COLOURS (Warner Bros. 0-20936) Ice T	14	12
15	IT TAKES TWO (Profile PRO 5186) Rob Base & DJ E-Z Rock	15	11

CASH BOX TOP RAP ALBUMS

1	STRICTLY BUSINESS (Fresh/Sleeping Bag LPRE 80062) E.P.M.D.	2	6
2	TOUGHER THAN LEATHER RUN-D.M.C. (Profile 1265)	1	8
3	THE WORLDS GREATIST ENTERTAINER Doug E. Fresh (Dunya/reality F 9658)	3	9
4	HE'S THE DJ, I'M THE RAPPER (Jive/RCA 1091-1-J) DJ Jazzy Jeff & The Fresh Prince	4	4
5	MOVE SOMETHIN' (Luke Skywalker XR 102) 2 LIVE CRU	5	9
6	HOW YA LIKE ME KNOW (Jive/RCA 1079-1-J) Kool Moe Dee	6	10
7	IT TAKES A NATION OF TO HOLD US BACK (Def Jam/CBS FC 44303) Public Enemy	9	2
8	BY ALL MEANS NECESSARY Boogie Down Productions (Jive/RCA 1097-1-J)	7	12
9	LONG LIVE THE KANE (Cold Chillin'/Warner Bros 25731) Big Daddy Kane	DEBUT	
10	COMING BACK HARD AGAIN Fat Boys	8	2

CASH BOX TOP 12" DANCE SINGLES

		L	W
		O	C
1	THE RIGHT STUFF Vanessa Williams (Wing/PolyGram 887 386-1)	2	7
2	SAYIN' SORRY DON'T MAKE IT RIGHT DENISE LOPEZ (Vendetta VE 7000)	1	9
3	THEME FROM S-EXPRESS S-EXPRESS (Capitol V-15377)	5	6
4	ROSES ARE RED The Mac Band Featuring The McCampbell Brothers (MCA 53177)	DEBUT	
5	WHATS ON YOUR MIND INFORMATION SOCIETY (Tommy Boy TB-911)	10	6
6	K.I.S.S.I.N.G. SIEDAH GARRETT (Qwest/Warner Bros 0-20912)	9	3
7	KNOCKED OUT PAULA ABDUL (Virgin 0-96661)	21	2
8	DON'T BE CRUEL BOBBY BROWN (MCA 23861)	13	3
9	IF IT ISN'T LOVE NEW EDITION (MCA 23830)	12	3
10	SAY IT'S GONNA RAIN WILL TO POWER (Epic 49 07589)	11	4
11	OFF ON YOUR OWN (GIRL) AL B. SUREI (Warner Bros 0-20952)	15	3
12	ROLL WITH IT STEVE WINWOOD (Virgin 0-96648)	16	3
13	PARENTS JUST DON'T UNDERSTAND D.J. JAZZY JEFF & THE FRESH PRINCE (Jive/RCA 1092-1-JD)	4	11
14	DANCING ON THE FIRE INDIA (Warner Bros 0-20871)	14	2
15	LOOSEY'S RAP RICK JAMES FEATURING ROXANNE SHANTE (Reprise/Warner Bros 0-20941)	26	2
16	PRETTY BOYS AND PRETTY GIRLS BOOK OF LOVE (Sire/Warner Bros 0-20963)	24	2
17	SPRING LOVE STEVIS B (LMR 4002)	DEBUT	
18	SUPERSONIC J.J. FAD (Dream Team DTR 532)	3	10
19	FOLLOW THE LEADER ERIC B. & RAKIM (Uni/MCA 8001)	DEBUT	
20	RIGHT BACK TO YOU Ten City (Atlantic 0-86574)	8	7
21	IT TAKE TWO ROB BASE & D.J. E-Z-ROCK (Profile PRO-7186)	19	7
22	I DON'T WANNA GO ON WITH YOU LIKE THAT ELTON JOHN (MCA 23870)	DEBUT	
23	BOOM! THERE SHE WAS SCRITTI POLITI FEATURING ROGER (Warner Bros 0-20870)	DEBUT	
24	TROUBLE NIA PEEPLES (Mercury/PolyGram 870 154-1)	18	13
25	BEAT DIS BOMB THE BASS (4'th & B'way/Island 462)	29	2
26	YOU GOTTS TO CHILL E.P.M.D. (Fresh/Sleeping Bag FRE 8018)	22	10
27	JUST GOT PAID JOHNY KEMP (Columbia 44 07588)	21	10
28	GROOVE ME GUY (Uptown/MCA 23852)	DEBUT	
29	MERCEDES BOY PEBBLES (MCA 23838)	20	14
30	WHEN WE KISS BARDEUX (Synthicide/Restless 71306-0)	25	10

Country Comedy... A Dying Art?

MCA CELEBRATES COUNTRY COMEDY MONTH...MCA Records/Nashville celebrated Country Comedy Month with a special "Nashville Now" show featuring the MCA artists who have just released comedy albums. Ray Stevens (I Never Made A Record I Didn't Like) co-hosted the show that included Riders In The Sky (Riders Radio Theater), Jerry Clower (Classic Clower), and Cousin Bubba (Rhinestone Plowboy). Other show highlights included Sarah Cannon commenting on country comedy through the years, and a visit from Governor Ned McWherter, who proclaimed July 'Country Comedy Month' in Tennessee. Shown here: Shelia Shipley, Vice President of Promotion, MCA/Nashville; Cousin Bubba; Woody Paul, Riders In The Sky; Too Slim, Riders In The Sky; Ray Stevens; Ranger Doug, Riders In The Sky; and Bruce Hinton, Executive Vice President & General Manger, MCA/Nashville.

After viewing the picture above, I was pleased to note the number of comedy stars on the MCA label in Nashville. It seems that there is a genuine interest, there, in making America laugh, as well as entertaining the populace with great country music.

Country comedy has been a traditional part of country music shows from the beginning. Traveling "medicine" shows nearly always had a comedian to give the audiences some good laughs, which put them in a jolly, receptive mood for the "pitch" which soon followed. The Grand Ole Opry has always featured outstanding country comedy...(the queen) Minnie Pearl, Rod Brasfield, The Duke of Paducah, Archie Campbell and Grandpa Jones among others.

Speaking of Archie and Grandpa, the still popular TV show, "Hee Haw," has continued the tradition more than any other vehicle. And, the continuing popularity and success of the show is proof positive that the fans still enjoy country comedy in all forms, even the sometimes "corny" form.

Lately, on the country music scene, Ray Stevens has been the flag-bearer. Ray's wit and presentation give him a decided edge over his present day competition. I am one of his biggest fans. His timing is always perfect and, when you watch him, his expressions are priceless in promoting his comedic messages.

Jerry Clower is another popular 80's country comedian. His unashamed, down-home Mississippi style of delivery is, in itself, the most appealing part of his comedy. Jerry is a master at taking a humorous story about a country folk experience and

turning it into a side-splitting tale through his delivery technique.

When popular country musicians have had their own TV shows, they usually had a "regular" comedian. Notable among them was Speck Rhodes who appeared as a regular with Porter Wagoner. Speck was a plaid suit, funny hat, suspended, missing-teeth comedian. His success came from his "I may be dumb, but I'm always happy" delivery. Speck also used the telephone technique to deliver his punch lines. He didn't need a partner or a "straight man" to make his act funny. This was an innovative approach, which Bob Newhart used to vault into the national comedy spotlight in later years.

Tragedy struck one of Nashville's finest country comedians. Stringbean was murdered at his home outside of Nashville nearly 20 years ago. A man who had devoted his life to making people smile and laugh, brutally had that life taken from him because of a robbery motive.

The names I have mentioned have been relatively few...especially those current names. Talk about "whose gonna fill their shoes?" We have a few possibilities...Andy Andrews, Williams and Rhea, and Pinkard and Bowden, for example. But, is country comedy truly a dying art? For our own sakes, I hope not! When America gets to the point where we can no longer laugh at ourselves, we are in deep trouble! Our sense of humor has always carried us through our personal and collective tragedies.

Joe Henderson

CASH BOX COUNTRY ALBUMS

Title, Artist, Label, Number, Distributor

JULY 30, 1988

		L	W		L	W
		W	C		W	C
1	IF YOU AIN'T LOVIN' (YOU AIN'T LIVIN') GEORGE STRAIT (MCA 42114)	4	20	27	BORN TO BOOGIE HANK WILLIAMS, JR. (Warner Bros./Curb 1-25593)	29 53
2	REBA REBA McENTIRE (MCA 42134)	2	11	28	MAPLE STREET MEMORIES THE STATLER BROTHERS (Mercury/Polygram 832-404-1)	33 50
3	ALABAMA LIVE ALABAMA (RCA 6825-1)	5	6	29	ZUMA SOUTHERN PACIFIC (Warner Bros. 35609-1)	37 3
4	WILD EYED DREAM RICKY VAN SHELTON (Columbia FC 40602)	1	70	30	THE HEART OF IT ALL EARL THOMAS CONLEY (RCA 6824-1)	34 8
5	ALWAYS AND FOREVER RANDY TRAVIS (Warner Bros. 25568-1)	3	62	31	THE GIFT THE McCARTERS (Warner Bros. 25737-1)	41 2
6	SHADOWLAND K.D. LANG (Sire 1-25724)	6	10	32	HILLBILLY DELUXE DWIGHT YOAKAM (Reprise/Worner Bros. 25567-1)	25 64
7	WILD STREAK HANK WILLIAMS, JR. (Warner Bros./Curb 25725-1)	9	3	33	GREATEST HITS, VOL. 2 GEORGE STRAIT (MCA 42035)	27 44
8	RIVER OF TIME MICHAEL MARTIN MURPHEY (Warner Bros. 25644-1)	10	17	34	NO REGRETS MOE BANDY (Curb CRB 10600)	35 19
9	ONE TIME, ONE NIGHT SWEETHEARTS OF THE RODEO (Columbia FC 40614)	7	10	35	EXCHANGE OF HEARTS DAVID SLATER (Capitol CL-48307)	40 13
10	DON'T CLOSE YOUR EYES Keith Whitley (RCA 6494-1)	20	5	36	COME ON JOE JO-EL SONNIER (RCA 6374-1)	36 18
11	UNTASTED HONEY KATHY MAITEA (Mercury/Polygram 832 793-1)	12	38	37	LOVE ME LIKE YOU USED TO TANYA TUCKER (Capitol CLT 46870)	24 50
12	KING'S RECORD SHOP ROSANNE CASH (Columbia FC 40777)	11	53	38	STORMS OF LIFE RANDY TRAVIS (Warner Bros. 25436-1)	30 111
13	THE ROYAL TREATMENT BILLY JOE ROYAL (A&M/America 90658-1)	8	35	39	I'M GONNA LOVE HER ON THE RADIO CHARLEY PRIDE (16th Avenue D11G 70661)	31 18
14	DIAMONDS AND DIRT RODNEY CROWELL (Columbia FC 44076)	14	13	40	ALL IN LOVE MARIE OSMOND (Capitol/Curb 48968)	44 2
15	CHISELED IN STONE VERN GOSDIN (Columbia FC 40982)	13	25	41	TRIO D.PARTON, L.RONSTADT, E.HARRIS (Warner Bros. 25491-1)	38 71
16	80'S LADIES K.T. OSLIN (RCA 5924-1)	15	54	42	ACROSS THE RIO GRANDE DEBUT HOLLY DUNN (MTM DI-71070)	DEBUT
17	I SHOULD BE WITH YOU STEVE WARINER (MCA 42130)	16	16	43	LITTLE LOVE AFFAIRS NANCI GRIFFITH (MCA 42102)	43 19
18	CHILL FACTOR MERLE HAGGARD (Epic FE 40986)	18	32	44	THE DESERT ROSE BAND THE DESERT ROSE BAND (MCA/Curb 5991)	39 47
19	COMIN' HOME TO STAY RICKY SKAGGS (Epic FE 40623)	19	17	45	ALIVE AND WELL...LIVIN' IN THE LAND OF DREAMS... LARRY GATLIN AND THE GATLIN BROS. (Columbia C 40905)	42 12
20	THIS IS MY COUNTRY LEE GREENWOOD (MCA 42167)	23	7	46	HEARTLAND THE JUDDS (RCA/Curb 5916-1)	45 76
21	TIRED OF THE RUNNIN' THE O'KANES (Columbia FC 44066)	22	15	47	GREATEST HITS REBA McENTIRE (MCA 5979)	49 63
22	PONTIAC LYLE LOVETT (MCA/Curb 42028)	21	26	48	THE BEST OF EDDY RAVEN EDDY RAVEN (RCA 6885-1)	46 18
23	HIGHWAY 101 HIGHWAY 101 (Warner Bros. 1-25608)	17	54	49	I WANNA DANCE WITH YOU EDDIE RABBITT (RCA 6373-1)	48 14
24	ALL KEYED UP BECKY HOBBS (MTM D1-71067)	28	6	50	WHO WAS THAT STRANGER LORETTA LYNN (MCA 42174)	50 4
25	IF MY HEART HAD WINDOWS PATTY LOVELESS(MCA 42092)	32	24			
26	STILL IN YOUR DREAMS CONWAY TWITTY (MCA 42115)	26	16			

Rock n' roll legend, Otis Blackwell, center, gave Nashville's music industry a stunning performance of his greatest hits recently. Blackwell threw a party for his peers to introduce his newest musical enterprises, including his new country label, Bullion Records. Pictured, left of Blackwell, are two members of the KingSnakes. To the right are the world famous Jordanaires.

CASH BOX COUNTRY SINGLES

JULY 30, 1988

		Last Week	Total Weeks		Last Week	Total Weeks
1	BABY BLUE (MCA, MCA-53340)		3	George Strait	57	11
2	SUNDAY KIND OF LOVE (MCA, MCA-53315)		5	Reba McEntire	33	11
3	DON'T WE ALL HAVE THE RIGHT (Columbia 38-07798)		1	Ricky Van Shelton	70	12
4	BLUEST EYES IN TEXAS (RCA 8386-7)		8	Restless Heart	35	10
5	DON'T CLOSE YOUR EYES (RCA 6901-7)		7	Keith Whitley	39	14
6	TALKIN' TO THE WRONG MAN (Warner Bros. 7-27947)		2	Michael Martin Murphey (with Ryan Murphey)	59	20
7	I'M GONNA LOVE HER ON THE RADIO (16th Avenue B-70414)		10	Charley Pride	10	13
8	THE WANDERER (RCA 8306-7)		11	Eddie Rabbitt	66	9
9	IF YOU CHANGE YOUR MIND (Columbia 38-07746)		4	Rosanne Cash	72	18
10	I'LL GIVE YOU ALL MY LOVE TONIGHT (MCA/Curb 53310)		13	Bellamy Brothers	65	12
11	GIVE A LITTLE LOVE (RCA/Curb 8300-7)		14	The Judds	64	8
12	SET'EM UP JOE (Columbia 33-07762)		6	Vern Gosdin	74	17
13	A LITTLE BIT IN LOVE (MCA, MCA-53333)		18	Patty Loveless	71	9
14	I COULDN'T LEAVE YOU IF I TRIED (Columbia 38-07918)		19	Rodney Crowell	69	8
15	I LOVED YOU YESTERDAY (MCA/Curb 53316)		17	Lyle Lovett	65	10
16	(DO YOU LOVE ME) JUST SAY YES (Warner Bros., 7-27867)		20	Highway 101	44	7
17	WORKIN' MAN (NOWHERE TO GO) (Warner Bros. 7-27940)		9	Nitty Gritty Dirt Band	46	15
18	JOE KNOWS HOW TO LIVE (RCA 8303-7)		24	Eddy Raven	50	6
19	IF THE SOUTH WOULD A WON (Warner Bros./Curb 7-27862)		27	Hank Williams, Jr.	81	5
20	REAL GOOD FEEL GOOD SONG (Capitol B-44158)		22	Mei McDaniel	72	12
21	I HAVE YOU (MCA, MCA-53218)		23	Glen Campbell	72	9
22	THAT'S WHAT YOUR LOVE DOES TO ME (MTM B-72108)		28	Holly Dunn	76	6
23	THE GIFT (Warner Bros. 7-27868)		26	The McCarters	77	7
24	I SHOULD BE WITH YOU (MCA 53347)		30	Steve Wariner	80	6
25	DON'T GIVE CANDY TO A STRANGER (Mercury/Polygram 870 454-7)		31	Larry Boone	78	6
26	GOODBYE TIME (MCA 53276)		12	Conway Twitty	79	16
27	FALLIN' AGAIN (RCA 6902-7)		15	Alabama	53	15
28	ADDICTED (Capitol B-44130)		36	Dan Seals	82	6
29	LETTER HOME (Warner Bros. 7-27839)		37	The Forester Sisters	85	5
30	JUST ONE KISS (Epic 34-07775)		16	Exile	72	14
31	WE BELIEVE IN HAPPY ENDINGS (RCA 8632-7)		40	Earl Thomas Conley (Duet with Emmylou Harris)	72	5
32	THANKS AGAIN (Epic 34-07724)		34	Ricky Skaggs	63	7
33	STREETS OF BAKERSFIELD (Warner Bros./Reprise 7-27964)		41	Dwight Yoakam & Buck Owens	62	3
34	MONEY (RCA 8388-7)		42	K.T. Oslin	63	4
35	I WILL WHISPER YOUR NAME (RCA 6833-7)		21	Michael Johnson	67	17
36	UNTOLD STORIES (Mercury/PolyGram 870 476-7)		45	Kathy Mattea	67	4
37	AM I CRAZY? (Mercury/Polygram 870 442-7)		38	The Statler Brothers	68	6
38	I DON'T HAVE FAR TO FALL (MCA 53353)		43	Skip Ewing	68	5
39	DON'T THE MORNING ALWAYS COME TOO SOON (Step One SOR 388)		48	Ray Price	62	5
40	GIVERS AND TAKERS (MTM B-72099)		25	Schuyler, Knobloch and Bickhardt	62	14
41	BLUE LOVE (Columbia 38-07943)		51	The O'Kanes	63	4
42	I'M YOUR PUPPET (Airborne ABS 10002)		52	Mickey Gilley	67	3
43	STRONG ENOUGH TO BEND (Capitol B 44188)		56	Tanya Tucker	67	2
44	HEY LITTLE SISTER (Capitol B-44144)		49	Tom Wopat	68	7
45	THEY ALWAYS LOOK BETTER WHEN THEY'RE LEAVING (MTM B-72109)		47	Becky Hobbs	75	4
46	LOVE OF A LIFETIME (Columbia 38-07747)		29	Larry, Steve, Rudy: The Gatlin Brothers	83	20
47	SATISFY YOU (Columbia 38-07757)		32	Sweethearts of the Rodeo	84	19
48	ASHES IN THE WIND (Curb CRB 10510)		54	Moe Bandy	84	5
49	WE NEVER TOUCH AT ALL (Epic 34-07944)		55	Merle Haggard	86	3
50	TEAR-STAINED LETTER (RCA 8304-7)		60	Jo-Ei Sonnier	87	2
51	IF IT AIN'T BROKE DON'T FIX IT (MCA 53366)		57	John Anderson	57	2
52	THE RADIO (RCA 8301-7)		33	Vince Gill	33	7
53	THE NEW NEVER WORE OFF MY SWEET BABY (Capitol B 44179)		70	Dean Dillon	70	2
54	I STILL BELIEVE (MCA 53312)		35	Lee Greenwood	35	13
55	BENEATH A PAINTED SKY (Epic 34-07788)		39	Tammy Wynette	39	13
56	I WANNA KNOW HER AGAIN (A & M 1215)		59	Wagoneers	59	4
57	BUTTON OFF MY SHIRT (RCA 8389-7)		DEBUT	Ronnie Milsap	DEBUT	
58	SUMMER WIND (MCA/Curb 53354)		DEBUT	The Desert Rose Band	DEBUT	
59	I WANTA WAKE UP WITH YOU (Capitol B 44204)		66	Johnny Rodriguez	66	2
60	A BOTTLE OF WINE AND PATSY CLINE (Evergreen EV 1070)		65	Marla Lynn	65	5
61	THE OTHER GUY (Capitol B-44184)		64	David Slater	64	4
62	CRY BABY (Evergreen EV 1075)		74	Joe Stampley	74	2
63	WHERE THE ROCKY MOUNTAINS TOUCH THE MORNING SUN (16th Avenue B-70418)		71	Randy VanWarmer	71	2
64	ANYONE CAN BE SOMEBODY'S FOOL (MCA 53374)		69	Nanci Griffith	69	2
65	DARLENE (Capitol B-44205)		DEBUT	T. Graham Brown	DEBUT	
66	I'M DOWN TO MY LAST CIGARETTE (Sire 7-27919)		44	k. d. lang	44	10
67	IF IT DON'T COME EASY (Capitol B-44142)		46	Tanya Tucker	46	17
68	MIDNIGHT HIGHWAY (Warner Bros. 7-29952)		50	Southern Pacific	50	16
69	SHE LOOKS LIKE A HEARTACHE (Maxima MRC 1322)		81	Don Malena	81	2
70	YOU FIT RIGHT INTO MY HEART (Airborne ABS 10001)		DEBUT	The Sanders	DEBUT	
71	SORRY GIRLS (Epic 34-07928)		72	The Goldens	72	3
72	IF HEARTS COULD TALK (615 88-S-1012)		DEBUT	Bobbi Lace	DEBUT	
73	SHE'S IN LOVE (Nu-Kountry NM 2030)		76	Da-Kota	76	3
74	SHE DOESN'T LIKE THE RAIN (Cypress CYP 8521)		77	Wynd	77	4
75	MY HEART'S WAY BEHIND (Comstock COM 1895)		80	Doug Peters	80	3
76	DADDY'S BIGGEST DREAM (Happy Man HM 814)		78	Ray Pack	78	3
77	OLD FIVE AND DIMER (Axbar AX 6059)		79	Billy D. Hunter	79	3
78	I'M STILL MISSING YOU (Curb CRB 10508)		53	Ronnie McDowell	53	9
79	HER HEART DON'T BEAT (BGM 50988)		82	Easy Money	82	3
80	IF YOUR MEMORY SERVED ME RIGHT (Caboose 1007)		85	Christy Gallin	85	2
81	OZARK MOUNTAIN DREAM (Kansa KA 643)		DEBUT	The Steffin Sisters	DEBUT	
82	PARADISE (Playback P1309)		90	Bonnie Guitar	90	2
83	WALK ON BY (Epic 34-07966)		DEBUT	Asleep At The Wheel	DEBUT	
84	NOBODY KNOWS (Warner Bros. 7-27869)		58	John Wesley Ryles	58	7
85	CROCODILE MAN (Bear BR 193)		DEBUT	LeGarde Twins	DEBUT	
86	AFTER LOVIN' YOU (Reed R-1119)		DEBUT	Melissa Kay	DEBUT	
87	I TOLD YOU SO (Warner Bros. 7-27969)		61	Randy Travis	61	17
88	YOU CAN'T KEEP A GOOD LOVE DOWN (Round Robin RR-1875)		DEBUT	Lenny Valens	DEBUT	
89	IS THE FIRE DYING (Door Knob DK88-302)		DEBUT	Billy Wilcox	DEBUT	
90	SATURDAY NIGHT (CBT 03158)		89	Odessa	89	2
91	EVERY TIME YOU GO OUTSIDE I HOPE IT RAINS (Mercury/Polygram 870 362-7)		62	The Burch Sisters	62	9
92	I'LL WALK BEFORE I CRAWL (Columbia 38-07927)		63	Janie Frickie	63	5
93	IF I WERE LOOKING (TIP TRSS54288)		67	Johnny Travis	67	6
94	CALIFORNIA SUNNY BEACH (True TU 90)		68	Dennis Payne	68	5
95	WISHFUL THINKING (Fresh Squeezed 4504)		73	Grizz Sawbuck	73	5
96	HOCUS POCUS (AVM 5-17)		75	Roger Marshall	75	4
97	WILD TEXAS ROSE (Tail Texan TTR-60)		83	Billy Walker	83	4
98	TEXAS IN 1880 (RCA 6900-7)		84	Foster and Lloyd	84	16
99	FOOTSTEPS (Soundwaves SW 4807)		86	Renee Parks	86	3
100	GOIN' TO WORK (MTM B-72105)		87	Judy Rodman	87	1

Fresh Country Air...

Airborne
RECORDS INC.

Hit Singles from Forthcoming LP's on AIRBORNE RECORDS

MICKEY GILLEY

"I'm Your Puppet"
ABS-10002

THE SANDERS

"You Fit Right Into My Heart"
ABS-10001

STELLA PARTON

"Legs"
ABS-10004

CONTACT YOUR LOCAL DISTRIBUTOR

Airborne
RECORDS INC.

ALBUM RELEASES

ALBUM REVIEW

RANDY TRAVIS – *Old 8 x 10* – Warner Bros. (1-25738) – Producers: K. Lehning

Although Travis is now the undisputed prince of traditional country music, you kinda wish the guy would take some chances now and then. His album contains no surprises. Yet this is not astonishing – why change something that works (i.e. 'sells')? If simplicity is making a comeback in today's realm of country music - then so be it. Randy is our man. But let's hear some more daring tunes in the future – OK? Best cuts: "Honky Tonk Moon,"

"Is It Still Over?" and "The Blues In Black and White."

ALBUM REVIEW

DONNA MEADE – *Love's Last Stand* – Mercury/PolyGram (834 624-1) – Producer: B. Killen

Donna's got a voice that conquers the material given here in "Love's Last Stand." Her vocals easily hurdle the obstacles present and in the end, serve to endear the listener even more. Just out with "Congratulations," a song which garnered a Feature Pick in last week's issue, there are nine other gems awaiting your attention. "When Love Was All We Had," recalls the simple pleasures in relationships; title cut "Love's Last Stand," an interesting approach to

breaking up; "Be Serious,"; and "From A Distance."

SINGLE RELEASES

OUT OF THE BOX

RANDY TRAVIS – Honky Tonk Moon (2:49) – Warner Bros. (7-27833-A) – Hannah Rhodes/BMI – D. O'Rourke – Producer: K. Lehning

This bluesy tune is the first release from Travis' newest album *Old 8 x 10*. It's peppered with harmonica and piano and Travis' vocals illuminate the lazy feeling so well. Descriptive lyrics paint a vivid picture of laid-back evenings with one's love, shuffling to the jukebox in a dusty old honky tonk. Randy seems right at home there and translates it onto vinyl like no other traditionalist does today.

INDIE SPOTLIGHT

THE BONNERS – Way Beyond The Blue (2:59) – OL (OLR-45-126-A) – Almo, Mid-Summer, MCA/ASCAP – R. Albright-L. Silver-M.D. Sanders – Producer: E. Kilroy

The only way harmonies like these can come about is if those involved are related. Such is the case with the tremendous harmonies of the Bonner Family. Six talented family members make up the group and this release just might be the one to boost them into national prominence. It's a country tune with a heavy soul influence. So, to Teresa, Cheryl, Kenny, Edith, Jim Sr.

and Jimmy, we can only offer our congratulations for a 'song well sung!'

FEATURE PICKS

ROBIN LEE – Shine A Light On A Lie (4:04) – Atlantic America (7-99307) – Famous, Blue Moon, Randy Howard/ASCAP; Bull's Creek-BMI – R. Howard-N. Larkin-D. Goodman – Producer: N. Larkin

This wonderfully paced song is given great justice by the vocals of Robin Lee. They showcase her wide-ranging talent which includes a great penchant for perfect timing - indelible to a soulful song. Should chart high as her second release from the LP *This Old Flame*.

SOUTHERN PACIFIC – New Shade Of Blue (3:44) – Warner Bros. (7-27790-A) – Long Tooth/BMI; Endless Frogs/ASCAP – J. McFee-A. Pessis – Producers: Souther Pacific-J.E. Norman

Although this release is not as energetic as the last, "Midnight Highway," it should still surface to the tops of many radio playlist. Southern Pacific takes a sentimental look at loneliness and comes up with yet another shade of blue.

JUDY RODMAN – I Can Love You (3:00) – MTM (B-72112) – Irving/BMI – G. Scruggs – Producer: G. Fundis

This piece serves Rodman's vocals much better than "Goin' To Work." The light, traditional, countrified flavor carries a simple but potent message: "I can love you 'til the day I die or I can love you 'til the day I cry." Way to go, Judy!

DAVID LYNN JONES – The Rogue (3:32) – Mercury/PolyGram (870 525-7) – Hat Band/BMI – D.L. Jones – Producers: R. Albright-M. Ronson-D.L. Jones

Mr. Jones gives a call to Mama to let her know how he's doin' on the road. And seein' as how there's "no rest for the rogue," I suppose it'll be a while before he makes it home for an actual visit. Some plucky piano pokin' and a hair-raisin' harmonica ride keep this ditty rollin' along just fine.

INDIE FEATURE PICKS

TERESA LAYNE MOODY – Moonlight and Roses (2:49) – ASA (U-22329M) – Long Ride, Jolie House/ASCAP – T.L. Moody – Producers: K. Tolley-D. Moody

Teresa's silky voice flows easily with this self-written tune. Clear production and heart-felt emotion combine to make this a inspiring work of art.

MAGGIE WARWICK – Warm Your Heart (3:12) – Gumbo (GB003) – Progressive/BMI – A. Ertegan-T. Dowd-J. Wexler – Producers: A. A. Warwick-M. Warwick

Already an accomplished songwriter, Maggie lets loose on a bluesy tune with a style akin to K.T. Oslin. Her search for peace of mind is most soothing and the end result is satisfying.

BLANE GAUSS – The Man I Used To Be (3:09) – Meteor (M 45-881 A) – R.C. & Irene/ASCAP – R.J. Friend – Producers: B. Vaughn-B. Gauss

Blane's lighthearted look at a love gone bad is refreshing in its honesty. After all, having to party to celebrate "the man I used to be," is quite magnanimous of him, wouldn't you say? His oh-so-smooth voice glides right over the traditional country instrumentals. Pure delight!

FREDDIE HART – Rumor Has It (3:30) – Fifth Street (CR-1114A) – Shedd House/ASCAP; Ensign, Mill House/BMI – L. Shell-B. Birch-U. Dan – Producers: C. Chapman-M. Frazier

Eavesdropping never leads to things of a pleasant nature, and Hart finds this out soon enough in "Rumor Has It." But his winsome vocals lead listeners to believe that maybe he's better off without the cheatin' dam anyway.

NASHVILLE NOTE-ABLES

"An Alabama Story..."

A few years ago, while living in Coshocton, Ohio, I read the local newspaper's announcement concerning the fact that a new country music group, by the name of Alabama, had been booked to entertain at the Coshocton country fair! A few of us, who were true country fans had heard of Alabama because they had just had their first Top 100 chart song. But, for the most part, they were relatively unknown to the folks in Coshocton county. The newspaper announcement was made shortly after the booking was finalized. However, their appearance date was nearly a year away.

Well, my friends, during that year, Alabama shot to the top of the country music charts with every song they released. They became true superstars in that short period of time. They brought the younger generation into the country music fold as new and dedicated fans. In short, they were the hottest ticket to be had in country music!

As long as six months in advance of the fair, there was plenty of talk going around Coshocton that Alabama would surely cancel their county fair appearance. More than a few of us knew the sum recorded in the booking contract. We knew, too, that Alabama was now receiving more than twenty times that amount for a personal appearance! The fair committee had booked superstar acts before only to have them cancel and send a far less popular act as their replacements. Everyone fully expected Alabama to do the same because of the insignificant sum on the booking contract. We kept looking for the official

cancellation notice to appear in the paper. It never did!

The whole population of Coshocton county was packed into the fairground on the night Alabama was scheduled to perform. There was barely standing room to be had, let alone a grandstand seat! There were still mumbles through the throng that "they won't show." No one could believe that Alabama was actually going to show up at the Coshocton County Fair, although it is considered one of the leading and best fairs in the state!

Then, the moment came, along with the cheers. A brightly painted bus, with the word "Alabama," pulled onto the old horse track toward the north end of the fairgrounds. As it slowly made its way through the soft Ohio top soil, the cheers became deafening. Alabama had honored their contract!

But, it was much more than that...Alabama had honored the country music fans of Coshocton county!! During the last week of October, it's cold in Coshocton, Ohio. I recall the shivers of Randy, Teddy, Jeff and Mark. But, again, it was much more than that... Alabama put on a great, lengthy show for their fans and stayed after the show until the last autograph was signed (as I remember, about 1 a.m.)! The next night, they appeared in another part of Ohio for twenty times the amount they earned in Coshocton.

Still, today, one had better not say anything bad about Alabama in Coshocton County, Ohio. Those people love Alabama, but it's much more than that...

Joe Henderson

GIVING THE BOOT...RCA recording artist Eddy Raven (left) presents a pair of his boots to Bill Ivey, director of the Country Music Foundation, which will be displayed in the Nashville-based Country Music Hall of Fame and Museum. The Louisiana-born Raven, whose many hits include "I Got Mexico", "Shine, Shine, Shine", "I'm Gonna Get You" and "Right-Hand Man", turned the boots over to Ivey during a special ceremony that was part of Music City's Fan Fair '88 festivities. Photo credit: Tim Campbell.

FAMILY TIES...The Judds, Wynonna (left) and Naomi (second from right) greeted United Stations' Tom Roland and Pam Green, Director/Artist Relations, recently after an interview in the studio. The RCA recording artists' latest single is "Give A Little Love".

WSOC FM-103 WELCOMES ALABAMA TO THE CAROLINAS...WSOC FM-103 Music Director and 7 to midnight personality Kitty Ledbetter poses backstage with Alabama during their recent Marlboro Country Music Tour in Charlotte.

**BROADCAST • JOURNALIST • LITERARY •
ENTERTAINMENT • ADVERTISING
PROFESSIONALS
NOW NEEDED NATIONWIDE**

We are in immediate need of dynamic, hard working industry professionals. 1988 will be the best year, ever, in the industry where your talents are needed.

You must win one of these opportunities hands down! We stand prepared and ready to do what it takes to win that job victory for you. We are a national marketing consulting firm catering to industry professionals coast-to-coast.

Why don't you pick up your telephone and call us, today, for the best agent representation. Please call...

**MEDIA ENTERTAINMENT MANAGEMENT CONSULTANTS
(615)558-4911**

(all inquiries held in strictest confidence)

RISING STARS

LENNY VALENS:

Round Robin Records recently signed Scranton, Pennsylvania artist, Lenny Valens, to a recording contract and, from the sound of Lenny's first release, we'd say they have a real "find" in this talented young man!

Lenny still lives in Scranton with his wife, Pam, and his young son, Danny. In fact, he has an extremely successful career going on up in the Poconos. He performs at the Winston Cup races at the Pocono Raceway each year. He is the first artist to be invited there to perform anytime he wishes.

Recently Lenny Valens cut his first Nashville session, with Jim Pierce producing, at Reflections Studios. The resulting first single was "You Can't Keep A Good Love Down". When I heard the record, I asked Lenny where he studied voice. He explained that his singing ability came natural. He added that he had been singing and play-

ing guitar and keyboards since he was eight years old.

Lenny's ambition right now, is to chart several singles before releasing a new album. Lenny should certainly have no trouble charting some singles, if his follow-up products sound as good as his initial release. The Joe Taylor Artist Agency is representing Lenny, nationally. Look for Lenny Valens' rising star in the country skies.

Joe Henderson

INDIE LP REVIEW

CHRIS LeDOUX AND THE SADDLE BOOGIE BAND - American Cowboy Songs (ACS-23001) - Producer: C. LeDoux

Chris LeDoux may not be a household name in most of the country now, but our bet is that he will be if Utah natives have any say-so in the matter. This talented, true-bred cowboy has the goods to make it big in country music - especially in the West where his brand of country honky tonk tunes have already turned a few heads. His first single release from this LP, "Seventeen", appeared on the Cash Box Country Indies Chart. And on the album LeDoux continues that story of a young rodeo hopeful. Songs like "Sweet Wyoming Home" and "Cadillac Cowboy,"

help to spin the tale well. On the flip side, LeDoux and his Saddle Boogie Band perform live for a most supportive audience in Salt Lake City. Outstanding cuts there include "Cowboys Like A Little R & R" and "Utah Tribute." A must for every cowboy's record collection.

COUNTRY INDIES CHART

		Last Week	Total Weeks		Last Week	Total Weeks
1	<i>I'm Gonna Love Her On The Radio</i> Charley Pride (16th Avenue)	1	13	26	<i>Wild Texas Rose</i> Billy Walker (Tail Texan)	17 5
2	<i>Don't The Morning Always Come To Soon</i> Ray Price (Step One)	2	6	27	<i>Footsteps</i> Renee Parks (Soundwaves)	19 4
3	<i>A Bottle Of Wine And Patsy Cline</i> Marcia Lynn (Evergreen)	3	6	28	<i>Why You Been Gone So Long</i> Larry Carritte (K-ARK)	36 3
4	<i>Cry Baby</i> Joe Stampley (Evergreen)	8	3	29	<i>Savannah</i> Kenny Wilson (GBS)	DEBUT
5	<i>Where The Rocky Mountains Touch The Morning Sun</i> Randy VanWarmer (16th Avenue)	6	2	30	<i>Tuesday Nite In Texas</i> Shamus M'Cool (Perspective)	32 4
6	<i>She Look Like A Heartache</i> Don Malena (Maxima)	15	3	31	<i>Love At First Sight</i> Rick Burris (Evergreen)	37 2
7	<i>If Hearts Could Talk</i> Bobbi Lace (615)	38	2	32	<i>Bed Bug Blues</i> Tom Hicks (Melbourne II)	DEBUT
8	<i>She's In Love</i> Da-Kota (Nu-Kountry)	10	8	33	<i>Love In A Glass</i> Eddie Hendrix (Bear)	DEBUT
9	<i>She Doesn't Like The Rain</i> Wynd (Cypress)	11	6	34	<i>Without Love (There Is Nothing)</i> Tony McGill (Killer)	20 9
10	<i>My Heart's Way Behind</i> Doug Peters (Cornstock)	14	4	35	<i>Hollywood Heroes</i> Hunter Cain (Discovery Audio Discs)	23 7
11	<i>Daddy's Biggest Dream</i> Ray Pack (Happy Man)	12	4	36	<i>In The Middle Of The Night</i> Canyon (16th Avenue)	24 10
12	<i>Old Five and Dimer</i> Billy D. Hunter (Axbar)	13	4	37	<i>Winners</i> Rick Chaney (Destiny)	DEBUT
13	<i>Her Heart Don't Beat</i> Easy Money (BGM)	16	4	38	<i>Treasure Island</i> Keystone (Hummingbird Of Clover)	42 2
14	<i>If Your Memory Served Me Right</i> Christy Gallin (Caboose)	18	4	39	<i>It's Not Easy</i> Jack Robertson (Soundwaves)	DEBUT
15	<i>Ozark Mountain Dream</i> The Steffin Sisters (Kansa)	DEBUT		40	<i>Look At Us Now</i> Atlanta (Southern Tracks)	31 5
16	<i>Paradise</i> Bonnie Guitar (Playback)	22	3	41	<i>Ten Years Ago Today</i> Joe Grizzard (Jam Sac)	25 3
17	<i>Crocodile Man</i> LeGarde Twins (Bear)	30	2	42	<i>Jessie's Wine</i> Jim Newberry (Playback)	DEBUT
18	<i>After Lovin' You</i> Melissa Kay (Reed)	29	3	43	<i>Took It Like A Man, Cried Like A Baby</i> Kevin Pearce (Evergreen)	26 11
19	<i>You Can't Keep A Good Love Down</i> Lenny Valens (Round Robin)	40	2	44	<i>Divided</i> Burbank Station (Prairie Dust)	27 7
20	<i>Is The Fire Dying</i> Billy Wilcox (Door Knob)	35	3	45	<i>Heartache Goin' Down Tonight</i> Jim Collins (Texas)	DEBUT
21	<i>Saturday Night</i> Odessa (CBT)	21	2	46	<i>Lost In Austin</i> Kenny Blair (Awesome)	28 7
22	<i>If I Were Looking</i> Johnny Travis (TIP)	4	7	47	<i>Make It On Your Own</i> Denny Dean (Nashville Cats)	33 6
23	<i>California Sunny Beach</i> Dennis Payne (True)	5	5	48	<i>King Pin</i> Lawrence Heathcock (Clover Note)	DEBUT
24	<i>Wishful Thinking</i> Grizz Sawbuck (Fresh Squeezed)	7	5	49	<i>Yonder Comes A Freight Train</i> Reno Brothers (Step One)	34 8
25	<i>Hocus Pocus</i> Roger Marshall (AVM)	9	5	50	<i>Tie Me Up (Hold Me Down)</i> Becky Williams (Country Pride)	41 8

CREDITS

"What She Is (Is A Woman In Love)"...Earl Thomas Conley
"Another Place, Another Time"...Don Williams
"It Should Have Been Love"...B. Mandrell/L. Greenwood
"Runaway Heart"...Reba McEntire

RAPPIN' WITH THE WRITERS:
PAUL HARRISON:

Paul Harrison calls Baton Rouge, Louisiana his hometown. He is one of Nashville's outstanding songwriters, and he comes by it through a classical music family background. His father is an oboe player (symphony orchestras and 20 years of teaching at Louisiana State University), and his mother is accomplished on the keyboards and harpsichord. Both of Paul's parents studied at the Eastman School of Music.

"I grew up listening to symphony concerts, but I was into all kinds of music when I was young. I began writing after graduation from Louisiana State. But, every time I finished a song, everyone thought it was just great. I knew better! So, I knew I had to move to a music center. I chose Nashville."

Paul moved here in 1972, and went to work at a music store for \$79 per week. After 1 1/2 years, he signed as a staff writer at Danor Music, which was owned by David Briggs and Norbert Putnam. Troy Seals was running the operation and writing there. Troy showed Paul a lot of songwriting 'ropes.'

From there, he went to Screen Gems Publishing for about 3 years, where he got his first single recorded by Reba McEntire. He continued to write pop flavored music and even got a pop recording deal with RSO Records. Paul says, "Nothing much happened for me, so I decided to concentrate on writing country songs."

He moved on to MCA Music and had a Lee Greenwood cut, and two songs on the Barbara Mandrell/Lee Greenwood duet album. One of the two, "It Should Have Been Love By Now" was a single. Paul moved on to Unichappell Music and most of his success there came after he left them to take his present position at MTM Music. One of the last songs he turned in to Unichappell was "What She Is (Is A Woman In Love)", which he co-wrote with Bob McDill. Recently Earl Thomas Conley had a #1 hit with it.

He has been with MTM for a year now. His first release as an MTM writer is Charly McClain's new record "Sometimes She Feels Like A Man".

Joe Henderson

Indie Groove

THE FEW, THE PROUD, THE INDIE — Since this is my first column for the Independent Way, I'd like to start by introducing what I think is a pertinent question: What exactly is an independent label? The conventional wisdom says that there are six majors — Capitol, CBS, MCA, PolyGram, RCA and WEA (Warner, Elektra, Atlantic) — along with their numerous subsidiaries. Then there are the so-called mini-majors, smaller labels that are nonetheless significant players in the record machinery, often through a loose affiliation with one of the majors. These include A&M, Arista, Chrysalis, Virgin, I.R.S. and Enigma. For *Cash Box* purposes, we treat anything distributed by a major label as "major." Thus even most Rhino product gets reviewed with the major label releases, because Rhino has a deal with Capitol. Enigma also has a deal with Capitol; but its subsidiary, Restless, does not. Go figure.

Since the line between major labels and the independents has gotten so blurred, do these distinctions even matter? In several ways, they don't. In case we've all forgotten, what's important is the music, and a great record is just as likely to be done by an unknown on a small label as by a superstar who gets his product on the shelves at the shopping mall. Yet there is no denying that the major labels have special advantages and the independent labels have special problems. The majors have the clout to get their products played on the radio, they have big publicity departments that can offer writers all sorts of perks, and they've got an established network of distributors and sales people to make sure that the records are available across the country and around the world. Nobody pretends that an independent can consistently compete with the majors (although the larger independents are getting their records on the charts with some regularity now), and in some cases there is an active *resistance* against indie product. When was the last time you heard an indie record on a commercial radio station? It happens, but rarely. And MTV has just decided to exclude indie product from its innovative *120 Minutes* show, an incredible blow to the alternative rock labels that are offering such good music to the college radio audience.

But again we come back to the music. Although the majors have their share of provocative artists — if Columbia can distribute the new *Public Enemy* album, anything is possible — it's the indies who are at the cutting edge of what's happening today. They are a haven for those artists who eschew compromise in their lyrical content and sound, performers whose music is more than just background noise for teenage shenanigans. The indies can give their products the loving attention they deserve, instead of releasing a dozen records a week, tossing them against a wall and seeing what sticks. In a lot of cases the indies are handling segments of the market that are ignored by the

majors, such as blues, folk, ethnic and spoken word. Without indies, the record business would be a flabby mess, with little character, flavor, eccentricity or invention.

With all the special needs and special virtues of the indie labels, we think it's important to maintain an independent section in *Cash Box*. We want to review more product (although I must admit to a special fondness for college-radio type indies), and we intend to have several new indie charts in place within the next few weeks. We want to hear from the indie community, whether it's through press releases or guest editorials about the nature of the independent record biz. We're here to help.

THE YOUNG FRESH FELLOWS

NEWS FROM THE FRONT — Frontier records in beautiful North Hollywood reports that it's being solicited by several major labels for possible distribution (which would put an end to these well-deserved plugs in the indie section). Their recent hit product includes releases by *Thin White Rope*, the *Young Fresh Fellows* and the *Pontiac Brothers*. The latter two bands teamed up with Twin/Tone's *Agitpop* for a July 15 gig at Club Lingerie, and it was swell. *Agitpop* plays a mutated jazz-funk-rock that's often compared to the Minutemen but with a more playfully percussive quality, and although the band was on stage before a real crowd had developed, those who saw their set were witness to something special. The *Pontiac Brothers* then slayed the crowd with their roots punk giddyup, before the inimitable *Young Fresh Fellows* took to the stage and cemented their reputation as The Most Consistently Entertaining Band in the Rock Music Business Today. The *Fellows*, however, don't sacrifice musicality for their zaniness, and the next night, when they shared the stage at Bogart's in Long Beach with SST's deliriously driven *Leaving Trains*, the *Fellows* put on their hard-rock slippers and burned the place down.

Alligator Records, arguably the premier American label for blues and roots rock, has set July 26 as the release date for two new records — *Georgia Blue* by Atlanta guitar hero *Tinsley Ellis*, and *Big News From Baton Rouge*, the debut solo album from young bayou bluesman *Kenny Neal*.

Keep the faith ...

Joe Williams

CASH BOX INDIE JAZZ ALBUMS

1	KILIMANJARO THE RIPPINGTONS (Passport Jazz PJ 88042)	1 7	22	SYMPHONIC DREAMS GERRY MULLIGAN (ProJazz/Intersound CDP-703)	16 7
2	DANCING IN THE DARK SONNY ROLLINS (Milestone M-9155)	3 7	23	PASSION SUITE DOUG CAMERON (Spindletop SPT 124)	17 7
3	EARLY SPRING ALPHONSE MOUZON (Optimism OP 6002)	2 7	24	IMAGINATION WOODY SHAW (Muse MR 5338)	25 7
4	WHEN WE'RE ALONE FRANK POTENZA (TBA 235)	5 7	25	SHORT STORIES BOB BERG (CMG/Denon CML 8004)	24 7
5	TRIBUTE TO COUNT BASIE GENE HARRIS ALL-STAR BIG BAND (Concord CJ 337)	4 7	26	BASES LOADED BRIAN BROMBERG (Intimo 73326)	29 5
6	GAMALON (Amherst AMH 3318)	6 7	27	THE TIDES OF TIME ROLAND VAZQUEZ (Soundwings SW 2106)	30 5
7	SEARCHING THE HEART TIM HEINTZ (TBA 236)	7 7	28	TRIPLE TREAT II MONTY ALEXANDER/RAY BROWN/ HERB ELLIS (Concord CJ-338)	28 7
8	NIGHTWIND MIKE LAWRENCE (Optimism OP 3104)	8 7	29	EVENING STAR JOSHUA BREAKSTONE (Contemporary C-14040)	32 3
9	THE POWER OF SUGGESTION RICHARD ELLIOT (Intimo 73321)	9 7	30	LIVE AT THE ALLEY CAT FRANK C APP & NATT PIERCE (Concord CJJ-336)	31 7
10	SAY WHAT YOU WANT BOB THOMPSON (Intimo D1-73331)	12 7	31	DOUBLE EXPOSURE KEN PELOWSKI (Concord CJ 334)	34 3
11	JASIL BRAZZ HERBIE MANN (RBI/Moss Music Group RBIR 401)	10 7	32	FLYING HOME TERRY GIBBS DREAM BAND (Contemporary C-7654)	35 3
12	CRAZY RHYTHM AZYMUTH (Milestone M-9156)	14 7	33	MOSCOW NIGHT DAVE BRUBECK (Concord CJ 353)	DEBUT
13	HARLEM BLUES DONALD BYRD (Landmark LLP-1516)4	15 7	34	THE VERY BEST OF GEORGE HOWARD VOL. I (TBA TBAC 233)	26 7
14	NO LONGER ONE TOM BROWN (Moloco Jazz MJ 1500)	22 7	35	5TH GEAR ROB MULLINS (Nova 8810)	DEBUT
15	STEPPIN UP HANK CRAWFORD/JIMMY MCGRIFF (Milestone M-9135)	13 7	36	REVERENCE CHRISTOPHER HALLYDAY (RBI 402)	DEBUT
16	MAJOR CHANGES FRANK MORGAN & THE MCCOY TYNER TRIO (Contemporary C-14039)	11 7	37	NEW AGAIN CHRIS CONNER (Contemporary C-14038)	27 7
17	LAY IT ON THE LINE SAM RINEY (Spindletop SPT 121)	19 5	38	FORTY DEGREES NORTH LATITUDE (RBI/Moss LS 3110)	33 7
18	LIVE AT BIRDLAND WEST CARMEN MCCRAE (Concord RCJ-342)	21 7	39	MYSTERY WALK JOE TAYLOR (ProJazz/Intersound CDJ 635)	37 7
19	REAL TIME JAZZTET (Contemporary C-14034)	18 7	40	DREAMS COME TRUE SUZANNE DEAN (Nova 8808-1)	39 7
20	LIVE JAZZ NANCY KELLY (Amherst 3317)	20 7			
21	A VINTAGE YEAR MEL TORME/GEORGE SHEARING (Concord C.J-341)	23 7			

LABEL BREAKDOWN:

Each Label is followed by the number of albums that appear on this week's Indie Jazz Chart.

FANTASY	9
Contemporary	(5)
Milestone	(3)
Landmark	(1)
CONCORD	7
INTIMA	3
MOSS MUSIC	3
TBA	3
AMHERST	2
OPTIMISM	2
PROJAZZ/INTERSOUND	2
SPINDLETOP	2
CMG	1
MALACO	1
MUSE	1
NOVA	2
PASSPORT	1
SOUNDWINGS	1

THIS WEEK'S #1 DEBUT: MOSCOW NIGHT

Dave Brubeck Moscow Night

Dave Brubeck

K-Tel Ups Elfenbein To President

LOS ANGELES — Philip Kives, Chairman of the Board of K-Tel International, Inc., this week announced the appointment of Mickey Elfenbein to the position of President of the firm.

Elfenbein steps up to the Presidential post, having served 19 years with K-Tel, most recently as Executive Vice-President of the firm. Elfenbein takes on his new post effective immediately.

K-Tel International, Inc. is the parent of K-Tel International (USA), Inc. as well as a number of other USA and foreign companies. The multinational corporation is involved in the sale of consumer entertainment products, primarily recordings, compact discs, cassette tapes and video.

Kives recently announced that the company was well on its way with its developmental plans, and the coming months will show the release of a

MICKEY ELFENBEIN

number of new artists and studio albums. Kives credits Elfenbein as a guiding force in K-Tel's continuing development around the world.

Holzman Leads ROM To The Musical Boundaries

LOS ANGELES — One of the newest players in the indie sweepstakes is ROM Records, but already the label has made its mark on the alternative scene with unusual, offbeat music by the kind of progressive artists who might get lost in the major-label machinery. Their latest release is an example of their eclectic roster, the debut album from accordion wizards Rotondi. Another new release is by guitarist Sandy Bull. ROM's compilation series, *All-Ears Review*, has included music by such diverse combos as the *a cappella* Bobs, the beatnik faves the Washington Squares, the highly acclaimed Silos, the remarkable Game Theory and the utterly charming toy-instruments band Pianosaurus.

ROM is the brainchild of Keith Holzman, who for five years was director of the classical Nonesuch Records label and a senior vice president at Elektra/Asylum. He was also production supervisor for albums by the Doors, Joni Mitchell, Tom Waits, Linda Ronstadt and many others. His varied tastes and technical expertise have earned him positions with the National Endowment for the Arts, as a consultant to the St. Louis symphony and as the music supervisor for the film "The Witches of Eastwick."

Clearly Holzman is more than just a rock 'n' roll guy. He has a master's degree from Boston University and after military service he served as a theater administrator for New York's City Center Opera, Light Opera and Drama companies.

Holzman's diverse background in rock, classical music and theater gives him a unique perspective on what makes a good record and on the kind of artists he would like to see represented. (What other label can boast both Rockin' Dopsie and the Zazu Pitts Memorial Orchestra?)

Holzman estimates that 50% of ROM's output this year will be in the compilation series. The compilations are available in cassette and CD formats only. He garners material for the series through other independent labels, who see the series as an effective marketing tool. Holzman says he is now receiving material from the labels that would not otherwise be available, such as advance copies of new works or previously unreleased material.

Whether it's in the compilation series or single-artist releases, Holzman says he will continue to push at the boundaries. "I wanted to present something virtually unknown in music today," he says, "something experimental, without guidelines, with no limitations as to 'popular' or 'classical,' to introduce some of the hottest new sounds — from African to zydeco — to let people know what's happening in the musical world. I've always been fascinated by anything inventive and underexplored, from travel to computers to music. ROM Records draws on my knowledge of music and the record industry and also indulges my personal curiosity about the art of tomorrow, a curiosity that I want everyone to share."

Alan McGee: The King of Creation

By Joe Williams

LOS ANGELES — Creation Records was founded by Scotsman Alan McGee in 1984 as a vehicle for the new band he had just discovered — the Jesus and Mary Chain. The JAMC were something genuinely new, a band that grafted relentless feedback to irresistible surf/pop melodies. Their first releases on Creation were an immediate sensation, but not without some clever guidance from McGee. It was McGee who suggested they double the irritation factor, and it was McGee who engineered the publicity stunts (such as playing with their backs turned to the audience) that garnered the band such notoriety in the British music press.

The Creation roster grew along with McGee's reputation as a shrewd judge of the public's appetites. In 1985 he randomly plucked a trio of teenage girls from a British Woolworth's, dubbed them Baby Amphetamine, and signed them to a recording contract. No sooner did their song "Chernobyl Baby" make it to the British pop charts when the girls turned on McGee in a *New Musical Express* cover story. Some writers suggested that the public tiff was a deliberate ploy on McGee's part, but such speculation merely added to the sales.

Somewhat overlooked in the early stories about Creation was the sheer quality of the music that the company was releasing. But by the time Creation unveiled its 1986 compilation album, *I Love the Smell of Napalm*, it was clear that the label was at the forefront of a new pop sound — or rather, resurrecting the best of '60s British pop and giving it a haunting, modern edge. The Creation sound, as exemplified by such bands as the Weather Prophets, Primal Scream, the Jazz Butcher and Biff Bang Pow (for whom McGee is lead vocalist), combines chimey electric and strummed acoustic guitars, la-la harmonies, high yearning vocals and an

ironic sense of wonder. Some have dubbed this "the shambling sound," but McGee is quick to disassociate himself from the willfully amateur bands that sprouted after the initial success of Creation. "The Creation bands can play their instruments and keep a beat," McGee says, "and the shambling bands don't even try. Everyone's always blaming me for the shambling bands, but I really had nothing to do with it."

Felt

When the Creation bands started making inroads in the British pop charts, the major labels came sniffing. In 1987, after the Jesus and Mary Chain left the fold, McGee inked a deal with Warner Bros. in Britain that resulted in the Warner distributed Elevation label. Warner handled a Primal Scream and a Weather Prophets album before McGee terminated the arrangement. From the start he has insisted on creative control and refused to bend to the corporate will. "Being independent is an inherently political act," he says. "Educated listeners instinctively rebel against commercialism." Today his records are distributed by the like-minded Rough Trade in Britain, and by the adventurous American indie Relativity in the U.S. The first Relativity/Creation efforts are now in the stores, including Biff Bang Pow's melancholy *Love Is Forever*, *The Pictorial Jackson Review* by the loungey, mysterious Felt; and the debut release from House of Love, one of the most acclaimed albums of the year.

Although McGee finds the relationship with Relativity mutually beneficial, he harbors no illusions about the American marketplace. "Independent distribution seems more difficult here. There's so much geography to contend with." He considers 40 or 50,000 sales of his best new releases the upper end of possibility. "But I don't really give a damn," he adds. "I'm not in this for the money. I just want to make good records. I know there are people in this business who would sell their own mothers for the price of a cup of tea, but even if I only sell 10 records, I'd be happy, as long as they're records I like."

Biff Bang Pow!

The Pixies: Cool Sounds And Fun Sonic Blurtings

By Joe Levy

NEW YORK — Boston's Pixies are hardly the first post-punk band to let their love of classic rock show, but as their recent album *Surfer Rosa* (Rough Trade) proves, right now they're the best. Avoiding the inaccessibility of art-damaged indie-rock blather and the clichés of retro-nuevo 70s revisionism, they fuse visceral, aggressive noise with a respect for melody and song structure and come up with some of the most recognizably fun sonic-blurtings since the Ramones. They're also inventive as hell.

"You've got to be different," says songwriter and vocalist Black Francis explaining the band's style. "That's how you make independent-college-arty type records, right? Is to be different. And so you take what you know and you just chop away at it. Instead of having four lines, you have four lines but you stick two of them together and rush it, just anything to make it different. You have a pause instead of waiting for four bars. You wait for four bars and half a bar. You f*** it up. Anyway you can do it to make it trip over itself. A lot of tripping over itself."

Surfer Rosa is stuffed with songs that trip over themselves. The sound, like the lyrics, is full of a joyful insanity. The words concern bones breaking and faces melting, and don't make much sense. According to Black Francis, it just all sounds cool: "I don't know, I like physical imagery. It's a lot more catchy. [If] you use a lot of personal pronouns and stuff, and talk about vague sort of emotional type themes I don't think it comes off very good in a rock 'n' roll song. It has to be more punchy, aggressive, physical things. Say the word 'car' and you think of a car. But you talk about, 'He/She said this...and da da da' and it's just, you know, not the same. It's easy to get moving and then you can't even think about the words. T Rex and all that stuff, the words don't even mean anything, at least not to me. 'Raw ramp,' that's not even a physical thing you think of but it just sounds so RAAAW! That's like a thing, you know? I don't know what it is, but it's just A THING! It sounds great. That's important. You got your drums, you got guitars, and you got bass, and you got the voice, and, you know, you've got to have interesting guitar parts to keep everybody's attention, to keep your own attention, to entertain. You got to have interesting things."

On *Surfer Rosa* the Pixies specialize in pop songs that are so loud and noisy they seem almost muscle bound. That powerful whomp is courtesy of producer Steve Albini,

guitarist and vocalist for the now defunct blare-of-consciousness Chicago trio Big Black. Reportedly he had the band cut all the bass, drum, and vocal parts in one take and then spent two weeks recording the slamming, screeching guitar parts. The strategy paid off. *Surfer Rosa* has more power than the band's first EP, *Come On Pilgrim* (released on England's 4AD Records, a label known more for the arty atmospherics of the Cocteau Twins and the Throwing Muses than the rock-action sounds of the Pixies), and it sacrifices none of their love of melody. "We listen to a lot of classic rock music," says Black Francis. "Beatles and Led Zeppelin and Ry Cooder."

One reason the Pixies are so good is Black Francis's obsessive personality. You get the feeling that he's in this band because he *has* to be. "I love records," he admits. "I could listen to them all day. But it's nice about the band that we're sort of naive about a lot of things, and sort of naive about our instruments a little bit, because it falls together. And it all comes out original, because it's our personalities. And that's what original music is: people who are totally introverted and they extend their personality, and that's what makes it enjoyable to you or to me to listen to. Because you go, 'Who is this guy? Who are these people?' Iggy Pop. Who is this guy? I didn't know who Iggy Pop was. I didn't realize he was the grandfather of punk or any of that s***. He was just some guy on a record. A voice from nowhere. How that inspired me, it's his personality."

YUCKS FOR JESUS — Ex-satanist/drug addict turned Christian comic Mike Warnke was recently honored for his anti-occult, anti-drug activities and record sales of over one million units at a June 29 ceremony in Nashville. Nashville mayor Bill Boner proclaimed it "Mike Warnke Day" in Music City. We haven't heard Warnke's stuff yet, but it's on DaySpring Records and it sounds, um, interesting. Shown here at the ceremony are (from left) Teri Short, DaySpring's assistant g.m.; Lynn Keesecker, director of A&R; Barry Landis, marketing director; Neal Joseph, V.P. for records; Mike Warnke; and Neal Hall, director of Warnke Ministries.

Reviews

MZWAKHE — *Change Is Pain* — Rounder (4024)

In January of this year, South African poet/activist Mzwakhe Mbuli (pronounced Miz-WAH-kee m-BUL-lee) was arrested and imprisoned on a Section 29, the infamous "catch-all" that allows the government to detain people indefinitely without charge. He is being held at Protea Police Station in Soweto and is one of more than 30,000 South Africans so detained, without trial, over the past couple of years. Fortunately, prison bars and the efforts of an immoral government are not enough to stifle the voice of this people's poet.

Mzwakhe's *Change Is Pain* album is now available on Rounder Records — and it is excellent. The release was originally available on cassette only in South Africa, and was promptly banned. Dubbed as "trans-African rock and roll" by Mzwakhe himself, the recording blends the rhythmic music of South Africa with the heartfelt spoken-word vocals of Mzwakhe for a truly eclectic, inspiring experience. The musicians — Kenyan guitarist Morri Uarti, Mozambican bassist Jito Baloi, and South African drummer Ian Herman — played in the local bands Wasamata and The Genuines. Not able to take the risk of staying in one place too long, Mzwakhe had to read the poems to the band, who in turn constructed the tracks on their own. They then got back together with a horn section to complete the recordings at producer Lloyd Ross' Shifty Studios. The results are impressive. Mzwakhe's lyrics can be brutally honest in their descriptions of death and cruelty at the hands of the sadistic ruling class. But at the same time, there is the ever-present optimistic belief that justice will be done. Included exclusively on the Rounder recording is unreleased "live" material, which showcases the fiery Mzwakhe speaking to a crowd at the COSATU (Congress of So. African Trade Union) Cultural Day in July, 1987. The addition of these tracks does nothing but enhance and intensify the overall passion and purpose of the album, making it much more than the excellent musical experience that it is. This is, indeed,

soul music in its most purposeful and powerful of forms.

Currently, Rounder Records is discussing with Amnesty International the possibility of including the imprisoned Mzwakhe Mbuli (even in *absentia*) on the bill of the forthcoming Amnesty World Tour. Also, they are urging everyone to write letters protesting his detention, without trial to the following address: *Ambassador of South Africa to the United States, South African Embassy, 3051 Massachusetts Ave. N.W., Washington, D.C. 20008.*

Kevin Coogan

THE HOUSE OF LOVE — *The House of Love* — Creation/Relativity

By the time their product reaches American ears, The Next Big Thing From Britain seems to live up to the hype about half the time. For every cool discovery like the Sugarcubes, the Primitives or the Jesus and Mary Chain, there's a bloated publicity-monster like Sigue Sigue Sputnik or Frankie Goes to Hollywood. Happily, the House of Love falls into the first category, among the bands who give us a fresh new perspective on the wheezy old tart we call pop music.

The House of Love is another product of the Creation label, the premier pop label in Britain today (and maybe the world.). Like a lot of the Creation bands, they manage to be soft and hard at the same time, treading a line that touches both the innocence of the classic pop hook and the darker intimations of sex and experience in a fallen world. Their single, "Christine," employs the same strategy as the best work by the Jesus and Mary Chain, the laying of feedback on top of an airy surf/pop melody, although "Christine" has much more of a lull quality than, say, JAMC's "Never Understand Me." It's a superlative song, but not entirely representative of the band's total virtues. Most of the material has a folk-pop edginess and a bottomless backbeat, with Guy Chadwick's insinuating vocals on top of insistent, jangle-twangy guitar hooks and periodic bursts of distortion. There's a haunting quality to many of the songs, all the moreso for the lyrics, which suggest sexual violence, degradation and shame on the one hand, and an ironic belief in the

saving power of love on the other. As Chadwick sings in "Sulphur," "metaphors cut ignorance to pieces," and it is the collision of words and ineffable feelings that gives this album its wonderful tension. If the lyrics suggest that love is pain, the music suggests that there is a beating pop heart in all of us that rises up, again and again, at the memory of when we believed otherwise.

Joe Williams

ERIC BURDON – I Used To Be An Animal – Striped Horse (SHL 2006)

Poor Eric Burdon has to carry around – and play off of – a legacy that seems to have grown way out of proportion with the passing of time. The original Animals were only together for 16 months (although they scored numerous successes during that time, from "House of the Rising Sun" to "We Gotta Get Out of This Place"), and the San Francisco spinoff Animals (~~Sky Pilot") didn't last much longer. Yet for all his talent and the undeniable richness of his voice, Burdon's solo career has never matched the success, both monetary and mythic, of his group efforts. In the title of his new album, Burdon confronts his legacy head-on, but the music itself isn't the least bit dated. That's not to suggest that there isn't a fair amount of looking back, though. The title track is a witty, rambunctious retelling of the Animals' story, and it's peppered with riffs that sound devilishly familiar. The peppy "American Dreams" recounts Burdon's glory days after moving to the U.S. in the mid '60s, the wonder of hearing his own songs and the radio and having people everywhere know his name. But those two glances backwards function as a sweetly affective clearing-of-the-air before Burdon unleashes his new material, which is richly textured, superbly produced, and a tremendous showcase for that uniquely rough and soulful voice. Most of it is based in r&b/blues, with a smattering of gospel and horn funk, but it's got a high-tech sheen that enlivens the music without getting in the way. While side one is the playful, retrospective side, side two offers some gritty vignettes on urban life and crime. But the closer, a rousing, slow-build of a tune called "I Will Be with You Again," is ultimately hope-

ful. Here's hoping that the title of that song is something we can take literally.

Joe Williams

AGITPOP – Open Seasons – Twin/Tone (TTR 87128)

One legacy of modernism is that we have assimilated forms of expression that would have been unbearable in an earlier time. Imagine the response from a silent movie audience to the frenetic editing of MTV. Imagine Nathaniel Hawthorne trying to make sense of *Finnegan's Wake*, Beethoven hearing Jimi Hendrix for the first time, or Rembrandt confronted with abstract expressionism. While there are still some modes that leave all but the hippest in confusion (What's the deal with modern dance, anyhow?), most of us now grant that a narrative doesn't have to be linear, a painting doesn't have to look like a sunset and a symphony doesn't have to have violins.

Agitpop makes music that requires an educated ear and a tolerance for such things as atonality, abrupt tempo shifts and minor-key digression, but for those who are willing to work with the music, the rewards are greater than anything that can be had from the latest chartbuster. Their jazz-funk-punk has a loose foundation in pop (most evident here in the angrily anthemic "Kick Back the Hands" and "Straight Through to Nashville," which shares a riff with the Monkees' "Pleasant Valley Sunday"), but it's blown apart by novel chordings and a persistent rhythmic stutter. That rhythmic stutter is a trademark of the band, who are one of the most percussively provocative groups since the Minutemen (with whom this trio is often compared.). Even moreso than the Minutemen, Agitpop takes pleasure in veering away from the beat, and their tunes are strewn with unconventional instrumentation like frying pans and bicycle bells. It's a lot of fun, but there's still a distancing effect which makes the experience that much fuller. In the folksy "Top of the Stairs," the alienation effect is achieved with a melancholy melodeon, while elsewhere it's done through the sheer force of the guitars, which are somewhat reminiscent of

Soul Asylum's jagged, incendiary attack.

Beneath all this rhythmic and melodic invention there is a fierce intelligence, and the lyrics reward the listener's attention as much as the music. "Inventor" merely repeats the phrases, "Ben Franklin, he liked sex a lot more than the storm's effects./Tom Edison's new record player never thought it would come to this" over a honking horn and a kid's xylophone, while "Getting Up to Go Down" hurls a fistful of words at the wall to convey a life where "days start blue then turn to brown."

Few bands point us in so many new directions as Agitpop, and few records offer so many new pleasures for those who accept the challenge.

Joe Williams

THE EMBARRASSMENT – The Embarrassment LP – Time To Develop (LP 87-1)

For those of you who wonder how Big Dipper got to be so great or those of you who have heard somewhere that the Embarrassment were one of the most influential bands of the last three decades, here's a little message from beyond the grave. Years before guitarist Bill Goffrier moved to Boston and joined the Dipper, he and three bespectacled soulmates from Wichita had a band that was the coolest thing to come out of Kansas since sunflowers.

Affecting a nerdy persona, these guys fractured pop-rock into its constituent elements then spit 'em out in nervous bursts of guitar energy. The Embarrassment did as good a job of playing against type as any band since the Talking Heads. Songs like their cover of "Pushing Too Hard" and the hilariously menacing "Sex Drive" hinted at a volatible intelligence. These are the rantings of a would-be sex god who still had to take out the

garbage every day after school. The band's scant discography (the *Death Travels West*, the *Retrospective* cassette and the *Embarrassment LP*, which is included here with additional songs) is heavy on self-mockery and wry observations. Beneath all the wisecracks and wordplay was an irresistibly jittery pop sense that could explode into garage-rock fury or art-school funk at the drop of a slide rule.

Joe Williams

METAL MC – Born To Party – Synthecide/Enigma

The cross-breeding of metal and rap seemed like a swell idea when the Beasties unleashed "She's On It," and the *Licensed To Ill* album was simply a great record. But other than Faith No More, nobody seems to have picked up the ball until Metal MC. These SoCal lads are smart enough to read the charts and know that the Beastie Boys went multiple platinum; and with the Beasties in limbo, the time is right for a band with this kind of crossover appeal. They're also smart enough not to take the whole project too seriously. Their raps are pretty standard, as if they're not comfortable enough with the format to use it for anything other than boasting and urging their listeners to "party," but when they let their metal hearts shine through, these guys are tremendous. The guitarist who calls himself Waf is effortlessly spectacular (at least when the arrangements allow him to stretch out, as in the boogie-rap "Hog Loose," the Van Halen-ish "Back to the Beat" and the band's deconstruction of "Johnny B. Goode."). The constraints of the rap form get circumvented nicely at times on this record, and there's good use of sampling, found sounds and remixes.

Joe Williams

THEY CAME, THEY SAW, THEY ROCKED WAY HARD – The band Caesar Speaks was the grand prize winner of the "96 Rock Off" at the Cotton Club in Atlanta recently, ending a full ten weeks of hard-fought competition among Atlanta's best new musicians. Over 250 bands submitted tapes for consideration, and 24 groups were selected by a panel of music industry professionals to perform during the competition. The grand-prize winner received \$1,000, free studio time, band equipment and a gig at radio station 96 Rock's 14th anniversary party later this summer. All eight of the bands who made the finals will appear on a compilation LP, cassette and CD to be released on Luckie Street Records. Proceeds from the sale of these recordings will benefit the Scottish Rite Children's Hospital in Atlanta. Pictured left to right are: Andrew Nall, manager of the Cotton Club; Peter "Maximus" Stroud, Dave "Cassius" Allen, Victor "Brutus" Venedoe, Hoddy "Ridiculous" Ridarick, and Chris "Caesar" Edmonds, all of Caesar Speaks; and Blake Watson of 96 Rock.

ON JAZZ

SCAT CATS - Mel Torme (r) and Jon Hendricks hug it up during a JVC Jazz Festival/New York concert salute to the Society of Singers.

EVERYBODY KNOWS BIRD IS THE WORD

You're going to hear a lot more about this, believe you me, but Clint Eastwood's production of *Bird*, the musical biography of Charlie Parker that was a hit at Cannes and is now a hit in Paris, is slowly making its way towards an American theatrical release. We're looking at September now, I think, since the producers are angling to get this one on the New York Film Festival schedule (that September cinematic extravaganza was the launching place for *Round Midnight*, the other Warner Bros. jazz epic). Advance word on the film, from the jazzers that I've spoken to who've seen it, is good. Quite good.

Now you'd think Warner Bros. would issue their own soundtrack on this one, but you'd be wrong. As they did with *Round Midnight*, Columbia has the soundtrack to *Bird* lined up, and it'll be out, the way it looks now, ahead of the film, in August.

I've heard the soundtrack. It's excellent but it's weird. It sounds weird; it even looks weird. For example, on the back cover, under "Side One," it lists the first song, "Lester Leaps In," and the personnel: Charlie Parker: Alto Sax; Monty Alexander: Piano; Ray Brown: Bass; John Guerin: Drums. Monty Alexander was 10 years old when Charlie Parker died. Monty Alexander never played with Charlie Parker.

Okay, so what we have here is music supervisor Lennie Niehaus doing the same thing for Charlie Parker as was done for Patsy Cline in *Sweet Dreams*. Instead of having a Bird imitator, he's taken Bird's solos themselves and set them within newly-recorded settings. Look, it makes sense. The very nature of jazz is such that a player's personality - his sound, his phrasing, his ability to think on his feet - is a big piece of the whole picture. You could have a saxophonist playing like Charlie Parker, even playing Charlie Parker's solos, but it's never going to sound like Charlie Parker. A re-created solo never, ever sounds like a solo that somebody is conceiving on the spot, and nobody - not Charles MacPherson, not Cannonball Adderley, not Sonny Stitt -

ever caught the mercurial genius of Charlie Parker exactly right. And, to their credits, none of them really tried to. Not to mention the fact that some of those old bebop records were recorded so poorly that the drums, bass and piano sound something like industrial racket. To use the original records, as they were recorded, in the movie would have been impossible. No, this was the only way to get Bird doing his own playing. (Remember *The Al Jolson Story*? Larry Parks played Jolson, but Jolson, who was still alive, did his own singing.)

So the music here sounds fine, if funny - like seeing Woody Allen as Zelig standing with Babe Ruth or Adolf Hitler. It's Bird, okay, but Guerin's drumming and Alexander's piano playing, for example, are pure 1988. They didn't, they couldn't, wipe out their own styles; they couldn't - they're jazz players after all - become Bud Powell and Kenny Clarke. So we hear Charlie Parker with modern chords behind him, with a bossa nova beat years before bossa nova was introduced, with guys like Jon Faddis, Ron Carter and Barry Harris. It sounds a bit strange - the alto, to me, sounds like it was recorded many years ago (maybe it's just because I'm so familiar with that sound in those tinny settings).

So the music sounds fine, in a strange, novelty kind of way, and I'm sure it functions beautifully in the film, but - here's the big question - why put out a soundtrack album with the newly-recorded material? Why not just put out the soundtrack album with the original tracks, and let the people who enjoyed the movie enough to go buy the album hear what was really going on? In fact, Warner Bros. owns a good hunk of Charlie Parker's most essential recordings - the Dial catalogue - and they've kept most of that stuff out-of-print for years.

It's a stupid question - of course there was going to be a soundtrack album, if only so Lennie Niehaus's marvelous work could be appreciated. But I wonder if this isn't going to spoil people with digital ears - people who may then go buy some original Bird records, take one listen, and say, "Yuukkk! It sounds like it was recorded a million years ago!!!!!!"

I'm quite sure that this will cause a spurt in Charlie Parker reissues and other Bird-related projects (- Sphere has just done a Charlie Parker album for Verve, and Verve's complete Parker boxed-set will be out on CD in the fall, to name two examples), and that is good news. And, to reiterate the bottom line, this soundtrack is a damned good album. But weird.

Lee Jeske

CASH BOX JAZZ ALBUMS

Title, Artist, Label, Number, Distributor		W		L O		W C	
1	REFLECTIONS GEORGE HOWARD (MCA 42145)	3	8				
2	KILIMANJARO THE RIPPINGTONS (Passport Jazz PJ 88042)	2	13				
3	SIMPLE PLEASURES BOBBY MCFERRIN (EMI-Manhattan E1-48059)	1	13				
4	EVERY STEP OF THE WAY DAVID BENOIT (GRP GR 1047)	4	10				
5	JOHN PATITUCCI (GRP GR 1049)	7	14				
6	DIANNE REEVES (Blue Note BLT 46906)	6	35				
7	TIME AND TIDE BASIA (Epic BFE 40767/E.P.A.)	8	15				
8	AND YOU KNOW THAT KIRK WHALUM (Columbia FC 40812)	5	21				
9	EYE OF THE BEHOLDER CHICK COREA ELEKTRIC BAND (GRP GR 1053)	9	6				
10	STILL LIVE KEITH JARRETT TRIO (ECM 835 008-1)	10	7				
11	ELLA IN ROME - THE BIRTHDAY CONCERT ELLA FITZGERALD (Verve/PolyGram 835 454-1)	18	6				
12	EARLY SPRING ALPHONSE MOUZON (Optimism OP 6002)	12	11				
13	THAT SPECIAL PART OF ME ONAJE ALLAN GUMBS (Zebra/MCA 42120)	14	11				
14	NATURAL ELEMENTS ACOUSTIC ALCHEMY (MCA Master Series 42125)	16	9				
15	FOLKSONGS FOR A NUCLEAR VILLAGE SHADOWFAX (Capitol 46924)	17	7				
16	DANCING IN THE DARK SONNY ROLLINS (Milestone M-9155)	15	14				
17	TRIBUTE TO COUNT BASIE GENE HARRIS ALL-STAR BIG BAND (Concord CJ 337)	11	21				
18	DIANE SCHUUR & THE COUNT BASIE ORCHESTRA (GRP GR 1039)	13	41				
19	TIME IN PLACE MIKE STERN (Atlantic 81840)	9	12				
20	EVERY NIGHT LIVE AT VINE ST JOE WILLIAMS (Verve/PolyGram 833236)	20	37				
21	STICKS AND STONES DAVE GRUSIN/DON GRUSIN (GRP 1051)	23	5				
22	STILL LIFE (TALKING) PAT METHENY GROUP (Geffen GHS 24145)	21	50				
23	SHADOW PROPHETS KEVIN EUBANKS (GRP 1054)	26	5				
24	THE IMMIGRANTS THE ZAWINUL SYNDICATE (Columbia FC 40969)	24	12				
25	MARSALIS STANDARD TIME VOL. 1 WYNTON MARSALIS (Columbia FC 40461)	22	43				
26	THE WYNTON MARSALIS QUARTET LIVE AT BLUES ALLEY (Columbia FC 40675)	DEBUT					
27	EYES OF THE VEILED TEMPRESS Chuck Mangione (Columbia FC 40984)	29	4				
28	WHEN WE'RE ALONE FRANK POTENZA (TBA 235)	31	3				
29	rites of summer SPYRO GYRA (MCA 6235)	DEBUT					
30	POLITICS YELLOWJACKETS (MCA 6236)	33	2				
31	MAKES YOU WANNA PIECES OF A DREAM (EMI-Manhattan E1-48740)	35	2				
32	TEARS OF JOY TUCK & PATTI (Windham Hill WH 0111)	32	3				
33	RENAISSANCE BRANFORD MARSALIS (Columbia FC 40711)	25	37				
34	GAMALON (Amherst AMH 3318)	DEBUT					
35	GRP SUPER LIVE IN CONCERT DAVE GRUSIN, LEE RITENOUR, CHICK COREA, DIANE SCHUUR, TOM SCOTT (GRP GRA-1-1650)	28	18				
36	IF THIS BASS COULD ONLY TALK STANLEY CLARKE (Portrait/CBS 40923)	DEBUT					
37	LOUD JAZZ JOHN SCOFIELD (Gramavision 18-8801-1)	27	12				
38	PARIS BLUES GIL EVANS & STEVE LACY (Columbia/PolyGram 380 049)	30	4				
39	WHAT A WONDERFUL WORLD LOUIS ARMSTRONG (MCA 25204)	34	4				
40	NORTHERN LIGHTS DAN SIEGEL (CBS Associated BFZ 44026/E.P.A.)	37	18				

JAZZ FEATURE PICKS

RAY CHARLES AND BETTY CARTER - Dunhill CD DZS 039 - Producer: Sid Feller

One of the most eagerly-sought of jazz collectors items restored to print - CD print that is - after years of obscurity. The combination of Charles and Carter's voices - fire and ice - gives this '61 date its one-of-a-kind fizz; though Marty Paich's arrangements don't hurt. (The Jack Halloran Singers don't help.) Part of another passel of Charles ABC-Paramount reissues on Dunhill - all digitally dolled-up in spiffy new clothes - which also includes GENIUS + SOUL = JAZZ, the great Quincy Jones- and Ralph Burns-arranged album that puts Charles at the helm of two big bands, including the Count Basie Orchestra, and GREATEST COUNTRY & WESTERN HITS. Extra tracks, from other sessions, beef up each album.

THE CARMEN McRAE - BETTY CARTER DUETS - Great American Music Hall GAMH-2706 - Producers: Tom Bradshaw, Betty Carter, Carmen McRae

This seems to be Betty Carter's year. This '87 live session is an unlikely - and highly-successful - meeting of two diverse jazz divas: the craggy, cynical,

world-weary McRae, and the smooth, sensuous, high-flying Carter. They wrap these eight standards up with wit, wisdom, and swinging experience. A scintillating team.

SWINGIN' SWEET - Maxine Sullivan with the Scott Hamilton Quintet - Concord Jazz CCD-4351 - Producer: Takao Ishizuka

The late, elegantly-swinging vocalist in a delicious '86 set with the simpatico Scott Hamilton Quintet. Includes a lovely "Loch Lomond." CD only.

MOSCOW NIGHT - Dave Brubeck - Concord Jazz CCD-4353 - Producer: Russell Gloyd

The Brubeck Quartet does its familiar thing, including "Take Five," live from Moscow. The Soviets eat it up, Brubeck devotees will too. CD and cassette out now, LP due in August.

LIVE AT JOE SEGAL'S JAZZ SHOWCASE - The Louie Bellson Quartet - Concord Jazz CJ-350 - Producer: Louie Bellson

Easy-going mainstream blowing date, with Louie on tubs, Don Menza on reeds, John Heard on bass, and Larry Novak on piano. Nothing surprising, just a pleasant, live, toe-tapper.

AROUND THE ROUTE

Needless to say, the talk of the trade the past this past couple of weeks has been the sale by Bally of its pinball and video game business to WMS, which is the parent company of Williams Electronics Games (Cash Box, 7/23/88). The people at Williams feel that this move serves to further emphasize the firm's commitment to the coin-op amusement industry. Let's keep it in the family, so to speak. However, a decision such as this one, involving a giant such as Bally, is bound to stir up the emotional juices. Without exception, everyone we spoke with during the course of our normal weekly calls, expressed sadness at Bally's departure from the pinball and video games business, and at the prospect of not seeing the famous Bally logo on future equipment. Although we've had unconfirmed reports that the Bally Lenc Smith facility in Cicero, Illinois was included in the agreement, no official announcement has been made as yet, regarding the name.

Dateline Charlotte, North Carolina, home of Brady Distg., where they are currently testing a lot of good product! The distributor has made a number of executive promotions and staff additions of late. First off, *Jim Frye* has been upped to vice president of marketing (and coinbiz vet Blair Norris continues in his long time position of vice president at Brady). L.A. Wriston, a member of the sales staff for the past six years, has been moved inside as sales manager. Tom Keil has been named vice president of routes. Two new road salesmen recently came aboard, namely, *Shane Overcash*, who'll be covering the western part of North and South Carolina; and *Bob Schmel*, who'll be covering eastern North and South Carolina as well as Virginia. Our congratulations, guys, and a big welcome to the two newcomers!

Baby it's hot outside. Despite the drought...despite the heat and humidity (ugh!)...business at Atlas Dist. Inc. in Chicago is

holdin' cool and steady! Prexy Jerry Marcus is certainly not complaining. Here are some of the pieces he mentioned: Konami's "Main Event" is doing "excellent;" Data East's "Bad Dude" is also doing well, as is Atari's "Toobin." Atlas is currently testing Atari's "Final Lap," with very encouraging results. "Capcom Bowler" is what they call their "sleeper" and the new Sega "Altered Beast" is just plain "Super," in Jerry's words. Right now, he's anxiously awaiting the new Taito "Continental Circuit"! Stay cool, guys...the heat wave is showing no signs of departing just yet.

All set to go! The much awaited NSM C.D. combo jukebox made its official debut at the annual PAMMA state convention the weekend of July 15-17, in Pennsylvania, with Loewen America prexy *Rus Strahan* doing the honors. And by the way, we're talkin' production models, not prototypes! We spoke with *rus* just prior to his departure for the show and he advised that the machines are in production in Germany, with the first container already in the states and the second about to arrive very shortly. Test reports are "lookin' good!" Watch for it!

Back on track. remember the days of not so long ago, when all of the jukebox manufacturers were located in the same vicinity of the exhibit floor at the annual AMOA convention? Well, through the efforts of the Jukebox Promotion Committee, "Jukebox Row" will be re-installed at AMOA Expo '88. And why not, since this year's show will focus on the 100th anniversary of the jukebox. Needless to say, there are so many other promotional projects on the planning board in this regard, so keep tuned and we'll do our best to keep you posted. What would put the frosting on the cake would be increased EXPO participation on the part of the record people!

Camille Compasio

Seeburg Sits On 30 Million Bucks!

CHICAGO - Operators who are interested in installing the Seeburg Laser Music compact disc jukebox in their locations have a new option to consider. The Illinois Capital Group and the Republic National Bank of Chicago have given Seeburg a master lease program of \$30 million for the leasing of Laser Music C.D. jukeboxes (including compact discs and accessories). And, in commemoration of the 100th anniversary of the jukebox, no payment will be necessary until 100 days after delivery of the system to operators during the months of July, August and September.

As explained by Seeburg's Executive Vice President Joe Pankus, "the length of term can be anywhere from 36 to 48 to 60 months" and as he pointed out the normal rules apply as to applicants' qualifications. "With this program, operators can now lease equipment and upgrade their music routes without compromising cash flow," he added.

Further information about the leasing program may be obtained through Seeburg distributors or by contacting the Seeburg Corporation at 1105 Westwood Ave., Addison, IL 60101.

Bally Elects Two New Directors

CHICAGO - The election of Eugene F. Tighe, Jr. and Roger N. Keesee to the board of directors of Bally Manufacturing Corp. was recently announced by Robert E. Mullane, president and chairman of the board.

Tighe, a retired Lieutenant General in the U.S. Air force and former director of the Defense Intelligence Agency in Washington D.C., is a director of Brunswick Corporation, Pick Systems, Inc.; TELOS corporation, Fairchild Weston Systems, Inc.; a member of GIS Advisory Board, Planning Research Corporation and a consultant to President American International Group. He is also a member and advisor to a number of educational and non-profit organizations including the John Hopkins Foreign Policy Institute and Carnegie Endowment for International Peace.

General Tighe retired from the Air force after 35 years of active service. He holds a bachelor of arts degree in history from Loyola University (Los Angeles); is a graduate of the U.S. Air War College, holds the first honorary degree granted by the Defense Intelligence College and an honorary doctor's degree from Norwich University.

Roger Keesee is executive vice

president and chief operating officer of Bally. He joined Bally as executive vice president in September of 1983 after 23 years with the General Electric Company in various management capacities. He was promoted to chief operating officer of the corporation in February of 1985.

Keesee was awarded an electrical engineering degree from Virginia Polytechnic Institute and earned a master's degree in electrical engineering from the University of Virginia.

As previously reported in *Cash Box* (7/23/88 issue) Bally recently announced an agreement in principal with WMS Industries Inc. (formerly Williams Industries, Inc.) for the purchase by WMS of the assets of Bally's coin operated amusement game manufacturing business, for approximately \$8 million. The sale includes Bally's pinball and video game manufacturing assets but does not involve Bally Aladdin's Castle chain of more than 300 amusement game arcades. This transaction, according to Mullane, "is part of the ongoing restructuring of the company and enables Bally to concentrate on the manufacture and marketing of its successful and rapidly growing line of fitness products."

INDUSTRY CALENDAR

July 21-23: Billiard Congress of America Trade Expo; Commonwealth Convention Center; Louisville, KY.

Oct. 20-23: NAMA National Convention; The Rivergate; New Orleans, LA.

Nov. 3-5: AMOA Expo '88; Hyatt Regency Chicago; Chicago, IL; annual international exhibition.

Aug. 5-6: Amusement & Music Operators of Virginia; Ramada Oceanside Tower; Virginia Beach: state convention & trade show.

Merit's 'Sooper Shooter'

CHICAGO - "Sooper Shooter" is the new basketball game from Merit Industries and it offers all of the thrills and challenge of the actual sport as well as numerous operator geared features. The machine is quality engineered and built for long lasting performance. The vibrant color scheme combined with a full range of dynamic sounds make it an instant attraction on location, where it can be set up quick and simply, since everything is provided including a high intensity spotlight if it should be needed.

The game can be played by one or two players and it employs easy-to-read scoring and time displays for each. Scoring continues to the end of the adjustable pre-set time limit. There is a bonus replay which allows for one replay per player if their score exceeds 40 points. Additional credits are displayed and players can buy-in to continue the competition.

The 7" basketball and net enhance the realistic play environment and there's a custom-designed industrial grade switch for accurately recording the scores. All electronics are incorporated on a single board that is easily accessible for operator adjustable settings. The Settings include game time limit (15-60 seconds); pricing (25¢ to \$1./credit); free game bonus (limit one replay/player); 15 second, 3 point bonus feature, and a

number of tickets awarded (if the game is equipped with a ticket dispenser). An optional full canopy is available upon request.

To go along with the game, Merit has designed Sooper Shooter tournament kit which comes complete with posters, charts and trophies. Further information may be obtained through factory distributors or by contacting Merit Industries, Inc. at 2525 State Road, Bensalem, PA 19020.

AAMA & AMOA To Co-Sponsor Child Abuse Prevention Effort

CHICAGO - The American Amusement Machine Association and the Amusement & Music Operators Association will co-sponsor a poster/flyer campaign, featuring major sports celebrities, to promote public awareness of child abuse prevention. The two trade associations will be working with the National Committee for the Prevention of Child Abuse and will seek the placement of public service announcements in national magazines to bring attention to this serious national problem.

Robert C. Fay, executive vice president of AAMA, stated that the posters will be distributed to businesses throughout the United States, and will feature New York Yankee's baseball star Don Mattingly and his family as well as National Football League analyst John Madden. "We are also hopeful that the posters will be distributed to schools throughout the United States," Fay added.

"We are delighted to work with the National Committee for the Prevention of Child Abuse on this worthwhile project," commented William W. Carpenter, executive vice president of AMOA.

Fay advised that two AAMA members, Bally Midway of Franklin Park, Illinois, and Premier Technology of Bensenville, Illinois, have donated pinball games for an auction at NCPA's Gold and Silver Ball to be held in Chicago on September 16, 1988.

AAMA previously assisted the Mothers Against Drunk Driving by producing a public service announcement to focus attention on the drunk driving problem. Both AAMA and AMOA will be sponsoring a game room for the U.S. Olympic team in Los Angeles, August 24 through September 11, 1988, as the team completes final processing before departing for Seoul, Korea.

15 YEARS AGO IN CASH BOX

CHICAGO - Valley Mfg. intro's "Power Play Hockey," a new air-assisted table hockey game which is played the same as regulation table hockey but contains a number of exclusive features...A new trend is developing in New England arcades, according to Marshall Caras of Rowe-dedham, who items that "operators of arcades have now found that whenever a machine is a good money maker, putting in batteries of machines of the same make creates interest and does add to the earning power."...Rowe International schedules its 1973 distributor conference for The Dunes in Las Vegas during the period of Sept. 13-14...Brunswick Corp. is set to release a scaled-down version of its popular "Air Hockey" game for the home market...Atari, Inc., the Northern California based manufacturer of "Pong," has introduced another new video game called Space Race." Company prexy Nolan Bushnell will be heading for Europe shortly to set up distribution out there...Jerry Marcus has been named executive vice president of Rowe International, Inc...More than 100 ops (and 124 players) participate in the 2nd American Air Hockey Championships sponsored by Banner Specialty at York College in York, PA...Seeburg prexy Sam Stern announced the official entry of Seeburg Industries into the slot machine field with the introduction of "modern-styled, multi-coin machines of electro-mechanical operations."...Chicago-based Empire Dist. gets set to open another branch office, this one to be located in Indianapolis with Joe Patterson heading up the staff...Johnny Bilotta, one of the trade's leaders in the promotion of equipment and new uses for equipment, is currently engaged in a drive to organize the scattered groups that are promoting flipper game tournaments. Back in 1970, Bilotta was responsible for establishing what was reported to be the the first pinball game room on a college campus; namely, Rochester Institute of Technology...Bally announces delivery of "Twin Joker," a "radically new type pinball game" with no flippers and no replays; designed strictly for competitive play where you shoot five balls to play skill-shot poker...The first national service seminar, hosted by Chicago Dynamic Industries at the Hyatt Regency O'Hare in Chicago draws big numbers...The recently debuted Wurlitzer 1050 Jukebox (fashioned after a style that was popular over 20 years ago) is credited with revitalizing business at a downtown Cleveland restaurant called The Last Moving Picture Company.

CHART INDEX

POP SINGLES

1-2-3	Emilio & The Jinks (G.M. Besteran, E. Garcia) (Foreign Imported-BMI)	9
All Fired Up	K. Foreney, N. Geraldo (K. Tokhart, P. Giraldo) (Chrysalis/Big Tooth/Rare Blue-ASCAP)	38
Alphabet St.	Prince (Prince) (Controversy-ASCAP)	62
Always There For You	Stryper, M. Lloyd (Stryper) (Stryper Music-BMI)	84
Another Part Of Me	Quincy Jones (Michael Jackson) (Mijac/Adm. by Warner-Tamerlane-BMI)	42
Anything For You	E. Estefan (G.M. Estefan) (Foreign Imported-BMI)	96
Badis Are Burning	na (na) (na)	60
Better Be Home Soon	M. Brown (N. Finu) (Soundhead-BMI)	66
Boom There She Was	G. Garbade, D. Gamson (G. Garbade, D. Gamson) (Jouis-sans/Gamson/Warner Bros-ASCAP)	59
Cherry Red	Cherry Red (Future Furniture-ASCAP/Shipwreck-BMI)	61
Colors Of Love	W. Braithwaite, B. Eastman (W. Braithwaite, B. Eastman, B. Ocean, J. Skinner) (Zomba-ASCAP)	19
Coming To America	N. Rodgers, M. Murphy, D. Frank (N. Rodgers, N. Huang) (Ensign/Gummy Jym-BMI Adm. by Warner-Tamerlane/Smokin' D-BMI)	95
Daddy's Little Girl	M. Frontelli (H. L. Sumner) (Loosum-BMI)	94
The Dead Heart	W. Livesey, Midnight Oil (Midnight Oil) (Sprint PTY Adm. Warner-Tamerlane-BMI)	89
Dirty Diana	Q. Jones (M. Jackson) (Mijac/Warner-Tamerlane-BMI)	30
Do You Love Me	B. Gordy (B. Gordy) (Jobette-ASCAP)	22
Don't Be Cruel	R. Zito (O. Blackwell, E. Presley) (Elvis Presley/Unichappell-BMI)	87
Don't Worry Be Happy	L. Goldstein (B. McFerrin) (Prob Moblem-BMI)	79
Everything You Heart	D. Hall, J. Oates, T. Wolk (D. Hall) (Hot Cha/Careers-BMI)	73
Fallen Angel	T. Werznan (B. Dali, C.C. DeVille, B. Michaels, R. Rockett) (Sweet Cyanide-BMI)	80
Fast Car	D. Kerchenbaum (T. Chapman) (SBK/Purple Rabbit-ASCAP)	21
The Flame	R. Zito (O. Blackwell, E. Presley) (Elvis Presley/Unichappell-BMI)	87
Footloose	G. E. Tobin (M. Paul, J. Duarte) (George Tobin-BMI)	14
Forgive Me For Dreaming	R. Lucas, S. Cutler (S. Cutler, G. Gaffin) (Colgems-EMI-ASCAP/Lauren Wellesley/Rightsong-BMI)	76
Hands To Heaven	B. Sargent (D. Glasper, M. Lillington) (Virgin-ASCAP)	5
Heart Turns To Stone	M. Jones (M. Jones/L. Gramm) (Heavy Petal/Stray Notes-ASCAP)	64
Here With Me	K. Olson (K. Cronin, R. Braun) (Fate-ASCAP/Roli Ram-BMI)	39
Hold On To The Night	R. Marx, D. Cole (R. Marx) (Chi-boy-ASCAP)	73
Hole In My	C. Lauper, L. Pezzer (L. Orange) (DJO-BMI)	55
I Don't Want To	C. Hayes, M. Noctio (C. Datcheler) (Virgin-ASCAP)	51
I Don't Wanna	R. Newison (D. Warren, A. Hammond) (RealSongs/Albert Ham-mond-ASCAP)	12
I Don't Wanna Go On	C. Thomas (E. John, B. Taupin) (Intersong/Big Pig-ASCAP)	13
I Hate Myself	D. Child, K. Laguna (J. et. D. Child) (Luganatic-BMI/SBK April-ASCAP)	49
I Feel Free	R. Nowels (J. Bruce, P. Brown) (Unichappell-BMI)	85
I Know You're Out There	T. Visconti (Howard) (na)	44
I Still Believe	B. Deodato (A. Armaia, B. Cantorilli) (Anta/Rare Blue/Colgems-EMI-ASCAP)	40
I Should Be So	Stock, Aitken, Waterman (Stock, Aitken, Waterman) (All Boys-BMI)	43
It's Always Love You	R. Wake (J. George) (Auspitz/Lucky-Break-ASCAP)	37
Inside Outside	A. Tripodi (A. Tripodi, T. Moran, A. Cabrera) (Amber Pesa/Andy Panda/Disco Fever-ASCAP//Fool's Prayer/Salaki/Latin Ras-cala-BMI)	82
If It Ain't Love	J. Jam, T. Lewis (J. Harris III, T. Lewis) (Flyte Time Times/ASCAP)	57
It Would Take	Stock/Aitken/Waterman (Stock/Aitken/Waterman) (All Boys USA-BMI)	48
In Your Sole	C. Heart, A. Richards (C. Heart) (Liesse-ASCAP)	46
Just Got Paid	T. Riley, J. Kemp (J. Kemp, G. Griffin) (Mochrie/Zomba-ASCAP/Cal-Jene/Virgin-BMI)	16
Kiss Me Deadly	M. Chapman (M. Smiley) (Makiki Ltd adm. by Arista/Twin Towers-ASCAP)	68
Knocked Out	L. A. Reed, Baby Face (L. A. Reed, Baby Face, D. Simmons) (Kermy/Hip Trip-BMI)	54
Look Out Any Window	N. Dorfsman, B. Hornsby (B. Hornsby, J. Hornsby) (Zappo/Basi-cally Gasp-ASCAP)	67
Lost In You	R. Stewart, A. Taylor, B. Edwards (R. Stewart, A. Taylor) (Intersong-USA/SBK April/Poetlord/R. Stewart-ASCAP)	32
Love Changes	S. Hague (S. Climie, R. Fisher, D. Morgan) (Rare Blue/Almo-ASCAP/Little Shop Of Morgansong-BMI)	27
Love Will Save The Day	Jellybean (Toni C.) (House of Fun-BMI)	24
Make Me Lose Control	J. Jenner (E. Carmen, D. Pitchford) (Eric Carmen/Island/Pitchford-BMI)	7
Make It Last Forever	K. Sweat (K. Sweat, T. Riley) (WB/Zomba/En/Keith Sweat/Winter-tainment/Donril-ASCAP)	78
Make It Real	M. Verdick, R. Kelly, D. Powell (L. Mallah, R. Kelly, D. Powell) (Meow Baby/Rick Kelly/Demerie-ASCAP/BMI)	34
Mercy, My Friend	M. Walden (N.M. Walden, J. Cohen) (Gratitude Sky/When Worlds Collide-ASCAP)	23
Missed Opportunity	D. Hall, J. Oates, T. Wolk (D. Hall, H. Knight) (Hot Cha/Com-pany Careers-BMI)	47
Monkey	G. Michael, J. Jam, T. Lewis (G. Michael) (Chappell/Morrison Leahy-ASCAP)	15
My Obsession	D. Lord (I. Davies, R. Kretschmer) (SBK-ASCAP)	86
New Sensation	Thomas (A. Farris, M. Hutchence) (MCA-ASCAP)	90
On My Mind	R. Halbin, R. Scher (R. Scher, A. Godwin) (Jobette/MCA/RC Songs-ASCAP)	43
Our Love	M. Miller, M. Stevens (M. Miller) (MCA Music/Sunset Burgun-dy/Tooie Songs-ASCAP)	89
Our Love	M. Day (M. Day, J. Day) (Ya D Sir-ASCAP)	27
Our Love	M. Cooper, K. Everette, F. Blaise (R. Everette) (Jay King IV-BMI)	25
Our Love	D. Child, J. Bon Jovi, R. Sambora (D. Child, J. Bon Jovi, R. Sambora) (April/Desonoble/Bon Jovi/PolyGram-ASCAP)	77
Our Love	W. White (M. White, W. Vaughn) (Maurice White/Youngoulet/Wenwaka-ASCAP)	96
Our Love	R. Troutman (R. Troutman, Z. Troutman) (Troutman/Seja-BMI)	96
Our Love	W. Douglas Jr. (A. Green) (Irving/Al Green-BMI)	11
Our Love	B. Laswell, Masterial, H. Hancock (Hancock/Laswell, Collins, Bon-ner/Mico Wave) (Hancock/Ennemy/Mash-A-Mug/Island/Whats New Wave/Irving-BMI)	21
Our Love	J. Johnson (J. Johnson, B. Tate) (Crazy People-ASCAP)	33

Cyanide-BMI)	One Good Woman	53
P. Leonard, P. Cetera (P. Cetera, P. Leonard) (Fall Line Orange-ASCAP/Johnny Yuma-BMI)	One More Try	58
G. Michael (G. Michael) (Chappell/Morrison Leahy-ASCAP)	Paradise	31
Sade (Adu Hale, Matthewman, Denman) (Angel/Silver Angel/Famous-ASCAP)	Paradise Just Don't	18
D. J. Jeff, P. Prince, B. New, P. Harris (W. Smith, J. Townes, P. Harri-son) (Zomba-ASCAP)	Perfect World	29
H. Lewis and The News (A. Call) (Low-Bob-BMI)	Piano In The Dark	91
A. Fischer, (B. Russell, J. Hull, S. Cutler) (Rutland Road/WB/Colgems-ASCAP/Dwarf Village-BMI)	Please Don't Go	52
M. Starr (M. Starr) (M. Starr-ASCAP)	Pour Some	1
R. John, "Mut" Lange, (Clark, Coolen, Elliot, Lange, Savage) (Bludgeon Riffola/Zomba-ASCAP)	Rag Doll	28
B. Fatburn (Tyler, Terry, Vallance, Knight) (Aerodynamics/Calypso Toonz/Irving/Makiki/Knighty Knight-ASCAP)	R. Sals (R. Sals, K. Jones) (Racer-X/Kip Tees/PolyGram-ASCAP)	83
The Right Stuff	Roll With It	2
S. Winwood, T.L. Aige (S. Winwood, W. Jennings) (E.S. Music/Warner Tamerlane/Willin' David/Blue Sky Rider-BMI)	Rush Hour	10
S. Hague (J. Weidlin, P. Refalson) (I Before E/Refalson-ASCAP)	S. Hays (J. Gonna' Rain)	56
R. Rosenberg (B. Rosenberg) (NA)	Sayin' Somethin'	50
J. Morales, S. Munzibai (E. Li, D. Bowler) (Lou Tomorrow-BMI)	Sign Your Name	6
M. Ware, T. T. D'Arby (T. T. D'Arby) (Virgin Songs/Young Terence-BMI)	Shattered Dreams	70
C. Hains (C. Datchler) (Copyright Control-NA)	Should I Say Yes	99
J. Smith, R. Wartz (NA) (NA)	Simply Irresistible	25
Robert Palmer (Robert Palmer) (Ackes-Ascip)	Skin Deep	88
J. Lind (J. Lind, M. Goldenberg) (Big Mystique/Vir-gin/MCA/Reedleedee-BMI)	Summer Girls	81
Dino (Dino) (Onid-BMI)	Spring Love	74
Stevie B., T. Katas (S. Hill) (Seja/Mya-T-BMI)	Supernovae	92
Dr. Dre, DJ Yella, Arabian Prince (J. Burns, D. Birks, A. Cash, P. Shaheed) (Bellbica-ASCAP)	Sweet Child	24
M. Clink (Guns N' Roses) (Guns N' Roses-BMI)	Tall Cool One	63
T. Palmer, R. Plant, P. Johnstone (Plant, Johnstone) (Talktime/Vir-gin)	Tell Me	75
M. Wagner (V. Bratta, M. Trump) (Vavoom-ASCAP)	Together Forever	41
Stock, Aitken, Waterman (Stock, Aitken, Waterman) (Terrace-ASCAP)	Tomorrow People	65
C. Frantz, T. Weymouth (Z. Marley) (Ziggy/Colgems-EMI-ASCAP)	Trouble	72
S. Harvey (S. Harvey) (MCA-ASCAP)	The Twist	23
A. Cabrera, T. Moran (H. Ballard) (Hudson Bay/Fort Knox/Trio-BMI)	Two Occasions	93
L.A. Babyface (Babyface, Dee, S. Johnson) (Hip Trip/Hip Chic/Mr. Johnsons/Jams/Tammi-BMI/Peer-Southern-ASCAP)	Under The Milky Way	100
G. Ladanyi, W. Wachtel, The Church (S. Kilbey, K. Jansson) (Fun-zalo/Bug-BMI/MCA-ASCAP)	The Valley Road	35
N. Dorfsman, B. Hornsby (B. R. Hornsby, J. Hornsby) (Zappo/Basi-cally Gasp-ASCAP)	We All Sleep Alone	77
D. Child, J. Bon Jovi, R. Sambora (D. Child, J. Bon Jovi, R. Sambora) (April/Desonoble/Bon Jovi/PolyGram-ASCAP)	What's On Your Mind	71
F. Maher (F. Robb, K. Valaquen) (T-Boy/Insoo-ASCAP)	When It's Love	26
N. Eddie, Alex, Sammy, Mike) (Yesap-ASCAP)	Wishing I Was Lucky	97
Wet Wet Wet (M. Fellow, G. Clark, N. Mitchell, T. Cunningham) (RanuBlue/Precious-ASCAP)		

B/C SINGLES

Alphabet St.	Prince (Prince) (Controversy-ASCAP)	5
Ain't No Way	N. Martinelli (A. Franklin, C. Franklin) (Cotillon/14th Hour-BMI)	28
Anticipation	Deodato (D. Hartman) (SBK Blackwood/Multi Level-BMI)	52
All In My Mind	Full Force, J. B. Moore, R. Ford (Forcefull adm. by Willensden/Wil-lesden-BMI)	97
Bed Rock	Georgio (Georgio) (Georgio's/Stone Diamond-BMI)	83
Betha Can't Loose	M. Stokes (M. Stokes, L. Stokes, G. Mallory, W. Parker, D. Parker, A. Steele) (Stone Diamond/Leachin/Sekots-ASCAP)	39
Can You Wait	David Z., Chico (G. Pettus) (MCA/Gaidi/Mandela-ASCAP)	50
Can't Love You	G. Guthrie (G. Guthrie) (TJU/PolyGram-ASCAP)	37
Cold, Cold World	J. King (J. King, A. Hill) (Jay King IV/Birth Control-BMI)	26
Compassion	G. Taylor (G. Taylor) (Virgin Nymph/Morning Crew-BMI)	43
Couldn't Care Less	R. Halbin, R. Scher (R. Scher, A. Godwin) (Jobette/MCA/RC Songs-ASCAP)	89
Da Butt	M. Miller, M. Stevens (M. Miller) (MCA Music/Sunset Burgun-dy/Tooie Songs-ASCAP)	27
Dinner For Two	M. Day (M. Day, J. Day) (Ya D Sir-ASCAP)	25
Dirty Diana	Q. Jones (M. Jackson) (Mijac/Warner Tamerlane-BMI)	32
Divine Emotions	N.M. Walden (N.M. Walden, J. Cohen) (Gratitude Sky/When Worlds Collide-ASCAP)	23
Do You Feel It	L. Graham (L. Graham, D. Miller) (Content/Tyrenza-BMI)	87
Do You Wanna	P. Bumatia, R. Chuda (O. Williams, R. Tyson, V. Carstphen) (Jobette/Tall Temptations-ASCAP/Dajoye/Ensign/American League-BMI)	47
Don't Mess With My Heart	C. Wilson (M. Anderson, W. Bond, B. Jones, T. Smith, W. Polk, J. Adkison) (Box Town/PolyGram Sounds-BMI)	100
Don't You Know	Heavy D., T. Riley (Heavy D.) (Way To Go/E.F. Cuttin'/Don-ri/Across 110th Street-ASCAP)	85
Every Drop Of Your Love	R. "Have Mercy" Kersey (A. Brown, R. Kersey) (Music Corporation of America/Lil' Mama/Mercy Kersey-BMI)	11
Evil Roy	M. White, P. Baily, A. Z. Giles (P. Baily, A. Willis, A. Giles) (Str & Trini/Streamline Moderne/Black Lion/Captain Z-ASCAP/Texasdy-BMI)	34
Falling In Love		

A. McCrae, C. Halyard (A. McCrae, C. Halyard, H. Tee)	Fishnet	24
J. Jam, T. Lewis (M. Day, J. Harris III, T. Lewis) (Ya D Sir/Flyte Tyme-ASCAP)	Flirt	7
L. F. Silvers III (L. F. Silvers III) (Jobette/R.K.S.-ASCAP)	Get It	9
S. Wender (S. Wender) (Jobette/Blackbull-ASCAP)	Get Outta My Dreams	93
R. J. "Mut" Lang (Lang, Ocean) (Zomba-ASCAP)	Going Back To Cali	93
Rick Rubin (R. Rubin, J. T. Smith) (Def Jam-ASCAP)	Here Comes The Night	49
Kashif, C. Starkey, E. Rogers (C. Starkey, E. Rogers) (Music Corp Of America/Bayrun Beat-BMI)	How Could You	90
N. Martinelli (S. Paske, D. Grigsby) (Julie Moosekick/Mountain Peaks-ASCAP/On The Move-BMI)	I Am Your Melody	31
N. Connors (J. Burvick, M. Meadows) (Valda/Sunlight/Boynkin-BMI)	I Can't Stand The Rain	78
J. Berry (J. Berry, M. McDaniel, N. McDaniel) (Jobette/Jental Group/Chrysalis Reason-ASCAP)	I Came To Play	94
NA (NA) (NA)	I Can't Stand The Rain	78
J. M. M. (M. Money, A. Peebles, B. Miller) (Irving-ASCAP)	I Need Money Bad	55
G. McFadden (G. McFadden, J. Whitehead, L. Vitali, J. Cohen) (Soma Group/Bright Light/Maid-BMI)	I Need Somebody	98
S. Vaughn, S. Guy (S. Vaughn, S. Guy, K. Jenkins) (NA)	I Want You	74
L. A. Reid, Babyface (NA) (NA)	In The Mix	92
R. Carson (R. Carson) (Muscle Shoals/Jalew-BMI)	If I Were	69
R. Kersey (C. McMurphy, P. Sawyer, G. Jones) (Jobette-ASCAP)	If We Try	6
L.A. Babyface (L. A. Babyface, L. A. Babyface, L. A. Babyface) (Hip Trip/Hip Chic-BMI)	I've Been A Fool For You	69
D. Wansel, M. Jaye (M. J. Davis) (Abana-BMI)	Jay	1
R. Calloway, V. Calloway (R. Calloway, J. Davis, D. Calloway) (Calloway/Hiptrip-BMI)	Just Got Paid	4
T. Riley, J. Kemp (J. Kemp, G. Griffin) (Mochrie-ASCAP/Cal-Gene-BMI)	Just Haven't Fun	23
C. Gentry (C. Gentry, L. Peters) (Caucasted/Le's Shine-ASCAP)	Little Walter	8
D. Foster, T. McElroy (Foster, McElroy/Tony Toni Tova) (Poly-gram Songs/Two Tuff Enuff-BMI)	Living In The Limelight	37
T. Allen (T. Allen, G. Jones) (Willensden-BMI/Warner Bros-ASCAP)	Love Makes A Woman	36
J. Sims (E. Record, C. Davis, W. Sanders) (Warner Tamer-lane/Unichappell-BMI)	Love Me All Over	50
Kashif (Kashif, G. Phillipines) (MCA/Kashif-ASCAP/King Ar-thur-BMI)	Love Struck	11
J. Johnson (J. Johnson) (Shockadelica/Almo-ASCAP)	Lover For Life	89
D. Robinson (D. Robinson) (Feel The Beat/Stone Diamond-BMI)	Lucy Dovesy	84
T. Currier (B. Khozouri, T. Terry) (Shamam Drum-BMI)	Lovin' On Next	98
H. Rice (A. Rich, J. Pestetto, H. Rice) (Nelana/Limited Funds/Rashida-BMI)	Man In The Mirror	59
Quincy Jones (S. Garrett, G. Ballard) (Yellow Brick Road/MCA-ASCAP)	Mercedes Boy	17
C. Wilson (Pebbles) (MCA/Unicity/Jenn-A-Bug-ASCAP)	Most Of All	10
P. Leonard (P. Leonard, G. Cole) (Johnny Yuma/Warner Tamer-lane/Berius-BMI)	My Girl	30
Suave (W. Robinson, R. White) (Jobette-ASCAP)	New Girl	68
G. Albright (G. Albright, G. Albright) (SMA-ASCAP)	Night And Day	43
K. West (A. Sure, K. West) (Al B. Sure International/Key West In-ternational/Across 110th St-ASCAP)	No Pain	26
L. Sylvers III (L. Sylvers III, K. Grady, K. Aubrey) (R.K.S./Jobette-ASCAP)	OO LA LA LA	21
Tina Marie (T. Marie, A. McGrier) (April Music/Midnight Mag-ner/Oh Bev/McNella-ASCAP)	One More Try	3
G. Michael (G. Michael) (Chappell/Morrison Leahy-ASCAP)	One Time Love	57
C. Jasper (C. Jasper) (Jasper Stone-ASCAP)	Piano In The Dark	32
A. Fischer, B. Russell, J. Hull (B. Russell, J. Hull, S. Cutler) (Rut-land Road/WB/Colgems/EMI-ASCAP/Dwarf Village-BMI)	Pink Cadillac	99
D. Lambert (B. Springsteen) (B. Springsteen-ASCAP)	Please Don't Go	91
M. Starr (M. Starr) (Maurice Starr-ASCAP)	Rocket 2 U	95
B. Nunn (B. Nunn) (Groupie-BMI)	Run's House	10
Run-DM.C., Davy D. (D. McDaniel, J. Simmons, J. Mizell, D. Reeves) (Protones/Rush-Groove-ASCAP)	Say It Again	19
J. Knight, A. Zignani (Segler, Davis) (Blackwood/Henry S. Szemay-BMI)	Should I Say	16
J. Smith, R. Wartz (Smith, Day) (Poolside-BMI)	Sittin' On Dock	87
J. Cain (O. Redding, S. Cropper) (Irving-BMI)	Slow Starter	63
R. Hall (R. Hall, A. Z. Giles) (NA)	So In Love	49
R. Brookins (R. Brookins, Reddings) (Sac-ASCAP/Boy/MCA-BMI)	Something Just	15
K. Sweat (K. Sweat, T. Riley) (Winterentainment/Keith Sweat/Don-ri/Zomba-ASCAP)	Spend Some Time	78
M. Miller (M. Miller, M. Stevens, L. White, B. Wright) (Sunset Burgun-dy/MCA/Lyric-ASCAP/Mchona/Bernard Wright-BMI)	Stand Up	18
C. Hinds, H. Defoe (Hinds, Defoe) (Warner Bros/WB/Virgin-ASCAP)	Strange Relationship	13
H. Hewett, M. Seward (H. Hewett, M. Seward) (Not Avail)	Sweet Sensation	92
G. Levert, M. Gordon, C. Cooper (G. Levert, M. Gordon) (Treyce/Fendit-BMI)	That's What Love Is	86
G. Levert, M. Gordon (G. Levert, M. Gordon, M. Gordon) (Treyce adv. by Willensden/Mardago/Pera-BMI)	The Way You Love	97
B. Loren (NA) (Wiz Kid/Irving-BMI)	There's A Need	81
A. Longhurst (S. Stirling, G. Williams) (Hidden Pun-BMI)	Thinking Of You	99
M. White (M. White, W. Vaughn) (Maurice White/Youngoulet/Wenwaka-ASCAP)	Thril Seeker	96
R. Troutman (R. Troutman, Z. Troutman) (Troutman/Seja-BMI)	Tired Of Being Alone	11
W. Douglas Jr. (A. Green) (Irving/Al Green-BMI)	Vibe Alive	21
B. Laswell, Masterial, H. Hancock (Hancock/Laswell, Collins, Bon-ner/Mico Wave) (Hancock/Ennemy/Mash-A-Mug/Island/Whats New Wave/Irving-BMI)	Wasn't I Good	33
J. Johnson (J. Johnson, B. Tate) (Crazy People-ASCAP)		

L.A. Babyface (Babyface, Dee, S. Johnson) (Hip Trip/Hip Chic-BMI)	We're Going To Party	9
J. Alexander, M. Bynum (W. Jefferson, J. Jefferson) (House of G-BMI)	Where Do Broken Hearts	9
N.M. Walden (E. Walden, C. Jackson) (Scaramanga/Rare Blue/Baby Love-ASCAP)	Wild Wild West	9
M. Dewese, L. Mallison, T. Riley, B. New, P. Harris (M. Dewese) (Willensden-BMI)	Wishing Well	9
M. Ware, T. T. D'Arby (T. T. D'Arby, S. Oliver) (Virgin-Nymph/Young Terence-BMI)	When Love Comes Calling	9
J. Giscombe (J. Giscombe, R. Smith) (Colgems-BMI/MCA-ASCAP)	Who Do You Love	9
W. Linsay (P. Brown, R. Salisbury) (Peter Brown/Rod Savage-ASCAP)	Yes	9
M. Lloyd (T. Fryer, N. Cavanaugh, T. Graf) (Hands Down-ASCAP)	Yes (If You Want Me)	9
S. B. Lunt (S. B. Lunt, A. Stead) (Perfect Punch/Pet Me-BMI)	You Are Who You Love	9
D. Frank, M. Murphy (G. Christopher) (Chappell/Inter-song/God's Little-ASCAP)	Young Love	9
N. Martinelli, R. Cantor, J. Jefferson (R. Cantor, J. Jefferson, J. Hartman) (SAEG/Randy Michelle/Hello-BMI)		

COUNTRY SINGLES

A Bottle Of Wine And Patsy Cline (Bibo-ASCAP/IBEME-BMI)	A Little Bit In Love (Goldline-ASCAP)	9
Addicted (Blue Gate/Cheryl Wheeler-ASCAP)	After Lovin' (Jo Jo White/Princess Minus-BMI)	9
I'm Crazy (Stadler Brothers-BMI)	Anyone Can Be Somebody's Fool (Wing and Wheel-BMI)	9
Askes In The Wind (Tree-BMI)	Baby Blue (Muy Bueno/Bill Butler-BMI)	9
Beneath A Painted Sky (Cross Keys/Tree-ASCAP)	Blue Love (Cross Keys-ASCAP/Tree)	9
Bluest Eyes In Texas (WB, Uncle Beave-ASCAP/Warner-Tamer-lane/Bunch Of Guys-BMI)	Button Off My Shirt (Almo/Good Single Ltd./Quince/Chap-pell/Rondor-ASCAP)	9
California Sunny Beach (Country Mile/Muhlenberg-BMI)	Crocodile Man (Gum Tree-BMI)	9
Cry Baby (Jerry Foster-ASCAP/Johnny Morris/Jerry and Bill-BMI)	Daddy's Biggest Dream (Rockin'-BMI)	9
Darlene (Acuff-Rose/Milene) (It's On Hold-ASCAP/BMI)	(Do You Love Me) Just Say Yes (Little Big Town/American Made/Old Wolf-BMI; Corey Root/Wee B-ASCAP)	9
Don't Close Your Eyes (Jack & Bill-ASCAP)	Don't Give Candy To A Stranger (Uncle Artie/Goldline/Silver-line-ASCAP/BMI)	9
Don't Let The Morning Always Come Too Soon (Millstone-ASCAP)	Don't We All Have The Right (Tree-BMI)	9
Every Time You Go Outside I Hope It Rains (Lowery-BMI/Brother Bill's-ASCAP)	Fallin' Again (Maypop-BMI)	9
Footsteps (Listen/Hit Kit-BMI)	Gift, The (Diamond Dog/Love This Town-BMI)	9
Give A Little Love (Irving-BMI)	Givers and Takers (Colgems-EMI-ASCAP)	9
Goin' To Work (Lawyer's Daughter/Warner, Electra-Asylum/Blood, Sweat and Ink-BMI)	Goodbye Time (Tom Collins-BMI)	9
Her Heart Don't Beat (Bill Green-BMI)	Hey Little Sister (Irving-BMI)	9
Hocus Pocus (Millhouse/Tom Collins-BMI)	I Couldn't Leave You If I Tried (Coolwell-ASCAP)	9
I Don't Have Far To Fall (Acuff-Rose-BMI/Golden Read-ASCAP)	I Have You (Warner-Tamerlane/Believe Or Not/Screen Ge-EMI-BMI)	9
I Loved You Yesterday (Michael H. Goldsen/Lyle Lovett-ASCAP)	I Should Be With You (Steve Warner-BMI)	9
I Still Believe (WB/Brother Bill's-ASCAP)	I Told You So (Charlie Monk/Three Story-ASCAP)	9
I Wanna Know Her Again (Publishers: Unlisted)	I Wanta Wake Up With You (Ben Peters-BMI)	9
I Will Whisper Your Name (Song Pantry/Vanwarmer-ASCAP)	It Hearts Good Talk (Combine-BMI/Music City-ASCAP)	9
If I Were Looking (TIP-BMI)	If It Ain't Broke Don't Fix It (Rural Hip-ASCAP/West Express-BMI)	9
If It Don't Come Easy (Silverline/Songmedia/Multimedia-BMI)	If The South Woulda Won (Bocephus-BMI)	9
If You Change Your Mind (Chicait-BMI/Almo, Little Nemo-ASCAP)	If Your Memory Served Me Right (Cross Keys-ASCAP/Al-Marie/Lynton-BMI)	9
I'll Give You All My Love Tonight (Bellamy Brothers-ASCAP)	I'll Walk Before I Craw (Tree-BMI/Cross Keys-ASCAP)	9
I'm Down To My Last Cigarette (Central Songs/EMI-BMI)	I'm Gonna Love Her On The Radio (Rick Hall/Beginner-ASCAP)	9
I'm Still Missing You (Tree/Strawberry Lane-BMI)	I'm Your Puppet (Fame-BMI)	9
Is The Fire Dying (Chip 'N' Dale-ASCAP)	Joe Knows How To Live (Good Single/Irving/WB/Two Sons-ASCAP/Tree-BMI)	9
Just One Kiss (Tree/Pacific Island-BMI)	Letter Home (Moon And Stars/Screen Gems-EMI-BMI)	9
Love Of A Lifetime (Kristosha-BMI)	Midnight Highway (U Do 2/Warner-Refuge-ASCAP/Long-tooth-BMI)	9
Money (Wooden Wonder-SESAC)	My Heart's Way Behind (Doug Peters-BMI)	9
New Year Wore Off My Sweet Baby, The (Tree/Musicor/Fas-Ball/G.I.D.-BMI/SESAC/ASCAP)	Nobody Knows (Write Road/Ensign/Little Whitney-BMI; Famous-ASCAP)	9
Old Five And Diner (ATV-BMI)	Old Guy, The (American Ragtime-BMI)	9
Ozark Mountain Dream (Alton Howard-BMI)	Paradise (SBK/April-ASCAP)	9
Real Good Feel Good Song (O/King Coal/Jack and Bill/Rebe-Heart-ASCAP)	Satisfy You (MCA/Don Schlitz-ASCAP)	9
Saturday Night (Cloudy Richard-BMI)	Setem Up Joe (Hookem/Sabel-ASCAP/Tree/Larry Butler-wood-BMI)	9
She Doesn't Like The Rain (Big Cypress-BMI)	She Looks Like A Heartache (Jobette/Terrace-ASCAP)	9
She's In Love (Lodge Hall/Jack & Jill/Songs DeBurg-o-ASCAP)	Sorry Girls (SBK/Combine-BMI)	9
Streets Of Bakersfield (Tree-BMI)	Strong Enough To Bend (Uncle Artie/MCA/Don Schlitz-ASCAP)	9
Summer Wind (Bar None-BMI)	Sunday Kind Of Love (MCA-ASCAP)	9
Talkin' To The Wrong Man (Timberwolf-BMI)	Tear-Stained Letter (Island-BMI)	9
Texas In 1880 (Uncle Artie-ASCAP)	Thanks Again (Jack & Bill/Amanda-Lin-ASCAP)	9
That's What Your Love Does To Me (Terrace/Cross Keys-ASCAP)	They Always Look Better When They're Leaving (Lawyer's Daughter/Beckarog-BMI)	9
Untold Stories (White Sheep/Colgems-EMI-ASCAP)	Walk On By (Lowery-BMI)	9
Wanderer, The (Mijac/Warner		

CLASSIFIED AD RATE 35 CENTS PER WORD

Count every word including all words in firm name. Numbers in address count as one word. Minimum as accepted \$10.00. CASH or CHECK MUST ACCOMPANY ALL ORDERS FOR CLASSIFIED ADVERTISING. If cash or check is NOT enclosed with your order your classified ad will be held for following issue pending receipt of your check or cash. NOTICE - \$203 Classified Advertisers (Outside USA add \$78 to your present subscription price). You are entitled to a classified ad of 40 words in each week's issue for a period of one full year, 52 consecutive weeks. You are allowed to change your Classified each week if you so desire. All words over 40 will be billed at a rate of 35¢ per word. Please count words carefully. Be sure your Classified Ad is sent to reach the Los Angeles publication office. 6363 Sunset Blvd., Los Angeles, CA 90028 by Tuesday, 12 noon, of preceding week to appear in the following week's issue.

Classified Ads Close TUESDAY

COIN MACHINES

FOR SALE: DUNK SHOT \$695, DRAGON SPIRIT \$1095, LOCK ON \$1195, XENOPHOBE \$995, 1943 \$1095, UP YOUR ALLEY \$1195, DANGER ZONE, \$1195, TOP SECRET \$695, BOOT CAMP \$795, DARK ADVENTURE \$1095, TIC TAC TRIVIA \$495, ALIEN SYNDROME \$1095, SKY SHARK \$895, IKARI WARRIOR \$795, BIG EVENT \$795, DUNGEONS & DRAGONS \$995, PARTY ANIMAL \$1095, HEAVY METAL (MELTDOWN) \$895, DIAMOND LADY \$1695, ARENA \$1295, PINBOT \$1295, SUPER FLIPP \$295, STANDARD CHANGE MACHINES \$1195, 25¢ COIN ACCEPTERS \$3.00 EACH. CALL OR WRITE NEW ORLEANS NOVELTY CO., 3030 NO. ARNOULT RD, METAIRE, LA, 70002. TEL: (504)888-3500.

...

SEEBURG Jukeboxed and Used Amusement Games for Sale. Old Style Electro-Mechanical Pin Balls available. Videos, Shuffle Alleys and your specific requests are our command. JUKEMUSIK and Games, Box 262, Hanover, PA 17331. Tel: (717)632-7205.

HENRY ADAMS AMUSEMENT CO., 1317 South 1st Street, Temple, TX 76501. Tel: (817)778-4211. I want to buy Merit Pit Boss and Merit Triv-Whiz (sex) counter (bartop) games.

...

DYNAMO POOL TABLES 4x8-\$1000 each 1/3 deposit & balance C.O.D.. I want to buy 22 Crownline Cig Machines in good condition. Henry Adams Amusement Co. 114 South 1st St., P.O.Box 3644, Temple, TX 76501.

...

WANTED - Used Single Cranes. Cannady Amusement Co., 2819 Detroit Rd., Niles, MI 49120. Phone (616)683-5913.

...

For Sale IGT-80, also Bally Shoot A Line, Lotta Fun, Barrel o Fun, & Dixieland. Will also by IGT-80 & Quick Change. Guerrini, 1211 W. 4th Lewistown, PA. Tel.(717)248-9611.

REAL ESTATE

GOVERNMENT HOMES from \$1 (U repair). Delinquent tax property. Repossessions. Call (805) 687-6000 Ext. GH-4415 for current repo list.

...

FOR SALE - Blue Chip Stock Market Wall Street tickertapes, Hi-flyers, Dixielands & uprights. We also carry a complete line of Bingo & Upright parts. Antique slots for legal areas. Draw 80 Pokers. Call Wassick Dist., Morgantown, W. Va (304)292-3791.

RECORDS

JUKEBOX OPERATORS - We will buy your used 45's - John Aylesworth & Co., 9701 Central Ave., Garden Grove, CA, 92644. (714)537-5939.

...

OLDIES RECORDS..45s, LPs, CDs..Free wholesale catalog for record stores. Giant 80-page retail catalog only \$3.00. Fast service, great fills. MC/Visa. Gold Vault, P.O. Box 202, Oshtemo, MI, 49077. 616/349-9413.

...

NEW RELEASE to Patterson Twins "Jesus Is Coming." Special cassette offer for \$8.95 plus shipping and handling of \$2.06.

Free California t-shirt for the first 2,000 orders. 1 wk-10 days shipping. Satisfaction guaranteed or your money back. Make check or money order payable to Konkord Records, 6381 Hollywood Blvd., #450, Hollywood, CA, 90028. Tel: 213/871-2648.

SERVICES

PROMOTIONS REPRESENTATIVE - Radioscope/Lee Bailey Communications, Inc. is seeking qualified promotions person to handle local and national promotions. Must be management-oriented, aggressive, personable, computer literate with 2-4 years experience in promotions/station relations. Extensive radio syndication background a must. Send resume: Vice President, 3151 Cahuenga Blvd. West, Suite 200, L.A., 90068.

...

Do you want to go into the Entertainment Booking Agency Business, but don't know how? Call HORIZON MANAGEMENT toll free in New York 1-800-678-2748 for free brochure. One time charge of \$1000.00. We do the work, and you make the money!

MERCHANDISE

RED HOT BARGAINS! Drug dealers' cars, boats, planes repo'd. Surplus. Your area. Buyers Guide. (1) 805-687-6000 Ext. S-4415.

CASH BOXTM

talks directly to
Radio & Retail each
and every week.

MAGICAL
BANKING
MAKES
MAGICAL
MUSIC
FOR THE
ENTERTAINMENT
INDUSTRY!

CONTACT OUR ENTERTAINMENT DIVISION:

TOM KEMPF
213 • 557-1211

MAX BRUNO
213 • 557-1211

FIRST
LOS ANGELES
BANK

Member FDIC