TOP SINGLE

TOPALBUM

BLUE MORNING BLUE DAY oreigner (Atlant SUNDAY PAPERS/Joe Jackson EVERYTHING IS GREAT/Inner

PANEL PICKS KEEP ON DANCING Gary's Gang WANT YOUR LOVE Chic IMPERIAL WIZARD/David Essex

Frozen sales lead to Spring TV blitz

RECORD COMPANY expenditure Marty Robbins lined up. Ronco has an unprecedented March tv Greatest Hits of Duane Eddy and past the £1 million mark.

18 albums are either currently running or scheduled for television advertising over the next six weeks.

The glut of tv campaigns may be a response to poor February sales, partly caused by weather problems. Tony Bromwich, of Callers, Newcastle, has not received a delivery for the last week because of heavy snow. Multiple Sounds delivery vans have dealers all over the country have experienced similar problems.

In addition to EMI's Cliff Richard, WEA's Tres Chic and Arista's Barry Manilow campaigns, K-Tel has Rock Revival, and albums from Billy Fury, David Soul, George Hamilton and RB Disco Top 30

for Luxembourg

RADIO LUXEMBOURG is

beefing up its current commit-

ment to disco music by intro-

ducing the nation's first Top 30

Disco Show next month. And

the Top 30 which it will use will

be the UK's only sales-based

disco chart produced by Record

Business, already used weekly

by the Daily Star newspaper.

which will run from 9.0 pm-

11.0 pm every Sunday begin-

ning March 4. The programme

will be based on the list of

disco best-sellers published the

following day in RB.

Programme controller Tony Prince will be hosting the show

advertising blitz has now soared well Cinema And Broadway Gold plus a new film soundtrack to be announced shortly. Warwick has Double Delight, Lemon Popsicle and Country Portraits scheduled

Chrysalis Records launches its £200,000 campaign for Leo Saver's The Very Best Of Leo Sayer on March 22 in Granada, Tyne-Tees and Yorkshire before going national on April 5 except for Ulster and Channel.

United Artists has a £90,000 probeen stranded in drifts and record motion planned for Shirley Bassey's new album The Magic Is You which kicks off at the end of the month in Tyne-Tees-later moving into ATV, Granada and Yorkshire. Released on February 23, the LP will also be backed by a strong window display campaign:

CBS has broken new ground in Scotland by a single simulcast tvradio commercial as part of a 2-week tv promotion on a Three Degrees LP. On top of this, CBS has lined up Barbra Streisand's Greatest Hits for Scotland, Granada, Harlech, Trident, London and ATV next month and Billy Joel's 52nd Street in London from next week.

Full details of the tv albums plus any further additions will be printed in chart format in the March 5 edition of Record Business

PICTURED AT the signing of the deal that sees Decca launch the new label Rialto are (left to right) Tim Heath, Rialto; William Townsley, Decca commercial director; Nick Heath, Rialto; Peter Goodchild, Decca marketing director; and Mick McDonagh, Decca head of press and promotion. Full story page two.

EMIGRD goes discotwo new labels signed

THE UK record industry's belief in up by Don Taylor. the power of disco in 1979 was demonstrated this week with EMI's announcement of two new disco-directed labels for the Group Repertoire Division

Hard on the heels of the launch of the new Sidewalk logo (detailed on Page 4), comes news of a long-term EMI licence deal for Tammi Records, a New York-based company headed

Tammi releases will come in black bags sporting their own logo, with material expected to be dominated by disco and r'n'b sounds. First product will be a single from The Imperials on February 23 called 'Going Out Of My Head' (TAM 101), to be followed by a single from former Beginning of the

End singer Ray Mannings. Free flexi-first

THIS WEEK Record Business for the first time. It contains material taken from new albums by Johnny G and Duffo

awrie to head Arista A&R were being discussed concerning an

BILLY LAWRIE, international a&r manager at Island Records, has quit to

The future of present Arista a&r chief Ben Edmunds is uncertain with no information coming from the company except a statement that plans

expansion of the department. become head of a&r at Arista Records. Island has no immediate plans to replace Lawrie whose post with the company was specially created in July

CRUSADER

This is the year of the Chris de Burgh crusade.

Join it.

Rialto sets first 45s

dent label created by Nick and Tim Korgis, whose debut single 'Young Heath, was officially launched by

Decca will be handling the new label for the world, excluding the USA. No plans exist for a deal for the States and masters will be placed on Albums from both acts are planned in an individual basis

'n' Russian' (TREB 101) was released on February 16, and Steve Tempo who has a single 'Break It To Me Gently' (TREB 102) out on March 9. the near future

BS Spring

Spring marketing push on four by national press advertising, window albums, all released on March 9, it was announced at the company's recent mini-sales conference.

Co-inciding with a major UK tour, the new Only Ones LP, Even Serpents Shine, will be backed by a national window display campaign, press advertising, flyposting, T-shirts and badges. For the new LP from Toto, titled Toto, radio and press advertising and window displays are lined-up. Johnny Mathis' new album B

Day Of My Life will be supported displays, flyposting and posters at British Rail stations and the London underground. Included on the album is his new single with Jane Oliver 'The Last Time I Felt Like This' (CBS 7091). In-store displays and press advertising are also being prepared for the Bill Withers LP 'Bout Love.

CBS has also re-pressed the current Judas Priest LP Killing Machine in a limited red vinvl edition of 15,000, available from February 23

so we thought we would bring them in

ISLAND RECORDS-which looks set for a Spring signing spree-hannounced a long-term, worldwide recording agreement with four piece rock band The Jags, who will be recording soon. Island bo Chris Blackwell signed the group personally while most of the recor industry was in Midem. Pictured above with the band and its Con spiracy Management men are Island md Tim Clark and arti development manager Richard Griffiths.

New Bart show for RSR

announced by new showbusiness organisation RSR Entertainments set up by Roland Rennie, David L Shaw and Paul Robinson-will be the ty-advertised soundtrack to Lionel Bart's planned new musical Gulliver's Travels-The Search For Perfection.

RSR has signed Bart to a total management contract and expect to versions and they are on sale in some present Broadway and West End stage productions of the musical, with shops at up to £13.00 apiece. The lowest price we have seen is £7.99, a movie version under negotiation.

ourselves. They will be available through WEA."

The company proposes to commence recording the album in March to the album project is Moody Blues

Operating from Suite 1, 3, Abb. Orchard Street, London SWI, RS will soon launch a publishing con pany and an RSR label under a pres ing and distribution deal. It propos to cover all aspects of the entert at

ments business Roland Rennie is a former managit director of Polydor, Phonogram at the Chappell Group while Pa Robinson was an RCA executive b fore launching the ill-fated Pow Exchange label, and David Shaw w associated with the RSO organisation as an early partner of Robert Stigwoo

Stiff's 1m bid

WITH A total of 908,712 cops shipped by last Friday, Stiff Recor has decided to delete the lan Du single 'Hit Me With Your Rhyth Stick' (BUY 38) as soon as the millionth disc is ordered. The reco dealer ordering the millionth copy w receive a "mystery" prize from Sti

CBS, GTO price rises

THE PRICE of CBS and GT singles will be increased from March Seven-inch singles rise from 90p 99p and 12-inch singles from £1. to £1.49.

Riva imports Rod pic discs

RIVA RECORDS is importing 12,000 been bringing in the picture disc picture disc versions of Rod Stewart's Blondes Have More Fun album (RVLP 8 (P) which should be shipped out to dealers this week, to retail at £6.99.

Riva director Bill Stonebridge told RB: "Independent importers have

More Old Gold 458

LIGHTNING HAS scheduled a golden oldies singles release programme for March. Titled 'The Old Gold Cruising Pack' it will feature such hits as Bobby Darin's 'Dream Lover' and 'Mack The Knife', Ritchie Valens' 'La Bamba' and 'Donna', Chris Montez's 'Let's Dance' and The Teddy Bears' 'To Know Him Is To Love Him'

Each single will have two a-sides but will sell at standard singles price. The collection will appear on Lightning's Old Gold label. Advertising and promotion details are not known yet

German TV rock link for Woods

company formed by former Polydor Palmer and Angelo Branduardi. executive Clive Woods to specialise in Woods claims to have made sales to European tour and record promotion, every tv station in Europe, as well as has formed a partnership with Ger- Australia, Yugoslavia and Middle East. many's Radio Bremen to co-produce rock tv specials.

artists as James Taylor, Al Stewart, pleted at Radio Bremen Studios.

INTERPROM, THE London-based Hall & Oates, Bowles Brothers, Robert

Bulk deals for six-programme packages with tv networks in Sweden, Over the last two years, Interprom Norway and Switzerland have yielded has been involved, with record com- enough forward financing for Interpany financing, in producing and prom to move into co-production. selling 20 tv shows featuring such Some shows have already been com-

DAVE EDMUNDS BONEY M BETTE BRIGHT & THE ILLUMINATIONS NICOLETTE LARSON Lotta Love A1 On The Jukebox Painter Man "The Captain Of Your Ship" ₩ K17303 SSK19417 ADA 21

MITLINGS

WATCH OUT for announcement shortly by Richard Branson regarding a major entry by Virgin into the American market . entry by Virgin into the American market . . . last week's remark about MCA finding it as 'easy as ABC to forget its new label' puzzled at least two people - what we meant was that MCA had not acquired rights to the use of the ABC name longterm and in fact will utilise it for only six months, which doesn't make the future of the parent ABC Inc-owned Anchor operation any easier to divine current American rumours suggest that Motown will shortly follow A&M away from independent distribution . . . next month Mike Oldfield embarks upon his first major tour of Europe winding up with shows at assorted London venues; he's not doing things by halves either and will be accompanied by a modest on-stage entourage of 50 musicians and singers - and we thought he did it all himself with overdubs . . . Meanwhile Queen on the road with 23 technicians to operate the lighting rig containing a mere 360 bulbs

AFTER ALL the legal hassles of a few years back over Rod Stewart's move from Mercury to WB, strange that Riva should sign a distribution deal for America with Phonogram-Mercury - coincidentally with Stewart's existing squabble with WEA over the price of his album . . . a mutually agreed split between the Sweet and vocalist Brian Connolly who quits to travel down those country-rock roads leaving the band to follow the same directions as indicated on their last Level Headed album. All concerned remain with Polydor and Dave Walker's Handle Artists management outfit . . John Knowles, Island sales and marketing manager, who is not nicknamed 'Knocker' for nothing, sporting, if that's the word, two black eyes and a broken nose after agreeing to participate in a game of rugby while full of good spirits . . . shortly to make his disc debut on Gem label is

ATV Music writer Brian Wade who has recorded his own song 'Only Me' SOMETHING OF an exodus seems to be taking place from Decca - following a&r manager Mike Smith, other recent departures have included Hugh Birley to Chrysalis press office, international liaison manager Mike Carter to start an insurance company, and marketing manager Phil Dexter to join an advertising . as an RB reporter hovered in the lobby at Manchester Square last week, in walked a tall, distinguished American who asked to see chairman Sir John Read - our man most impressed, as was the doorman, to hear him identify himself as "Ambassador Turner" . . . suddenly accessible David Bowie involved in a series of embarrassing interviews to promote his Just A Gigolo movie - vying for last place were BBC-TV's Auntie Val and Thames At Six reporter Rita Carter after this spate of publicity will he once again become a delightful enigmatic recluse? . . . Mullings' faverave Split Beaver has er . . . split; demise of the hottest band this side of Lord Rockingham's XI due to musical incompatibility - all six members couldn't agree on which night to hold rehearsals. Quoth one frustrated a&r man; "There will never be another opportunity like this to rescue British rock from the doldrums"

CHRIS PARRY, boss of new Polydor-backed Fiction Records in two minds over Cure's follow-up to 'Killing An Arab' single. A hot favourite is 'Fire In Cairo', but after the debut disc, he's worried that his central heating might be cut off . . . from Epic press office Judy Totton moving on to set up her own indie PR operation, initially representing John Cooper Clark and Alberto Y Lost Trios Paranoias. Her replacement is Judy Lipsey from EMI . . . on the appropriate day Phonogram's artist liaison man Barry Murfet startled recipient of a singing Valentine trilled by a young lady before an amused press and promotion staff . . . five points to RCA marketing manager Graham Moon who returned an RB call to his London office - from New York . . . new Hollies album reunites group with longtime producer Ron Richards . . . to coincide with Bob Hope's London Palladium season next month, plaque in memory of Bing Crosby will be unveiled at London Palladium . . . in America, Paul Simon paid CBS 1.5 million dollars to avoid having to record a final LP before his WB/contract takes effect, while new recruit Paul McCartney expects to acquire from CBS the late Frank Loesser's Frank Music publishing company

London WC2H 9JG 01-836 9311

EDITOR/MANAGING DIRECTOR Brian Mulligan

EDITOR/MANAGING DIRECTOR Shan Muligan DEPUTY EDITOR (News) John Hayward ASSISTANT EDITOR (Production) Tony Bradman EDITORIAL David Redshaw (Talent), Brian Harrigan (Radio) Tim Smith (Retailing), Frank Granville Barker (Classical) RESEARCH Godfrey Hust (Manager), Datyld Rees (Assistant

Manager); Barry Lazell; Jan Martin ADVERTISING Nigel Steffens (Manager); Julia Ball (Production

COMMERCIAL DIRECTOR Bill Newton

Subscriptions c/o RBP Ltd., Oakfield House, Perrymount Road, Hay-

wards Heath, Sussex RH16 3DH. Published by Record Business Publications Ltd., Hyde House.

Published by Hecore dusiness Fundations Ltd., Hyde House, 13 Langley Street, London WC2, set by TypeMatters (London) Ltd., and printed by Garrod and Lofthouse Ltd., Bedford. Distributed by J & G (Forest) Promotions Ltd. 52A Beulah Road, London E179TG. Tel: 01-520 1615/01-989 6919. Registered at the Post Office as a newspaper

Don't worry if you keep

'Voices' is the all new unforgettable single from Cheap Trick with the kind of melody that sticks in your head and stavs there.

It's perfect for airplay and it comes hot on the heels of a rush of critical acclaim for Cheap Trick's successful chart album and UK tour. So you'll be hearing a lot of 'Voices' But don't worry about it. Just order it.

CHEAPTRICK

Order from CBS Order Desk. Tel: 01-960 2155. CBS Distribution Centre, Bariby Road, Lo

EMIGRD sets disco label launch

EMPS GROUP Repertoire Division is to launch its first custom disco label on February 23 when Sidewalk Records debuts with 'Haven't Stopped Dancin' by Gonzalez (SID 102).

A week later the number is released as an unlimited 12-inch edition – again the first EMI venture of its kind.

Sidewalk will have its own logo, sleeve and label identity and will be used specifically for disco product.

Said general manager Geoff Kempin:
"An increasing amount of high quality
disco material is arriving at our a&r
department from several sources, not
only from Europe and the USA but also
from the UK and our own in-house
producers.

"Sidewalk as a label identity will provide an excellent marketing platform for the best of that material."

the best of that material.

After the Gonzalez single – the 12inch version of which will retail at £1.79,
will come 'Book Of Rules' by Galaxy
(SID 103), issued purely as a 7-inch on
March 2, and then 'Got My) Dancin'
Shoes On (SID 101) on March 9.

Mid-March will see release of Sidewalk's first. LP Haren't Stopped Damin' Yet (SWK 2001), featuring a different cover from theone released in the US, followed by Gloria Jones's Windstorm - originally issued on Capitol Tower which will now switch to an SWK catalogue number (SWK 2002) to be re-promoted in early March with a single to come off it later in the month.

Logo closes press office

LOGO RECORDS has dropped its in-house press and promotions departments and will rely on independent con-

First moves under the new policy include a year's agreement with national regional retail promotion company Record Sales to look after regional radio promotion for the major part of Logo's 1979 releases as well as retail promotion activity on selected product.

London promotion will be handled by Howard Marks, following last week's resignation of Nick Garnet. Press officer Rex Anderson recently left the company after 18 months service.

Sue Carling has come in as Logo's promotion co-ordinator, responsible for contracting independent press and promotion services and will also be active on specific media projects, reporting directly to marketing manager Keith Peacock.

Deals

AUSTRALIAN BAND The Sports have signed to Stiff Records on a worl-dwide deal. The group has been added as support for the forthcoming Graham Parker and The Rumour tour and an EP titled "The Sports EP" (LAST 5) will be released on March 2. It will come in a

ON THE Steps to success? In Tratalgar Square last week, 17 bands celebrated their signing to newly launched ROK Records (owned by The Label Records). They are bands who have built a strong regional following and they will be featured on a series of singles to be released from February 23.

Chrysalis debut TV ad for Sayer

☐ CHRYSALIS RECORDS joins the tv advertisers for the first time in its 10-year history when it splashes a £200,000 campaign on a Very Best Of

Leo Sayer album, released on March 16.
The album features 14 tracks, of which all but two were Top 50 hits. The campaign starts on March 22 in the Granada, Tyne-Tees and Vorkshir erg-ions and lasts until April 1. It will then be shown in all other regions except Ulster and Channel from April 5 to April 22.

The tv campaign will be backed up by 250 window displays throughout the country and there will be special display packs for dealers which will consist of posters, window banners, strips and sleeves. The tv move comes on the heels of Sayer's nationwide tour and first tv series.

☐ THE BALLYHOO surrounding the release of Marthen Districts's new film Just A Gigolo is being stoked up by DJM's rush-release of Village People's version of the title song —also included on the Jambo label's seundratek album —on February 16. Both the DJM single and the LP are coming in for top national promotion, tv, radio and cinema back-up, and the 'Just A Gigolo' single replaces 'I Am What I Am' which has been withdrawn.

☐ AS PREPARATIONS gather pace for the premier of the Sex Pistols movie The Great Rock's Roll Savindle in May, Virgin Records will be releasing the soundtrack double album on March 16catalogue number VD 2510 — and prefaced with a single 'Something Else' (VS240) sung by the late \$61 \times (\times \times \

Full page advertisements have been booked in the consumer rock press, dealer posters are being mailed and heavy radio promotion starts on Feb-

caus

full colour sleeve and retail at 99p.

MCA MUSIC has finalised a deal for Ian Levine to produce all future material from artist Barbara Pennington for worldwide release on RCA Records. A 12-inch single will shortly be put out.

Merchandising

ruary 22 on Capital, Picadilly, BRMB, Metro and the Scottish stations.

NEW ALBUMS from Magazine and The Skids come in for the big promotion treatment from Virgin Records in March and April, including heavy local radio advertising and in-store displays.

Secondhand Daylight (V2121) released on March 30 by Magazine and preceded by the single 'Rhythm of Cruelty' come in for music consumer and trade advertising and radio spots in Forth, City, Metro, BRMB, Victory, Capital, Picadilly, Pennine and Hallam from April 11 and throughout May. 300 shops will be provided with displays.

The March 2 release of the Skids debut LP Scard To Dame (V2116) will be pushed with advertising in consumer and trade press, Scottish local papers and radio slots from March 6 on Capital. BRMB, Metro, City and all the Scottish stations. Shops come in for 200 displays and special free-standing units as well as a mailout of posters and postcards to 3,000 dealers.

MOTOWN RECORDS has just released a newly remixed disco single, in 12-inch format, by Diana Ross titled 'What You Gave Me' (12-TMG 1135). The picture sleeve gives details of both the disco eye-cue programme and the bpm (beats per minute).

☐ AN EXTENSIVE window display campaign and consumer and trade press advertising are being used to promote the new Bonnie Tyler LP Diamond Cut, released by RCA Records on February 9. A single from the album, 'My Guns Are Loaded', is being released at the end of the month.

□ A FULL scale marketing campaign
has been launched by Ariola Records to
support the new Catherine Howe album
Dragonfly Days, released on February 10
and her first for nearly two years. It will
take in trade and consumer press advertising, local newspaper advertising and
window displays. She has also just
started a UK tour.

EXTENSIVE ADVERTISING space in the consumer and trade press is being taken by Stiff Records to back the new Rumour LP, Frogs, Sprouts, Clogs and Krauts, released on March 9.

Publishers may appeal

A CONSORTIUM of British publishers may appeal to the House Of Lords following the failure of their recent High Court Appeal over the complex issue of Reversionary Copyright.

The Appeal Court decision means

Reversionary Rights (the final 25 years of copyright on a musical work) apply to songs however they were written.

The case revolves around the acquisition by Redwood Music — Carlin's American offshoot — of several ingoeten are copyrights from the heirs or reperentatives of dead writers. Readwood has claimed that the British 1911 Copyright Act stated that works were copyright for 50 years after the death of the writer, with the last 25 years reverting to the heirs, who could then re-assign them to another publisher.

The Act also said that however an author dealt with the copyright to his in work before July 1, 1957, then nomatter what the terms of the grant, rights reverted to his estate 25 years from the date of his death.

The music publishers consortium had argued that in the case of songs written by two or more people, this provision did not apply because the Act excluded 'collective works' from the reversionary provisions.

Ins&Outs

BRIAN OLIVER has been appointed managing director of the intensional division of Infinity Music, the needy formed publishing arm of the MCA-owned Infinity label. Oliver has been deputy managing director of Sute for the past 18 months. He will run Infinity's international operations from London and in taking the appointment be received acquisitance with Infinity to the Company and the proposed of the past of the proposed of the

MIKE EVERRETT, Pye Records joint A&R manager, has left the company to set-up his own management, production and publishing company - to be known as Plural Choice. He will initially be handling management of three acts.

Full details of the new company and the acts are not yet available. Evertett will continue with Pye on a consultancy basis and for the time being can be contacted at (01) 723 4724.

GIBSON KEMP has been appointed by Phonogram as Mercury marketing man ager responsible for exploiting producting this country and Europe.

ANCHOR HAS decided on a interp.

ANCHOR HAS decided on a internappointment for its new sales manage Mike Nicholas, previously production manager for four years, adds the job his current duties.

GEORGE KWIATKIEWICZ has beappointed press and promoria executive for Rediffusion Records. I will handle the Aurora, Legend, RIA Rusion and Supraphon labels. THE LAST two years have seen the almost accidental transformation of South London's Bonapartes Records from small-time, but well respected. dealer to a leading UK one-stop, a major importer and exporter and the owner of an expanding independent record label.

This rapid growth and the subsequent increase in importance of Bonapartes within the record industry has predictably been a direct result of the arrival of the new wave and the glut of independent UK labels it spawned.

"Until the beginning of 1977, we were simply a specialist disc retailer with branches in Croydon, Bromley and Guildford, "explained Bonapartes director Guy Melhuish. "Then we decided to launch our first external venture - a mail order add in one of the consumer pap-

"The response was unbelievable," he went on. "We were literally thrown into one-stopping because record dealers started ringing us up for product. From the import/export point of view we were approached by numerous people from abroad - so we just started doing it.'

From this sudden introduction, onestopping and import and export have steadily grown to the point where it now accounts for over 50 per cent of Bonapartes turnover, despite the fact that the company has no wholesaler accounts with any of the British majors.

"Our one-stop operation is largely limited to material from the independent labels that came alive during 1977 and 1978," said Melhuish. "As for import and export, we act as a link between the US and Europe with some UK business. We have had inquiries from as far away as Yugoslavia.

There is little doubt of the success of the one-stop operation - although the South London location has hindered growth, a situation the company hopes to remedy with long term plans for a move into central London.

Melhuish also considers that record expertise has been a vital factor. know our product, "he told Record Business. "And we will also send out limited edition product automatically to those

The Bonapartes label has not so far

Expansive plans for Bonaparte

GUY MELHUISH: "we were literally thrown into one-stopping"

experienced the same degree of success. Set up just over a year ago, the first release was a Kilburn And The High Roads number at the same time that Ian Dury was taking off for Stiff Records. The original pressing of 10,000 was eventually shifted

Since then there have been only two

further singles released: an offering from the Daykas and at the end of last year a single from Tennis Shoes. Neither really sold well although Tennis Shoes' 'Do The Medium Wave' made a number of playlists.

However future plans are more ambitious. Melhuish, along with his brother and joint director, Steve, are working on the simultaneous release of at least five singles this Spring to coincide with a series of dates by the artists - along the lines of the recently planned Beggar's Banquet tour

Already lined-up are releases from Heroes, Johnny Moped and The Addicts, who have previously had a single released by Chiswick Records.

Negotiations are currently under way with two other acts. Despite the diminishing emphasis on

the retail side of the business, Bonapartes reputation as a record dealer remains as high as ever. It continues to be one of the few outlets that consumers can be fairly

sure of obtaining the majority of coloured vinyl releases, picture discs and other types of limited editions. "We would never even consider drop-

ping the retail side of the business," said Guy Melhuish. "It wouldn't matter how successful we were - just look at Virgin Records and to a lesser extent Beggars Ranquer

He added: "The retailing side can be the real key to success in this industry. You are able to work out exactly what the public wants, hopefully provide it on your label, and sell it.'

He also claimed that majors were only just beginning to pick up of the mar-

keting skills of the independents. "You would never find an independent label releasing a single without a picture bag. The majors are beginning to learn -United Artists has just repackaged all the old Buzzcocks singles in picture bags.

The singles market has also become so healthy, Melhuish believes, that the packaging of singles, plus the need for singles browser racks, is more important than ever As for the retail trade in general, he

sees the growing movement towards reduction of back catalogue rrp on albums as a welcome boost for independent dealers - as well as vindication of their complaints over recent years. With Phonogram leading the way, Pye has introduced some cuts and both WEA and Polydor are giving larger discounts on back catalogue product

He commented: "For years record companies have been telling independent dealers not to worry about the heavy discounting by multiples because they can make up their profits on back catalogue. Now the companies have realised that back catalogue is not going well because people will buy new product that is cheaper. That's why they have decided to cut prices.

And Melhuish also believes that the gimmick of the late '78s, picture dises, has had its day. He claimed that the recent Abbey Road picture disc album had been almost unsaleable because of the poor quality.

From all aspects the future looks promising for Bonapartes. And the emphasis on retailing continues with the opening of a new branch in London's West End, due to be announced in the

Aiming at expansion with optimism THE PRESTON-based Ames Records handled by the computerised progto be contemplating three more outlets in

& Tapes chain has been called in by a couple of national department-store chains to give the benefit of its commercial knowhow in improving their record departments.

Ames has just completed arrangements to work in co-operation with the Owen Owen group of 20 stores to refurbish the Coventry record department. Managing director Philip Ames, now controlling 14 shops and 19 supermarket outlets, told Record Business that his firm will have a brief to organise administration, stocking and marketing. In due course the other five departments may be converted and if the system proves successful Ames is hopeful that the remaining stores in the Owen Owen group may begin selling records. Currently Owen Owen purchases through major suppliers and one-stops, but the new system at Coventry will mean stocking being

ramme at Ames' central warehouse

The new development follows a simi lar arrangement with Rackham's, part of the House Of Fraser operation. Ames is developing departments in Skipton and Bradford, and if the scheme is extended he could end up competing with himself in Coventry where a Rackham's store is

Ames reports "phenomenal success" of his collaboration with the Harry Fenton menswear firm in Warrington where he has taken the first floor above the clothing shop.

It has proved to be an economic method of securing a High Street location without bearing the full burden of the rent and rates, with the opportunity for good window displays providing an extra plus. The shared-shop principle has worked well enough for the two firms

Yorkshire and Lancashire.

The Ames chain has recently grown by a further four shops - purchased from brother Tony who ran his own firm of Ames Music Centres. Tony Ames is leaving Britain, but not record retailing after 15 years. He is emigrating to Canada and will open a record store in Calgary but contact with brother Philip is likely to be maintained in an export-import

With plans to open a further four record shops in the pipeline (in addition to his existing activities), Ames regards the future with optimism. "We are bang on our growth target and will be the largest, most efficient and profitable record-tape retailer by the 1980s. The computer which controls the group's central buying and redistribution system has been adapted in readiness for this

BEST-SELLING LPS Descending order of sales

NATIONAL

SPIRITS HAVING FLOWN See Gres STRANGERS IN THE NIGHT UFO

REFLECTIONS George Hamilton IV GOLDEN COLLECTION Marty Roccine TRES PHIL CH

THANK YOU VERY MUCH . Richard & The Shudows - EMI THE INCREDIBLE SHRINKING DICKIES CRUISIN' Vilago People - Moroury NO MEAN CITY Nazareth - Mountain 20 OF ANOTHER KIND Various - Polydo

FORCE MAJEURE Tangerine Dream DUANE EDDY'S GREATEST HITS Duant

GREATEST HITS VOL 2 Barbin Stresand INFLAMMABLE MATERIAL SHI LIEN

LIGHTNING / LONDON

PARALLEL LINES Bonde - Chysalis Action Replat Various - K-1ei New Boots and Pantiesti Ian Day - Suit Spirits having flown Boc Gees - RSO THE BEST OF EARTH WIND & FIRE VOL 1 DON'T WALK, BOOGIE VIRIOUS - EMI REFLECTIONS George Hamilton N - Lotus ARMED FORCES EVIS Costello - Rudar INFLAMMABLE MATERIAL, Set Little Fingers

EVEN NOW Barry Manilow - Arista THANK YOU VERY MUCH . . . Cliff Richard YOU DON'T BRING ME FLOWERS NO

Damord - CBS
STRANGERS IN THE NIGHT UFO - Chrysalid
GOLDEN COLLECTION Marty Robbins - Lobz
PLASTIC LETTERS Storde - Chrysalis
20 OF ANOTHER KIND Various - Polydox ALL MOD CONS Jum - Polydon FEETS DON'T FAIL ME NOW Herbie Hancock

NIGHTE IGHT TO VENUS Brow M - Atlactic LIVE HERALD Steve Hillage - Virgin

SOLOMON & PERES / GLASGOW

*

٠

.

*

ACTION REPLAY Various - K-Tel SPIRITS HAVING FLOWN Bee Gees - RSO ARMED FORCES Elvis Costello - Radar

GOLDEN COLLECTION Many Roccins - Lotus PARALLEL LINES Blonde - Chrysalis EVEN NOW Bury Manilon - Arusta REFLECTIONS George Hamilton IV - Lotus STRANGERS IN THE NIGHT UFO - Chrysalis WINGS GREATEST Wings - EMI NIGHTFLIGHT TO VENUS Boney M - Atlanto

THANK YOU VERY MUCH ... CIM Richard BAT OUT OF HELL Most Lost - Epic NO MEAN CITY Nazareh - Mountain CLASSIC ROCK SECOND MOVEMENT THE BEST OF EARTH WIND & FIRE VOL 1 BLONDES HAVE MORE FUN Rod Stream

YOU DON'T BRING ME FLOWERS No Diamond - CRS
TRES CHIC Chic - Atlantic
CRUISIN' Village Peccile - Mercury

WARRENS / LONDON

RALLEL LINES Blande - Chrysalis IRITS HAVING FLOWN Bee Gees - RSO ACTION REPLAY Various - K-Tel
DON'T WALK BOOGIE Various - EMI
ARMED EDROES Days Contails - Red ARMED FORCES Elvis Costello - Radar THE BEST OF EARTH WIND & FIRE VOL 1 JEEF WAYNE'S WAR OF THE WORLDS

TRES CHIC Chic - Atlantic
A SINGLE MAN Error John - Rocket
NIGHTFLIGHT TO VENUS Boney M - Atlantic BLONDES HAVE MORE FUN Red Stream

20 OF ANOTHER KIND Various - Polydor
SATURDAY NIGHT FEVER Soundrack - BSO
CRUISIN' Vidage People - Metory
FORCE MAJEURE Linguise Deam - Vicin YOU DON'T BRING ME FLOWERS No EVITA Original Cast Recording - MCA JAZZ Queen - EMI NO MEAN CITY Nameth - Mountain THE ALBUM Abox - Frie

SCOTIA / **EDINBURGH**

PARALLEL LINES Blonde - Chrysa's SPIRITS HAVING FLOWN Bee Gees - ROO NEW BOOTS AND PANTIES!! Jan Day -THE INCREDIBLE SHRINKING DICKIES GOLDEN COLLECTION Marty Robbins -VALLEY OF THE DOLLS Generation & -

BAT OUT OF HELL Most Lost - Epi

LIVE HERALD Steve Hillage – Vogin FORCE MAJEURE Tangsone Desam – Vogin REVEN NOW Bury Manibo – Arista NO MEAN CITY Nazasth – Mountain 52ND STREET BNV Joel - CBS YOU DON'T BRING ME FLOWERS No

CAT STEVENS, RICK WAKEMAN

ALICE COOPER, FACES LIVE

DYLAN, COHEN, HEART, MATHIS

NEIL DIAMOND, PAUL SIMON, O.JAYS

TAVARES, ENGLEBERT HUMPERDINCK

* * * * *

THERE ARE ALSO CLASSICS FROM £0.50

AND STACKS MORE OVERSTOCKS AT

VASTLY REDUCED PRICES

CALL NOW ON 01-388 0137

CLIFF RICHARD, SMALL CORNERS

ARMED FORCES Elvis Costello - Radar DUT OF THE BLUE Electric Light Orchestra CAFE JACQUES INTERNATIONAL COM EQUINOXE Joan Michel Jame - Polydor STRANGERS IN THE NIGHT UFO - Chrysalis

MOSS MUSIC /BIDEFORD,

PARALLEL UNES BONDE - Chrysles
ACTION REPLAY VANOUS - K-Tel
SPIRITS HAVING FLOWN Bee Gees - RS
THE INCREDIBLE SHRINKING DICKIES

NEW BOOTS AND PANTIES!! Ian Dury - Still EVEN NOW Farry Marrios - Anotta DON'T WALK, BODGIE Various - EMI GREATEST HITS VOL 2 Barbra Stresand

BLONDES HAVE MORE FUN Red Stewart STRANGERS IN THE NIGHT UFO - Chrysalis GOLDEN COLLECTION Marty Robbins 52ND STREET Birly Joe' - CBS MIDNIGHT HUSTLE Various - K-Tel NO MEAN CITY Nazareli - Mountain LASTIC LETTERS Bonde - Chysals TUBULAR BELLS Max Oldfield - Virgin THE BEST OF EARTH WIND & FIRE VOL 1

CLYDE FACTORS / GLASGOW

ACTION REPLAY Valloys - K-Tel DON'T WALK, BOOGLE Valloys - K-Tel PARALLEL LINES Blonde - Chysalis NEW BOOTS AND PANTIES!! Its Duy - Sid THE BEST OF EARTH WIND & FIRE VOL 1 STRANGERS IN THE NIGHT UFO - Chrysais WINGS GREATEST Wings - EMI BLONDES HAVE MORE FUN Rod Stewart -

A SINGLE MAN Elton John - Picker A STRUCE MAN SETY Maniow - Arista THE SINGLES 1974-1978 Carperters - ASM NIGHTFLIGHT TO VENUS Bonry M - Atlantic

GOLDEN COLLECTION Musty Robbins - Lotus BAT OUT OF HELL Most Loaf - Epic REFLECTIONS George Hamilton IV - Lotus INNER SECRETS Santana - CBS CLASSIC ROCK SECOND MOVEMENT

WYND-IIP / MANCHESTER

GOLDEN COLLECTION Mary Ro SPIRITS HAVING FLOWN BOX PARALLEL LINES Blonde - Chr

£2.25

£2.49

£2.49

£1.49

£2.25

£1.95

*

.

.

*

.

THANK YOU VERY MUCH . . . CIT Retust 8. The Studows - LMI
STRANGERS IN THE MIGHT UFO - Chrysalo
REFLECTIONS George Hamilton IV - Loha
NEW BOOTS AND PANTESH In Duty - SMI
DON'T WALK, BOOGIE Various - EMI
ARMED FORCES EWIS COREIO - Radar
DUANE LODY'S GREATEST HITS Durne Eddy

CI ASSIC DOCK SECOND MOVEMENT THE REST OF FARTH WIND A FIRE VOI 1 EVEN NOW Barry Maniow - Arista CLASSIC ROCK SECOND MOVEMENT London Symphony Orchestra – K-Tel PLASTIC LETTERS Blonde – Chrysalis TRES CHIC Chic - Atlantic BAT OUT OF HELL Most Loaf - Epic

TERRY BLOOD / STOKE-ON-TRENT

PIRITS HAVING FLOWN Bee Gees - RSC **ACTION REPLAY Vari** ACTION HEPLAT VANOUS - K-16!
GOLDEN COLLECTION Marly Robbins - Lotus
REFLECTIONS George Hamidon N - Lotus
NEW BOOTS AND PANTIES!! Lin Dury - Skill. EQUINOXE Jean Michel Jame - Proydor THANK YOU VERY MUCH . . . CAR Richard A The Shadow DUANE EDDY'S OPENTEST HITS During Eddy

FORCE MAJEURE Tangerine Disam - Virgin BLONDES HAVE MORE FUN Rod Stewart -THE BEST OF EARTH WIND & FIRE VOL 1 CHEAP TRICK AT THE BUDOKAN Cheap Trick

BAT OUT OF HELL Mest Lost - Epic WINGS GREATEST Wings – EMI ARMED FORCES Evis Costello – Radar ROCK REVIVAL Various – K. Fel INCANTATIONS Mike Ordered – Virgin LIVE AND MORE Danna Surveyer – Cass

ONE STOP /LONDON

SPIRITS HAVING FLOWN Bee Goes – RSO.
ACTION REPLAY Various – K-Tel
PARALLEL LINES Bloode – Chrysal
STRANGERS IN THE INIGHT UPO – Chrysal
ARMED FORCES EVIS Castello – Rudar
TOPE CHILL COMP. ALSO AND ACTION ACTION AND ACTION ACTION AND ACTION ACT TRES CHIC Chic - Atlantic THES CHILC UNC - AUDIO:
CRUISIN' VIDEO PROPIO - Mercury
BABYLON BY BUS Bob Marky - Island
EVEN NOW Starry Manifer - Arcta
BAT OUT OF HELL Most Leaf - Epic
NEW BOOTS AND PANTIESH In Dury - S
JEFF WAYNE'S 'WAR OF THE WORLDS'

BLONDES HAVE MODE ELIN Bed Street REFLECTIONS George Hamilton IV – Lolus NIGHTFLIGHT TO VENUS Boney M – Allantic

PLASTIC LETTERS Blonde - Chrysalis A TONIC FOR THE TROOPS Boomtown Ruts CLASSIC ROCK VOL 1 London Symphony DREAM MUSIC Anthony Ventura Dichestra

ROCK BOTTOM / CROYDON PARALLEL LINES Blonde - Chrysless ACTION REPLAY Various - K-Tel STRANGERS IN THE NIGHT UFO - Chrysless

EVEN NOW Barry Maniton - Arista SPIRITS HAVING FLOWN Bee Gees - RSO REFLECTIONS George Hamilton IV - Lot CLASSIC ROCK SECOND MOVEMENT CLASSIC WOCK SECOND MOVEMENT LONDS SYSTEM CONTROL OF THE MAN Bary White – 20th Century GREATEST HITS Steely Dar – ABC PLASTIC LETTERS BRODE – Chrysis RUMOURS Fleekood Mac – Warner Bed THE KICK INSIDE KEE Buth – EMI DON'T WALK, BOOGIE Valour, – EMI JEFF WAYNE'S THE WAR OF THE WARKS STEEL OF THE WAR OF THE WARKS THE WARKS THE WAR OF THE WARKS THE WAR OF THE WARKS THE WARKS THE WAR OF THE WARKS THE WARK WORLDS' Various 52ND STREET Billy Joel - CBS OUT OF THE BLUE Electric Light Orchestra

20 GOLDEN GREATS Non Diamond - MCA A LEGENDARY PERFORMER VOL 3 Elvis

£15,000 on Moss Music computer

WEST COUNTRY one-stop, Moss Music, is investing over £15,000 in a new computer system geared towards improving stock control, cash flow and profitability. The computer facilities are being rented from a Bristol-based com pany To restructure the current set-up for

the new computerised system, Moss Music will be closing down for a maximum of three weeks from this Thurs day (February 22). The break will give the company the opportunity to carry out stocktaking as well as sorting out the placement of product.

In London, 1-Stop is continuing with its New Year sale with a mass of product from, to name a few, Queen, Tavares, Commodores, John Denver, Leo Sayer ELO, David Bowie, Beach Boys, Free and Bryan Ferry, Classical product is apparently selling very well. 1-Stop also has a wide range of import 12-inch singles and good stocks of its newly created golden oldies series Still in London, Charmdale reports

that the arrival of five new picture discs is imminent - dealer price £7.00. They are all three Village People albums Village People, Macho Man and Crusin', Elton John's A Single Man and a single album version of Donna Summer's Live And More Meanwhile Charmdale has a good

stock of 12-inch import singles - among them Grey and Hanks' 'Dancing', GQ's 'Disco Nights', Chic's 'I Want Your Love', in pink vinyl, and the Meco single 'Superman'.

In Croydon, one-stop Bonapartes has exclusive distribution of a bizarre French import LP Coma which feature the collective talents of Devo. Kraftwerk and, believe it or not, John Mayall, dealer price £2.99. Bonapartes also has fresh stocks of the

current Blondie chart-topping single on import in 12-inch format as well as picture bags, plus more copies of the Stranglers' Swedish import single, which continues to sell extremely well. London's Lightning Records has just

received almost 6,000 copies, in total, of the new 11 title WEA Records LV series, which has created such a problem for many dealers in the past. Dealer price on these will be £1.10. Lightning also has import albums

from The Players Association, Cedar Waltons, Joe Sample, and 12-inch single imports from Parliament and Gary's Gang. Also available, on special offer, are Black Sabbath back catalogue albums at a dealer price of £1.50 and the new Steely Dan Greatest Hits at £2.99 Finally, West London wholesaler, Relay Records, reports the arrival of 90

per cent of the albums lined up for television advertising during the rest of Let record dealers know what's

happening in the Record Business weekly one-stop column: contact Tim Smith (01) 836 9311.

the Genius new album

....I liked the album first time round, but it was on subsequent listenings that I was captivated and began to appreciate the versatility and scope of Johnny G's talent. He's in the Ry Cooder tradition, with superb musicianship, stylish songs and a sound that's so...well, er....NATURAL!

JOHNNY G.SHARP & NATURAL

BEGA 6 PRODUCED BY ED HOLLIS* & FEATURING MUSICIANS FROM ASWAD,
THE RUMOUR'S HORNS &
THE THUNDERBOLTS

Griu SINGLE
THE GOLDEN YEARS

IN THIS ISSUE

TROUBLE

BEG 16

del 6

OF THE

YEAR

LATEX SINGLE GIVE ME BACK ME OF THE RECORD

BEG 15

Island aims for crossover on Circle

THE LATEST attempt to break a reggae band outside the normal circles is Island's big push on Inner Circle, a respected Jamaican outfit that previously had two albums out here on Capitol but had not made much of a sales dent

Inner Circle is composed of Roger Lewis (guitar), his brother Ian 'Mounts Lewis (bass), Jacob Miller (vocals) and former name sessionman Bernard ('Touter') Harvey (keyboards). Backing, is a four-piece band. Although Inner Circle is as capable as anyone of playing in a sparse, roots style, the band has become known for its more relaxed approach in which guitar and keyboards

often cultivate a lyrical feel Although the band has had many hit singles in Jamaica, it has not yet touched the British market as heavily. Inner Circle will tour in Britain supporting Average White Band and the original schedule for this tour has already been extended with two extra Rainbow dates in London and extra dates also in Liverpool, Sheffield and Glasgow. The band's debut Island album, titled Everything Is Great (ILPS 9558) is released on March 9 and the similarly titled single (12 WIP 6472) is now available. Part of Island's promotional push will-feature a video of the band for use in record shops and on provincial tv

A NEW album from highly rated Ja group Culture, who featured in several reggae and pop writers' Top 10 Albums of 1978 listings, heads a six-album push from Virgin's Front Line label.

The release of Culture's own album, Cumbolo, is set for March 2, other Front Line albums being released are: Gladiators (out immediately), Jah Lloyd (March 2) and The Twinkle Brothers (March 23). Advertising is being taken out for the campaign in the music press.

INNER CIRCLE: extra dates with Average White Band

 AN INTERESTING sampler album just released by Burning Sounds includes recent tracks from Gregory Isaacs, Dennis Brown, Delroy Wilson, Augustus Pablo and Hortense Ellis. It contains ten tracks, culled mainly from the Hawkeye and EJI labels over the past two years. Also released is an album titled Black Foundation Dub which features many of the above's numbers in instrumental version. Burning Sounds can be reached at 01-960 7121

REVIEWS

(Front Line FL 1034)

A satisfying compilation of 60s rocksteady hits from the Treasure Isle studio and one likely to attract more interest than usual given the current taste for the more lilting, unthreatening 'lovers-rock' style of music. Featured are acts such The Sensations, The Techniques, Dobby Dobson, Alton Ellis, The Paragons and The Three Tops (whose majestically soulful 'It's Raining' is a standout). The main impression is that Sam Cooke and Smokey Robinson were big influences on the singers, and the lightly-trotting dance rhythms allied to more spacefilled instrumentation and not a dub in sight (or ear) makes for a pleasant change, and perhaps a mildly pro-

Line FL 1023) Prod: Tony Robinson It would be too much to expect one of reggae's most authoritative toasters to consistently match his earlier work (especially since his last album was very much an 'up' in the excellent Version Galore collection). Even so, allowing for a slight tailing off, this

fitable one. U-ROY: Jah Son Of Africa (Front

NEW ALBUMS PANCHO ALPHONSO: Never Get To Zion (Trojan TRLS 165) CULTURE: Cumbolo (Front Line FL 1040) DER PLAYERS: 3rd and Fourth Generation - Debwise (Deb) GLADIATORS: Naturality (Front Line FL1035)

BYRON LEE & THE DRAGONAIRES: Jamaica's Golden Hits Vols 1 & 2

I-ROY: Cancer (instrumental) (Front Line FLX 4001) JAH LLOYD: Black Moses (Front Line 1031 KING SIGHTER: One-Eyed Giants (Trojan TRLS 166) PHIL PRATT: Star War Dub (Burning Sounds BS 1024) ROYAL RASSES: Humanity (Ballistic UAG 30227 TWINKLE BROTHERS: Praise Jah (Front Line FL 1041) VARIOUS: Black Foundation Dub (Burning Sounds BS 1023)

VARIOUS: D.J. Jamboree (Deb) VARIOUS: Funny Feeling (Burning Sounds BS 1024) VARIOUS: Hottest Hits (Front Line FL1034)

album still has much worthwhile music on it. It kicks off with the title track which is in fact a version of Marley's 'Exodus' but U-Roy imbues it with enough of his own style to make it interesting, and he follows up with the famed 'Rivers Of Babylon', a number heard too often for comfort but perhaps likely to attract interest among rack

browsers. For the rest of the dub-filled set, there is some variation in quality but 'I Got To Tell You Goodbye' is outstanding with its whispy horn section curling randomly in and out of the mix. The album first came out on red vinyl and has achieved a high placing on the reggae chart.

U-BROWN: You Can't Keep A Good Man Down (Front Line FL 1030) Prod: U-Brown

U-Brown is a young toaster who has played the Jamaican sound systems since his teens and who last year scored some big chart hits in the country which are included here. As yet his style does not sound totally fully formed but he is nonetheless an upand-comer to watch and will probably soon emerge as a star. This is his second album for Front Line. Produced at Channel One, the backings are solidly laid down as one would expect of the session names on show U-Brown has toured Britain once, in

REGGAE SINGLES STEPPING OUT OF BABYLON - Marcia Griffiths - Skynote

- COOL MEDITATION Third World Island
- FAMINE Toots And The Maytals Island POSITIVE VIBRATIONS - Pebbles - Arawak
- NATTY NEVER GET WEARY Culture Front Line
- OH LORD Tapper Zukie Front Line
- THE SOUND OF SILENCE Honey Boy Galactic
- BABY I'VE BEEN MISSING YOU, Bunny Maloney Gull 9 TELL ME WHAT'S WRONG - The Diamonds - Cha Cha
- 10 WALK AWAY Marie Pierre Horse 11 BORN TO LOVEYOU - Jays - Cha Cha
- 12 HURTING INSIDE Marcia Griffiths Sky Note
- 13 BEST DRESSED CHICKEN Dr Alimantado Greensleeves
- 14 CHECK 39 Clint Eastwood Live & Love 15 SORRY DOESN'T ALWAYS MAKE IT RIGHT - T.T. Ross

- REGGAE ALBUMS
- EAST OF THE RIVER NILE Augustus Pablo Message (Pre) COOL RULER - Gregory Isaacs - Front Line
- ISRAEL BE WISE The Royals Ballistic TAPPER ROUTES - Tapper Zukie - Front Line
- SOCIAL LIVING Burning Spear One Stop JAH SON OF AFRICA - U-Roy - Front Line
- TASTE OF THE YOUNG HEART Junior Delgado DEB
- BUSH DOCTOR Peter Tosh Rolling Stone JOURNEY TO ADDIS - Third World - Island
- 10 WORLD ON FIRE I Roy Front Line 11 DREAD AT THE CONTROL S DUB - Revolutionaries -
- 12 JONKANOO DUB Revolutionaries Cha Cha
- 13 20th CENTURY DEB WISE Deb Music Players DEB 13 ROCKING VIBRATION - Linval Thompson - Burning Sounds
- 15 SAME SONG Israel Vibration Top Ranking (Pre)

REGGAE 12-INCH SINGLES 6 SIXTH STREET - Louisa Mark - Bushay

- AIN'T THAT LOVING YOU Dennis Brown Joe Gibbs
- DANGER IN YOUR EYES Diamonds Gussie
- SILLY GAMES Janet Kay Arawak TING A LING - Tamlins - Hawkeye
- THE PEOPLE N. McCoy Studio 16
- UNCONVENTIONAL PEOPLE Royal Rasses Ballistic
 THE CLOSER I GET TO YOU Sara Lee/Blues Busters Blue
- 10 GOOD TIMES 15-16-17 DEB
- 11 RUNAWAY LOVE Natural Mystic Ethnic Fight
- 12 IF I FOLLOW MY HEART Linval Thompson Star 13 IF YOU WANT GOOD - The Royals - Warrior
- 14 LOSINGYOU The Heptones Third World 15 SMOKING MY GANJA - Capitol Letters - Greensleeves
- Courtesy of Black Echoes

Sykora is Clyde's Head of Features

by Colin MacDonald

ONE of Britain's most experienced and talented broadcasters - to quote obviously-delighted managing director James Gordon - has recently been appointed to the newly-created post of Head of Features at Radio Clyde as the Glasgow station moves into its sixth year

He's Ken Sykora, a celebrated musician and man of many parts, who has been broadcasting highly individualistic music-related shows for the station since its inception, while also broadcasting on radio with BBC Scotland prior to the creation of its Radio Scotland channel introduced last autumn to less-

than-favourable listener response. In his new, broader role with Clyde, reporting to Head of Programmes, Andy Park, Sykora's commitment to the commercial station becomes full-time.

KEN SYKORA: new broader role

He has, accordingly, discontinued his BBC activities but will go on presenting his highly-regarded shows for Clyde while also developing and increasing the station's non-news features output.

At the end of his first week in the new iob, Sykora confessed that his basic problem was one of trying to find out precisely what everyone else contributes to Clyde's round-the-clock prog-

Airplay analysis

CONTEMPORARY ROCK - upmarket new wave - scored two major surprises on the airwayes last week. Bill Nelson's Sound On Sound ended Elvis Costello's six-week reign in the Rockshow Chart, featuring in the top ten albums from half of the reporting dis. Stiff unveiled a worthy successor to 'Rhythm Stick' with Lene Loyich's 'Lucky Number' gaining eleven playlist adds, the most radioactive climber of the week. Lovich's quirky vocal tricks may be inimitable but it won't stop a lot of people trying to sing along as the disc gets played out for the next two months. Only Radio 1's slowness off the mark revented Boney M making an almost

clean sweep of playlists with 13 adds including six hitpicks. AOR. Strong gains last week. Nicolette Larson (she it is singing harmony vocals on Neil Young's 'Four Strong Winds') added seven stations, five hitpicked. Poco (three adds), Gladys Knight (four adds), Diana Ross and Motown friends (five adds) are promising sleepers and Manfred Mann

build, now lacking only Victory DISCO/SOUL. Club smash from the Real Thing started with a Radio 1 Record Of The Week and a Lux-embourg Powerplay and is unlikely to meet such resistance elsewhere: top

crossover. Patrick Iuvet is not far behind. Gary's Gang has been played so much on import that now it is finally available here it is already an established airplay hit on several stations. New adds suggest it will have little difficulty translating its Disco Chart success into the morket

ROCK/POP. Clout. Nazareth Babys, Late Show, Dave Edmunds, Foreigner, Doobie Brothers, Andy Bown, Mick Jackson make steady gains but there is unlikely to be more than one top twenty hit among them. Meanwhile Baccara maintains its strange amalgam of Radio 2 and Luxembourg: the promised analysis of that phenomena will

GEORGE HARRISON made a rare appearance on the airwaves when he took part in Kid Jensen's Roundtable on Radio 1. Pictured left to right are Michael Jackson, producer Mike Hawkes, Jensen and Harrison.

Golden Hour gets a revamp

The Rockshow Chart

(-) LOOK SHARP Joe Jackson - A&M

(1) ARMED FORCES Elvis Costello – Radar

NO MEAN CITY Nazareth - Mountain

HEAD FIRST Babys - Chrysalis

TOO WILD TO TAME BOYZZ - Epic

15 (6) FORCE MAJEURE Tangerine Dream - Virgin

DOWN WIND Gong - Arista

(-) SHEIK YERBOUTI Frank Zappa - CBS

GUITAR GRAFFITI Chris Spedding - RAK

The Rockstow Chart is based on albums most popular with sock dis irrespective of the sizes of their authenois.

GUITAR GRAFFITI Chis Spedding - RAK ARMED FORCES Elvily Cooleilo - Radar TNT Tunys Tuther - MCA VALLEY OF THE DOLLS Generation X - Chry

Capital / Nicky Horne STRAIGERS IN THE NIGHT UPO - Chysalia ARMED FORCES Elvis Cedello - Ridde SHEIK YERBOUTH Frank Zappin - CIBS BE STRF TOUR Various - SIN SOUND ON SOUND BILL Nelson's Red Note

TRUE LOVE STORIES Jined John - EMI Inter

City /Phil Easton
ADGUE WAYES Terry Reid - Capital
LIFE FOR THE TAKING Edde Money - CBS
SOUND ON SOUND BIT Neison's Red Nace

CRUSADER Chris De Burgh - ASM DO NOT DISTURB Grand Hotel - CBS VALLEY OF THE DOLLS Generaton X. - Chry

CHEAP TRICK AT THE BUDOKAN Cresp Trick

(-) 20 OF ANOTHER KIND Various - Polydor

(9) MILLIONAIRES & TEDDY BEARS Kevin Covne -

(4) VALLEY OF THE DOLLS Generation X - Chrysalis (3) CHEAP TRICK AT THE BUDOKAN Cheap Trick -

(8) SOUND ON SOUND Bill Nelson's Red Noise - Harvest (2) STRANGERS IN THE NIGHT UFO - Chrysalis

RADIO ONE has revamped one show and re-introduced another. The Simon Bates-presented Golden Hour gets a new look from Monday, February 26. Between 9 and 10am every weekday until Friday March 23 Bates will play million

4

8

10

11

13

12 (-)

Radio One /John Peel

20 OF ANOTHER KIND Various - Polydor INFLAMMABLE MATERIAL SUR Little Fingers

- Rough Trade SOUND ON SOUND Bill Neison's Red Noise

BUSINESS UNUSUAL Various - Cherry Red SHEM YERBOUTI Frame Zidos - CRS ISRAEL TASORII Fot Mans Riddem Section -

STRANGES IN THE NIGHT LIFO - Chrysalis KILLING MACHINE Judies Priest - CBS SECONDS GUT General - Charisma JAZZ Queen - EMI MEW BOOTS AND PANTIES!! Sim Dury - SMI NEW BOOTS AND PANTIES!! Sim Dury - SMI

BRMB /Robin Valk

LOOK SHARP Joe Jackson - A&M SOUND ON SOUND Bot Neison's Red Noise

Beacon /Pete

Clements

sellers dating from 1957 to 1976. The previous day sees the return of the Kid lensen hosted Ouiz Kid series.

The first edition is broadcast at 4.30pm on Sunday, February 25 with the final scheduled for June 10.

> Clyde / Dougie Donnelly

20 OF ANOTHER KIND Verious - Poydor TAKE AWAY Meal Ticket - Logo LIVE HERALD Situs Hillage - Virgin SOUND ON SOUND Bill Neson's Fed Naise Harvest SANCTUARY J Geils Band – EMI America ANTHOLOGY The Band – Canitol

Downtown /John Paul LIVE HERALD Steve Hillage - Virgin MILLIONAIRES & TEDDY BEARS Kevin Coyne - Virgin
STRANGERS IN THE NIGHT UFO - Chrysalis
LIVE BOOTLEG Arrosmin - CBS
TOO WILD TO TAME Boyez - Epic
ARMED FORCES Evis Costello - Radar

Forth /Jay Crawford
SET THE WORLD ON FIRE List - Beary-it
NO MEAN CITY Nazarth - Mountain
ROGUE WAVES Tery Red - Capital

SANCTUARY J. Gels Band - EMI America CAFE JACQUES INTERNATIONAL Cale Jac BOCK 'N' ROLL FANTASY BIG COTTONY GUITAR GRAFFITI Chris Spedding - RAK

Hallam /Colin Slade &Beverly Chubb LIFE FOR THE TAKING Eddle Money - CBS TRUE STORIES David Sancious & Tone

CHEAD TOICK AT THE BUILDINAN Chain Tork - Epic STRANGERS IN THE NIGHT UFO - Chrysalis STRANGLERS LIVE - X-CERT Strangers SHOTS FROM A COLD NIGHTMARE Moon

Luxembourg /Stuart 20 OF ANOTHER KIND Various - Polydor SOUND ON SOUND BIT Nelson's Red No

BOB DYLAN LIVE AT BUDDKAN Bob Dylan CBS (Imp)
ARMED FORCES EIVIS Costello - Radar
SMOKING MIRROR Romile Palsiley Band - Pyt
GIVE 'EM ENGUGH ROPE Clash - CBS
LUXURY YOU CAN AFFORD Joe Cocker - Metro /John Coulson

- Epic INFLAMMABLE MATERIAL Stiff Little Fingers - Prugh Trade STUDIO TAN Frank Zappa - Warrer Bros GUITAR GRAFFITI Chris. Spedding - RAI CRAZY MOON Cray Horse - WEA (imp) HEAD FIRST Babys - Chrysalis

Metro /Malcolm Herdman

ANCTUARY J. Gelts Band - EMI America VALLEY OF THE DOLLS Generation X - Chry THE MAN WHO BUILT AMERICA Horsies DJM
ARMED FORCES Elvis Costello - Radar
BOB DYLAN LIKE AT BUDDKAN Bob Dylan STRANGERS IN THE NIGHT UFO - Chrysalis

Orwell /Pete Barraclough LOOK SHARP Joe Jackson – A&M STRANGERS IN THE NIGHT UFO – Chrysalis ALL MOD CONS Jum – Polydor BACK ON THE STREETS Gary Moore – MCA THE DARK SIDE OF THE MOON Pick Floyd GIVE 'EM ENOUGH ROPE Clash - CBS

Pennine /Bob Preedy LOOK SHARP Joe Jackson – A&M BUSINESS UNUSUAL Various – Cherry Red TOO WILD TO TAME BOYD – Epic BE STIFF TOUR Various – Sin SANCTUARY J. Gells Band – EMI America STRANGLERS LIVE – X-CERT Stanglers United Artists CHEAP TRICK AT THE BUDDKAN Cheap Trick

Piccadilly /Pete Baker SOUND ON SOUND BIT Nelson's Red Noise Harved
STRANGERS IN THE HIGHT UFO - Chrysalis
THE SECRET Secret - A&M_JOVal
ROCK & ROLL MACHINE Triumph - FICA
CHEAP TRICK AT THE BUDDKAN Cheap Trick TWO FOR THE SHOW Kansas - Kirstiner

Plymouth Sound /lan Calvert

Trent /Peter Tait ARMED FORCES Elvis Cestvils - Rutur PARALLEL LINES Blonde - Chrysalis LIVE HERALD Stove Hillage - Virgin HEARTS OF STONE Southside Johnny & Ste Asbury Jukes - Epic STRANGERS IN THE NIGHT UFO - Chrysalis TWO FOR THE SHOW Kansas - Kinhner

Swansea Sound/Steve Nicholas ARMED FORCES Elvis Costello - Rada MINUTE BY MINUTE Dooble Brothers Warner Bros.
TWO FOR THE SHOW Kansas – Krishner
BROTHER TO BROTHER Gino Vannelli – ASM
LIVE BOOTLEG Associati – CRS
MILLIONAIRES & TEDDY BEARS Kevin

TOO WILD TO TAME BOYZ - Epic Tees/Brian Anderson STRANGERS IN THE NIGHT UFO - Chrysa SOUND ON SOUND BILL Nelson's Red Noise

Harvest
LONDON Streetband - Logo
FICKLE HEART Said in the Tears - Chiswick
DOWN WIND Goog - Arista
MILL KOMATRES & TEODY BEARS Kevin THE MAN WHO BUILT AMERICA Horsigs -

Trent/Peter Tait ARMED FORCES Elvis Costello - Radar PARALLEL LINES Blonde - Chrysalis LIVE HERALD Steve Hillage - Virgin HEARTS OF STONE Southside Johnny & The ACOUNT JUNES - EDIC
STRANGERS IN THENIGHT LIFO - Chrysalis
TWO FOR THE SHOW Kansas - Kirshner
CLOSE PERSONAL FRIEND Robert Johnson

Victory / Andy Ferriss LOOK SHARP Joe Jackson - A&M DUAME EDDY'S GREATEST HITS Duine Eddy SHOTS FROM A COLD HIGHTMARE Moon Martin - Capital ARMED FORCES Divis Costello - Radar SOUND ON SOUND Bill Nelson's Red Noise

The Album Chart is compiled by Record Business from sales information supplied by the RB Dealer Panel.

DISTRIBUTORS
A—Pye: C—CBS; D—Flonco; E—EMI;
E—Phonodosc; G—K-Tet; H—Lightning;
J—Multiple Sound; K—Creole/CBS;
L—Lugtons; N—Enterprise; O—President; R—RCA; S—Selecta; U—Warwick;

KEY

Tay New Entry

Re-Entry

— Re-Entry

★ Bullet

□ Platinum Disc (£1m sale)

Gold Disc (£300,000 sales)
 Silver Disc (£150,000 sales)

(Platinum, Gold & Silver Disc information supplied by the British Phonographic Industry)

Index

THE ALBUM CHART 1-60

	L			~~~~	
This	Last I	Wks on Chart	TITI E/ARTIST	Producer	
Neek	Week	22	PARALLEL LINES BLONDIF	Mike Charman &	Label/Cat. No. CHRYSAUS COL. 1192
#2	- 5	2	SPIRITS HAVING FLOWN BEE GEES	Bee Gest/Albhy Galuten/Karl Richardson	ASO ASEG 001
3	2	- 6	ACTION REPLAY VARIOUS	Vintin o	K-TEL NE 1040
**	12	3	GOLDEN COLLECTION MARTY ROBBINS	No Lines Co	LOTHE MY SOOS
5	3	14	DON'T WALK BOOGIE VARIOUS	Vaccine of Applied	EMI EMTV 13
6	4	7	ARMED FORCES ELVIS COSTELLO	Nick Love	RADAR RAD 14
*7	9	3	STRANGERS IN THE NIGHT UFO	Fon Neyton	CHRYSALIS CIT 5
8	8	10	WINGS' GREATEST WINGS	Paul McGartney or	EMI PCTC 256
*9	MAN	1	THANK YOU VERY MUCH CLIFF RICHARD & THE SHADOWS	Hank Maryin/Grace Weich	EMI EMTV 15
10	7.	27	NEW BOOTS AND PANTIES!! IAN DURY	Rick Walton/Laurie Latham/Peter Jenner •	STIFF SEEZ 4
11	10	12	BLONDES HAVE MORE FUN ROD STEWART	Tom Dowd o	FIVA RVLP &
12	6	9	THE BEST OF EARTH, WIND & FIRE VOL. 1 EARTH WIND & FIRE	E Maurice White ()	CBS 82384
13	11	32	GREASE SOUNDTRACK	Various sr	RS0 RS0 2001
k14	32	2	THE INCREDIBLE SHRINKING DICKIES DICKIES	John Hewitt	A&M AMLE 64742
15	15	17	EVEN NOW BARRY MANILOW	Ron Dante/Barry Manifew @	ARISTA SPART 1047
k 16	23	14	20 GOLDEN GREATS NEIL DIAMOND	Vanous tr	MCA EMTV 14
17	14	34	JEFF WAYNE'S "THE WAR OF THE WORLDS" VARIOUS	Jeff Wayne &	C8S 96000
18	16	16	A SINGLE MAN ELTON JOHN	Clive Franks/Elton John •	ROCKET TRAIN 1
19	18	8	YOU DON'T BRING ME FLOWERS NEIL DIAMOND	Bob Gaudio ●	C8S 86077
×20	27	13	52ND STREET BILLY JOEL	Phil Ramore O	CBS 83181
21	21	35	OUT OF THE BLUE ELECTRIC LIGHT ORCHESTRA	Jeff Lynne or	JET JETOP 400
22	13	9	EQUINOXE JEAN MICHEL JARRE	Jean Michel Jame	POLYDOR POLD 5007
*23	25	4	TRES CHIC CHIC	Bernard Edwards,/Nile Rodgers	ATLANTIC K50565
24	26	13	THE SINGLES 1974-78 CARPENTERS	Karen & Richard Carpenter/Jack Daugherty &	A&M AMLT 19748
25	17	30	NIGHTFLIGHT TO VENUS BONEY M	Frank Farian st	ATLANTIC HANSA KS0498
26	29	28	BAT OUT OF HELL MEAT LOAF	Todd Rundgren o	EPIC EPC 82419
27	19	11	GREATEST HITS 1976-78 SHOWADDYWADDY	Mike Hurst/Showsddyweddy	ARISTA ARTV 1
28	20	11	INCANTATIONS MIKE OLDFIELD	Mike Oldfield ☆	VIRGIN VDT 101
29	22	3	REFLECTIONS GEORGE HAMILTON IV	Not Listed O	LOTUS WH 5008
★ 30	41	2	FORCE MAJEURE TANGERINE DREAM	Tangerine Dream	VRGN V2111
31	28	5	CRUISIN' VILLAGE PEOPLE	Jacques Morali	MERCURY 9109 614
32	31	35	IMAGES DON WILLIAMS	Not Listed &	K-TEI, NE 1033
33	30	35	SATURDAY NIGHT FEVER SOUNDTRACK	Various or	RSO 2658 123
34	36	4	TUBULAR BELLS MIKE OLDFIELD	Más Oldfeid ú	VRGN V2001 CHRYSALIS CHR 1166
*35	42	10	PLASTIC LETTERS BLONDIE	Richard Gottehrer O John Leckle/Bill Nelson	HAR SHSP4096
★36	MAN		SOUND ON SOUND BILL NELSON'S RED NOISE A TONIC FOR THE TROOPS BOOMTOWN RATS	Robert John Lange	ENSIGN ENVY 3
37	38	33	CLASSIC ROCK 2 LONDON SYMPHONY ORCHESTRA	Jeff Janath, Oon Reedman	K-TEL NE 1039
±39	48	4	NO MEAN CITY NAZARETH	Manny Charlton	MOUNTAIN TOPS 23
40	46	32	CLASSIC ROCK LONDON SYMPHONY ORCHESTRA	Jeff Jarraft/Don Reedman &	K-TEL ONE 1009
41	43	13	JAZZ QUEEN	Ray Thomas Baker/Queen ●	PMI PMI 788
42	44	12	GREATEST HITS COMMODORES	Commodores/James Cramichael	MOTOWN STML 12100
43	33	13	LIONHEART KATE BUSH	Andrew Powell ©	EMI EMA 787
44	45	19	JAMES GALWAY PLAYS SONGS FOR ANNIE JAMES GALWAY	Raigh Mace	RCA RED SEAL RL 25163
±45	51	2	VALLEY OF THE DOLLS GENERATION X	tin Hunter	CHRYSALIS CHR 1193
45	24	8	20 GOLDEN GREATS DORIS DAY	Various	WARMICK PR 5053
47	34	10	TOTALLY HOT OLIVIA NEWTON-JOHN	John Farrar 👁	EMI EMA 789
48	39	2	BARRY WHITE THE MAN BARRY WHITE	Barry White	20TH CENTURY BT 571
49	37	15	MANHATTAN TRANSFER LIVE MANHATTAN TRANSFER	Steve Barri/Tim Hauser ●	ATLANTIC K50540
50	47	11	GERM FREE ADOLESCENTS X-RAY SPEX	Falcon Stuart/X-Ray Spex O	EMI INT. INS 3023
51	49	12	EVERGREEN ACKER BILK	Terry Brown	WARWICK PW 5045
52	35	16	EMOTIONS VARIOUS	Various o	K-TEL NE 1035
53	52	13	GIVE 'EM ENOUGH ROPE CLASH	Sandy Prenimen O	CBS 82431
54	NEW	1	LIVE HERALD STEVE HILLAGE	Steve Hillage	VIRGIN VGD 3502
55	44	4	A LEGENDARY PERFORMER VOL. 3 ELVIS PRESLEY	Various	RCA PL/CPL 13082
_ 56	56		RUMOURS FLEETWOOD MAC	Ken Cultat/Richard Dashut/Fleetwood Mac &	WARNER BRIOS KS6344
57	57		EVITA ORIGINAL CAST	Tim Rice/Andrew Lloyd Webber	MICA MICG 3527
_58	-	20	THE KICK INSIDE KATE BUSH	Andrew Powell or	EMI EMC 3223
_ 59			IF YOU WANT BLOOD YOU'VE GOT IT AC DC	George Young/Harry Vanda O	ATLANTIC KS0S32
60	NEV	1	FEETS DON'T FAIL ME NOW HERBIE HANCOCK	David Rubinson & Friends Inc./Herbie Huncock	CBS 83491

'LIVE AND MORE' The Double Album from Donna Summer

Includes her latest TWO HIT singles, the 17.34 mins version of

the 17.34 mins version of 'MacArthurPark'

and her latest hit single

Heaven Knows

*RADIOACTIVE: Strongest Airplay Gains

CLOG DANCE/Violinski (Jet) YOU ANGEL YOU/Manfred Mann's Earthband (Bronze) PAINTER MAN/Boney M (Atlantic Hansa) LUCKY NUMBER/Lene Lovich (Stiff)
CAN YOU FEEL THE FORCE/Real Thing (Pye) LET'S GO DANCIN' Booker T Jones (A&M)

THE AIRPI YOUR ABC GUIDE TO SINGLES AIR

A - Main Playl B - Breakers C - Extras

* - Hit Picks

! - Station Pic (New adds sho

Daytime playlists and scripted plays only

9 AIRPLAY RATING

A B B A B A B . B C A A A A A B A B CBS 7047 77 FOREVER IN BLUE JEANS NEIL DIAMOND A A A A A A A B A A A A A A A B A ATLANTIC K11224 75 WEEKEND MICK JACKSON 74 HEAVEN KNOWS DONNA SUMMER A B A A A B A A A A A A A A A B B B CASABIANCA CAN 141 73 (OUR LOVE) DON'T THROW IT ALL AWAY ANDY GIBB A A A A A A A A A A A A A B A B A A RSO 26 5 * 73 LUCKY NUMBER LENE LOVICH ABAAAAB BAAA STIFF S12 BUY 42 A GTO GT 242 B A A A A B A A A A A B 6 * 73 HONEY I'M LOST DOOLEYS * B B A B * * B C A A A B A BRONZE BRO 68 7 * 71 YOU ANGEL YOU MANFRED MANN'S EARTH BAND * B A A A A B A A A A A A A B B CBS 6784 71 HOLD THE LINE TOTO 70 PAINTER MAN BONEY M . B B A A A ! A B B C A A A A A B A A ATLANTIC HANSA K11255 STOP YOUR SOBBING PRETENDERS BAAAAAA B REAL ARE 6 A A A A A A A A A A A B A B A 68 WE'VE GOT TONITE BOB SEGER CAPITOL CL 16028 CLOG DANCE VIOLINSKI * B A A A B B B A B A B IFT 136 AIN'T THAT ENOUGH FOR YOU JOHN DAVIS A A A A A A BB MIRACLE MO AAABAA B C B A A A B B B CBS 7109 WHAT A FOOL BELIEVES DOOBIE BROTHERS A A WARNER BROS K 17314 A C B A B KEEP ON DANCING GARY'S GANG 15 + 57 16 ★ 57 MAY THE SUNSHINE NAZARETH B A A B A B A B INFINITY INF 101

A A A A A B A B A B AR HORSE K1: ANOTHER SHIPWRECK ANDY BOWN B!AAA BAA YOU CAN DO IT DOBIE GRAY B A B A A A C • A • A • A BLOW AWAY GEORGE HARRISON A • A • A • DARK HC A A • DARK HORSE K17327 20 ★ 53 I DON'T WANNA LOSE YOU KANDIDATE AB A ABABB B A A 51 SINCE YOU'VE BEEN GONE CLOUT A . CARRERE CAR 101 JUST WHAT I NEEDED CARS A A A A B A A A A B A ELEKTRA K12312

A * B A B * A * C A A A A A * B B A PYE 7N 46147 51 23 1 CAN YOU FEEL THE FORCE REAL THING B C A B B B A B A B A B A A A A B A RCA PB 5136 50 D-D-D-DANCIN' GERARD KENNY 47 DON'T STOP THE MUSIC NEW SEEKERS В A A CBS 7040 BAB CAA 26 ± 46 AMERICAN GENERATION RITCHIE FAMILY A B B MERCURY 6007 199 27 × **BLUE MORNING BLUE DAY FOREIGNER** В A ABAB B ATLANTIC K11236 B B WHY HAVE YOU LEFT THE ONE ... CRYSTAL GAYLE AABBBA 28 B A B UNITED ARTISTS UP 36494 AA A1 ON THE JUKEBOX DAVE EDMUNDS ABB B • SWANSONG SSK 19417 STANDING IN THE SHADOWS... DEBORAH WASHINGTON 30 A B AAABB A ARIOLA ARO 145 **EVERY WHICH WAY BUT LOOSE EDDIE RABBITT** A A B ELEKTRA K12331 В THE GAMBLER KENNY ROGERS 35 В В UNITED ARTISTS UP 36490 A B A POLYDOR 2066 992 35 SHAKE YOUR GROOVE THING PEACHES & HERB BC AAAAAB AB BRISTOL STOMP LATE SHOW A A B A A DECCA F13822 A B A A . . A . ! B B B A . 35+ 35 I WANT YOUR LOVE CHIC A ATLANTIC LV 16 36 * 34 CRAZY LOVE POCO ABC 4240 B . . . B 37 * 34 LOTTA LOVE NICOLETTE LARSON A B WARNER BROS K17303 В • 38 * 31 LET'S GO DANCIN' BOOKER T.JONES BBB A&M AMS 7415 ATLANTIC AVENUE AVERAGE WHITE BAND СВ A RCA XB 1061 40 \$ 30 WE DON'T MAKE EACH OTHER LAUGH., GLADYS KNIGH ABABB BUDDAH BDS 485 29 POPS WE LOVE YOU DIANA ROSS, MARVIN GAYE ETC B B AAB A MOTOWN TMG 1136 41 42 29 INDEPENDENT MAN ROBERTA FLACK B ATLANTIC K 11238 29 I'M IN LOVE ROSE ROYCE A B A A A A A B B A A A WHITFIELD K17291 w 25 DANCIN' SHOES NIGEL OLSSON BB A BANG 14 25 GET OVER YOU UNDERTONES В SIRE SIR 4010 24 DON'T WANT TO LIVE WITHOUT IT PABLO CRUISE A&M AMS 7414 BOOZY NIGHTS (BOOGIE NIGHTS) BARRON KNIGHTS CA A EPIC EPC 7048 J-J-JULIE (YIPPEE YULA) JULIE & GORDON B POGO 004 23 EQUINOXE PART 5 JEAN MICHEL JARRE POLYDOR POSP 20 50 ★ 22 THE SHAPE I'M IN MEAL TICKET LOGO GO 342 51 ★ 22 FIRE POINTER SISTERS PLANET K 12239 22 ANOTHER LONELY MAN PATRICK JUVET B CASABLANCA CAN 142 21 OH HONEY DELEGATION 21 DESTINY JACKSONS ABA EPIC EPC 6983 20 FIFTY FOUR SEA LEVE CAPRICORN POSP 28 19 NATALIA VAN MORRISON A A B A A WARNER BROS K17332 19 EVERY TIME I THINK OF YOU BABYS A A CHRYSALIS CHS 2279 58 * 19 LAST LOVE SONG CAT STEVENS ISLAND WIP 6465 B ENSIGN ENY 20 * 19 KERRI ROBERT JOHNSON MISTA COOL - BROTHER MAN BROTHERS JOHNSON B A A&M AMS 7410

KEY		I RADIO 1	I RADIO 2	ILUXEMBOURG	I CAPITAL	ICLYDE	PICCADILLY	BRMB	CITY .	IDOWNTOWN	IN
KLI	A	Featured 40		Disco Top 30	A List	Tartan 30	Hit 30	Playlist	Top 30	Playlist	1 3
TO	8	Additionals	5 + plays		8 List	Climbers	Climbers		Breakers		2
	C	1.00	1.4 plays		Extras		Extras				
AIRPLAY	-			Featured Singles	Climbers	Personality Picks			Presenter Picks	Hit Picks	
RATINGS	T	Record of the Week		Powerplay/Twinspin	People's Choice	Current Choice				Music Mover	1
12	-	-	-		-			F	RECORD BUSINE	SS February	19

METRO

Y ACTION FOR THE COMING WEEK

sts/Charts

wn in bold type)

Records in the Singles Chart Top 30

See foot of page for station breakdowns (see page 29) excluded

TOP NEWSPINS: Strongest New Entries

BLOW AWAY/George Harrison (Warner Bros)
I DON'T WANNA LOSE YOU/Kandidate (RAK)
I WANT YOUR LOVE/Chic (Atlantic)
SULTANS OF SWING/Dire Straits (Vertigo)
THE LAST LOVE SONG/Cat Stevens (Island)

Some Radio 1 plays unavailable at time of going to press. Some ratings are therefore estimated on available infor-

		d type)	900	ORC				02	EIRO	CAN S	Ton	EE'S	OR	NEED	ELL	000	五	mation and last wee	k's airp	lay.
61 *							В											VERTIGO 6059 206	F	
62	17	BRIGHT EYES ART GARFUNKEL		В		B		В		A	A		F		A	A		CBS 6947	C	
63	17	MEDIA MESSIAHS EDDIE & THE HOT RODS	В									ВА	A			В	В	ISLAND WIP 6464	E	
64	16		В							A		CA		E	3			ATLANTIC K11218	W	
65	16	STAY CLOSE TO ME MIKE BERRY	В				1	A							П			LIGHTNING LIG 555	W	
66	15	GOT TO BE REAL CHERYL LYNN		3	A	В	В			В			1	A	B	В	В	CBS 6967	C	
67 ±		IMPERIAL WIZARD DAVID ESSEX			В		В	•		8	C	A		A	A			MERCURY 6007 202	F	
68	15	THE CAPTAIN OF YOUR SHIP BETTE BRIGHT	В			П				В				A			A	RADAR ADA 21	W	
69	15	LADY LITTLE RIVER BAND	В							В				1	1	A		EMI 2909	E	
70 ×	15	YOU STEPPED INTO MY LIFE PATTI BOULAYE	В					В	П				-	1		1		POLYDOR POSP 37	F .	
71	15	SATURDAY NIGHT LEYTON BUZZARDS	В			Н		T	A						т	۲	Н	CHRYSALIS CHS 2288	F	
72	15	YOU STEPPED INTO MY LIFE MELBA MOORE	В				C		-			-	-		+			EPIC EPC 6811	C	
73	14		В	-	+	н	-	-		-	н	+		E		H	^	ELEKTRA K12328	W	
74	14	LOVE KEEPS GETTING STRONGER NEIL SEDAKA	-	В		Н		В	1	A B	Н	-		1		Н	^	POLYDOR 2059 084	F	
75 ×			В		+	н		В	H	H D			-	- '	1	Н	0			
76 ×		HEAVEN MUST HAVE SENT YOU BONNIE POINTER	0	C		В		+		В	н	-	-	1		Н		EPIC EPC 7034	С	
77	13		В	C	м _	D	+	+	н	В		-	-	1	1	H	R	MOTOWN TMG 1134	E	
78 ±	12	WHAT YOU DO IN THE NIGHT CHASER	В	-			-	+	H	-	н	-	-	H	H	F	Н	JAMA JA 0047		
79 X	13				-		4	\perp		-	н	+	-	H		Н		HARVEST HAR 5177	E	_
80 ±			В	4			4			-		\perp			н	П	Ш	CASABLANCA CAN 140	A	
81		THE REAL ME RADIO STARS	В					-										CHISWICK CHIS 109	E	
82 *	13	PAINTED PICTURE TREVOR RABIN	В				4	1										CHRYSALIS CHS 2282	F	
		WARM FEELING LINDISFARNE																MERCURY 6007 205	F	
83 *		TURN THE MUSIC UP PLAYERS ASSOCIATION			! .													(VANGUARD IMPORT)		
84	11	FALLEN ANGEL BARBARA DICKSON		В													В	CBS 6977	C	
	11	A FUNKY SPACE REINCARNATION MARVIN GAYE			•		В							A				MOTOWN TMG 1138	E	
86	11	I LIVE IN THE CITY MELANIE HARROLD			В		1	A						1	4		В	DJM DJS 10893	C	
87	11	TAKE ME BACK TO HOLLYWOOD TED		В														EPIC EPC 6976	C	
88 *	10	I WANT NOBODY BUT YOU L.E.X.			•								A	1 7	A B	Α	В	WARNER BROS K 17312	W	
89	10	TOGETHER WE ARE BEAUTIFUL STEVE ALLAN		C	В				100	А					T	T	В	CREOLE CR 164	K	
90	10	COULD IT BE MAGIC BARRY MANILOW		C				A		A			E	1	4			ARISTA ARIST 229	F	
91	10	SHAKE IT (EP) IAN MATTHEWS		C		В			A	A	C	Α		T	В		A	ROCKB, ROCS 209/210	1	
92	9	I GO TO PIECES COLLEEN PATERSON		В											T	т		CAPITOL CL 16035	E	
93	9			В		П	1			В				11	т	t		RCA PB 5611	R	
94	9	JUST THE WAY YOU ARE BARRY WHITE		C		н		-		AA			F		AA	Н	Δ	20TH CENTURY BTC 2380	A	
95	8	YOU NEEDED ME ANNE MURRAY		C	+	н	-	-		AA			-		A		-	CAPITOL CL 16011	E	
96 *	8					н	-		1						10	۰	D	ARISTA ARIST 237	F	
97	8	ALL FOR YOU RONNIE LAWS		-		-		+	-	-			-		В	H	-	UNITED ARTISTS UP 36481	E	
98	8					н	+	+	++	-		+	-	++	D	-	Н	SALSOUL SSOL 116	E	
99 *	8	HOT NUMBER FOXY	-			+	-	-	-	+	Н		-	-	+	۰	H	(DASH IMPORT)	E	
100 ±	8	FEED THE FLAME LORRAINE JOHNSON					-		н	-		-	-		+	H	H		C	
101	8						-	-	-	-			-		+	H		EPIC EPC 7089		
102 *	-	WEEKEND PHREEK	-				4			-				+	+	1	1	ATLANTIC LV 11	W	
	8	SINNER MAN SARAH DASH			-	-		-	н	-	н		-		+	1	н	KIRSHNER KIR 6973	C	
103 *	8	WHILE LONDON DANCES RICHARD MYHILL					=	+	н	-	н				+	H	-	MERCURY TANGO 6	F	
104 *	8	FLY AWAY VOYAGE			•		-	-			Н				+	H		GTO GT 245	C	
105 *	8	RITMO DE BRAZIL ULTIMATE		-	•				14		ш				-	-	ш	(CASABLANCA IMPORT)		
106	8	YOU NEED A WOMAN TONIGHT CAPTAIN & TENNILLE		В	4										1	A		A&M AMS 7407	C	
107 *	8	I HAD LOVE IN MY EYES CHRIS DE BURGH		C				A								1		A&M AMS 7416	C	
108	8	ARIEL DEAN FRIEDMAN		C					A.	AB							В	LIFESONG LS 404	C	
09	8	AT MIDNIGHT T-CONNECTION			A										В		В	TK TKR 7517	C	
110	8	EVERYBODY IS A STAR POINTER SISTERS		C					A			A					В	PLANET K12324	W	
11	8	LOST IN YOUR LOVE JOHN PAUL YOUNG		C				I							A B		A	ARIOLA ARO 142	A	
12	8	DUKE OF EARL FIVE SAPPHIRES		C		I		A		•					A	Г	A	WARNER BROS K17307	W	
13	7	LOVE AIN'T GONNA WAIT FOR US BILLIE JO SPEARS		C								C			В	I A		UNITED ARTISTS UP 36480	Ε	
14 *	7	EVERYTHING IS GREAT INNER CIRCLE				•		A							Ť	Ť		ISLAND WIP 6472	E	
15 *	7	ROCK 'N' ROLL FANTASY BAD COMPANY		ď		В		В							A	E		SWANSONG SSK 19416	W	
16	7	HAVEN'T WE COME A LONG WAY ERIC CARMEN			8			Ť		1					A	۲	T	ARISTA ARIST 235	F	
17	7	THE MAN FROM OUTER SPACE STU STEVENS		C						В				F	T	t	t	EAGLE EGL 004	В	
18	7	I'LL PUT YOU TOGETHER AGAIN HOT CHOCOLATE		C											A	1		RAK 286	Ε	
19	7	STRAIGHT TO THE BANK BILL SUMMERS			A	H			11	-	Н	+		1	-	ť	1	RCA PRC 101	R	
20 *	7	BOOGIE TOWN FLB			A	+		+	1	+				11	1	۰	۰	FANTASY FTC 168	E	
	-	DOUGIL TOTTILLE												1		1	L	TANTASTITE 100	1-	

120 ★ 7	BOOGIE TOWN	FLB			A			FANTASY FTC	168 E	
HALLAM	LFORTH	BEACON	TEES	TRENT	VICTORY	PENNINE	SWANSEA SOUND	ORWELL	RADIO 210	PLYMOUTH SOUND
Top 40	Fun 40	A List	Playlist	Playlist	A List	Double Play	Playlist	Top 40	Top 50	A List
New Roleases	High Flyers	8 List		Instrumentals	8 List	Single Play	Instrumentals	Newplays	Alternative Chart	8 List
	Flyers	C List								
Presenter Picks	Personality Picks	-			New Releases	Triple Play	Presenter Picks	Presenter Picks		-

HE NEW SINGLES SCHOOL OF THE STATE OF THE ST

This Week's Releases: 84 Last Week's Releases: 91

February 23 -Special Bag: (White)-Special Vinvl.

ARTIST/TITLE A SIDE/B Side/Label Index Call No. AND MEMOLISON MAYRE THE GOOD GLY'S GONNA WINDLISSEM My Window (Alexab)
MIGHLO BRANDLANDH HOLD-DOWN FARTHE STADIOS MAI and Butletiles (Areia)
MIGHLO BRANDLANDH HOLD-DOWN FARTHE STADIOS MAI
MAINTENANCE STORY FROM THE STATE OF CRESS
BILLY PRESTOR GET BACK/Signer Rice (ABM)
BILLY PRESTOR GET BACK/Signer Rice (ABM) AT RINGES DAY DECOD

AT RINGES DAY

REAL MARKET

REAL MAR SIGN OF LAW ASSESSMENT AS A SARROUM (Hostopeaer (Capitel)
SIGNEY PARIS I WALKED AWAY YE B. BARROUM (Hostopeaer (Capitel)
SIGNEY IN PARTIER MANGE WAS A SESPENHAL (ASSESSMENT SERVER)
SIGNAT TO MANGE WAS A SESPENHAL (ASSESSMENT SERVER)
SIGNAT STANDARD SIGNATURE (SIGNATURE SERVER)
SIGNATURE WAS A SERVER OF STANDARD SIGNATURE SIG CL16067 K11255 ADA 28 CBS 7077 EPC 7067 PB 9370 CAT STEVENS LAST LOVE SONG Naccimento (Island)

CATISTERIE MOWE TURN THE CORNER SINGING/Too Far Gone (Infrase) THERME HOWE TURN THE COUNTS INSIGNO, Too Far Gone (Ariola)
INSAGO THA ANAXOS OF SE OF 4 (OSS)
INISTOPHER, ROBIN, ALICE & TED RED FUNTS SONO, Hellow Friend (Pyx)
INISTOPHER, ROBIN, ALICE & TED RED FUNTS SONO, Hellow Friend (Pyx)
INIX MANGIONE BELLAVIAL Lulayve (ASM)
INIX MILLERY FOR SCHOOL (HETORY (M. Andronismus Silvand Edison). CBS 7082 GT 243 K17330 EPC 7075 WIP 6400 CHS 2291 GOING OUT OF MY HEAD HANG IT UP HAVENT STOPPED DANCING YET. HIGH SCHOOL HISTORY HIGHDOWN FAIR. RE 8000E DINNSON Lay Fastery

LEGGE BLOCKE DINNSON Lay Fastery

LEGGE BLOCKE DINNSON LAY LAY LAY

LEGGE BLOCKE DINNSON LAY

LEGGE BLOCKE DINNSON LAY

LEGGE BLOCKE DINNSON LAY

LEGGE BLOCKE DINNSON LAY

LEGGE BLOCKE LAY

LEGG BLOCKE LAY

LEGGE BLOCKE

LEGGE BLO 12" m (Pidure disc) CRAMAN PARASER PROTECTION WAS TO SERVICE PROTECTION OF SERVICE PRO 6059 219/9198 101 (12") P8 1458/PC 1458 (12") ARIST 12245 CBS 7060 PV 20 LV 18 LINDS THAT ARE AREAS AND A THE TANK 12" m 12" only 127 TAM 101 EPC 7078 EPC 7009 CBS 7091 CHS 2289 (Triangular disc) . TO USBOOK THE AND THAT'S THE WAY (I LIKE TI) GOME OF CLOSS (IX)
200 A GOOD 21 HOUSE ON A DOSCOTOR HOME ON A DOSC IN BROWNING (IS BOUNT)
200 A GOOD 21 HOUSE ON A DOSCOTOR HOME ON A DOSC IN BROWNING (IS BOUNT)
200 A GOOD 21 HOUSE ON A DOSCOTOR HOME ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOUSE ON A DOSC IN BROWNING (IS BOUNT)
201 A GOOD 21 HOU . COMMUNICATION OF THE TOPOLOGICUM OF THE ADMINISTRATION OF THE TOPOLOGICUM OF THE TOPOLOGI 8LA 2010 CBS 7(69 APO 15:1 GUY 22 POSP 29(POSPX 29:1127) BRO 67 MATT THE MODELS COLL, AWAY THE STOREGAL THE Way From Mempho (ESS)

MAN MODELS COLL, AWAY THE STOREGAL THE Way From Mempho (ESS)

MAN MODELS COLL, AWAY THE STOREGAL THE MEMPHO (ESS)

MAN MODELS COLL, AWAY THE STOREGAL THE MEMPHO (ESS)

MAN MODELS COLL, AWAY THE STOREGAL THE MEMPHO (ESS)

MATTER REMORES AWAY AWAY THE STOREGAL THE MEMPHO (ESS)

MATTER REMORES AWAY AWAY THE STOREGAL THE MEMPHO (ESS)

MATTER REMORES AWAY THE MEMPHO (ESS)

MAN MODELS AWAY THE R12239 Tango 6(612 (12") AFRST 244 CHs 2301 POSP 32m MNT 7076 NUMBOUR FROZEN YEARS(AN) Fail Down (SRI)
SANTAMA SUBBLE PA TURCE OF A HISTORY (ICS)
SANTAMA SUBBLE PA TURCE OF A HISTORY (ICS)
SANTAMA SUBBLE PA TURCE OF A HISTORY (ICS)
SANTA A MARPHANEL REPORT OF A HISTORY (ICS)
SANTA A THE FAMILY STORE QUACE TO THE MUSICISIENT (ICS)
STEPPANEL EXAMERIC DATE AND MORNEL OF A LIZEY (ART)
STEPPANEL EXAMERIC DATE AND MORNING MANCHES ONLY A LIZEY (ART)

KEY TO DISTRIBUTORS:
A-Pye, B-One Stops; C-CBS;
E-EMI, F-Phonodisc, H-Lighting,
J-Charmdale, K-Creole; L-Lugnons,
K-Sparlan, O-President, F-Pin-nacle, R-RCA; S-Selecta; T-Faulty
Products, U-Scotla, W-WEA;
X-Clyde Fectors

DAVE LEE TRAVIS THE WEEK, BRMB,

DAVE LEE TRAVIS THE WEEK, BRMB,

PLAY LIST METRO. PICCADILLY

PLAY LIST METRO. TAKEN FROM ALBUM LEGEND, CRAZY LOVE EINU SWANSEA SOUND. HAS TO BE AWINNER PHONE CBS SALES DISTRIBUTION 01-960-215

EMI 2922 AMS 7425 DUS 10894 CBS 7121 FTC 171/12 XFTC 171 FM 101

12° B

THE LIZT WATERS FOR AN ALBOYOU LIVE (1995)
TO MITTON THE THE CONTROL OF THE STATE O

You can't make money out of thin air

You can make money out of magic

Here's how:

"Manilow Magic" is The Best of Barry Manilow. It includes "Mandy", "Copacabana" and the smash hit single "Could it be Magic". The campaign will feature TV advertising commencing in Granada and A.T.V. on February 21st, full Point of Sale backed up with Posters and Showcards.

Stock "The Best of Barry Manilow" and you can make money out of magic.

"Manilow Magic". The Best of Barry Manilow. Released February 16th.
Album: ARTV2. Cassette ARTVC 2.
Available on Arista Records & Tapes.

ART ENSEMBLE OF CHICAGO NICE GUYS ECM ECM 1126 B.J.THOMAS HAPPY MAN

HAPPY MAN Myrth MYR 1072 MC 1072 BARBRA STREISAND GREATEST HITS VOLUME II

BARRY McGUIRE COSMIC COWBOY Sparrow BIRD 117 TC-BIRD 117

BARRY MILES FUSION IS ... BARRY MILES RCA PL 25188

BERT KAEMPFERT & HIS ORCHESTRA
BERT KAEMPFERT & HIS ORCHESTRA Poydor :
036
2578 418

BILL GAITHER TRIO THE VERY BEST OF THE VERY BEST Word WST 9592 WC 9592

BILL HALEY AND THE COMETS
20 GOLDEN PIECES OF BILL HALEY AND THE COMETS
Bullgod BDL 2002

BLUE BARRON & HIS ORCHESTRA

London HMP 5047

PK 25194

BRIAN ENO
MUSIC FOR AIRPORTS
Ambient AMB 1
AMBC 1

BRIAN ENO MUSIC FOR FILMS Polydor 3170 471 (M/C Only)

CARLOS SANTANA
CARLOS SANTANA
CBS 86037
40-86037
CARLOS KING

Epic EPC 82319 40-82319 CAROLE KING WRITER Epic EPC 82318 40-82318

CHARLE SPIVIK & HIS ORCHESTRA
CHARLE SPIVIK & HIS ORCHESTRA
LONDON HIS SPIVIK ORCHESTRA
CHARLE SPIVIK & HIS ORCHESTRA
LONDON HIM 5044
S

CLAUDE THORNHILL & HIS ORCHESTRA
CLAUDE THORNHILL & HIS ORCHESTRA
London HMP 5040

DEVADIP CARLOS SANTANA
ONENESS SILVER DREAMS GOLDEN REALTY

DICK JURGENS & HIS ORCHESTRA DICK JURGENS & HIS ORCHESTRA London HMP 5046

DIZZY GILLESPIE 20 GOLDEN PIECES OF DIZZY GILLESPIE Buildog BDL 2006

DAWN ECM ECM 1146 FATBACK BRIGHT LIGHTS. BRIGHT CITY Polydor 2391 387

FATS WALLER 20GOLDEN PIECES OF FATS WALLER Buildog BDL 2004. FRANK ZAPPA

GARY PEACOCK
DECEMBER POEMS
ECM ECM 1119

DECEMBER POEMS ECM ECM 1119 GEORGE BEVERLY SHEA THE OLD RUGGED CROSS Word WST 9589 WC 9589

Album releases

Up to and including February 28

GEORGE JONES
WHITE LIGHTNIN' AGE 10 CH 13.....

GLEN GRAY CASA LOMA ORCHESTRA London HMP 5043

LOVE TRACKS
Poydor 2391 385

REGG DIAMOND'S STARCRUISER K TKR 82549 0-82549

HUMBLE BUMS
THE HUMBLE BUMS
THE HUMBLE BUMS
THERE BUMS
THERE BUMS
THERE BUMS
THERE BUMS
THERE BUMS

JAMES LAST NON-STOP DANCING Polydor 2681 210

JEFFERSON STARSHIF GOLD RCA FL 13247 FK 13247

JAMIE OWEN-COLLINS LOVE EYES Light LS 7049 LC 7049

JERRY WILLIAMS
TOO FAST TO LIVE TOO YOUNG TO DIE
Sonet SNTF 791.....

IM HALL & ART FARMER BIG BLUES CTI CTI 7083

JIMMY DORSEY & HIS ORCHESTRA London HMP 5042

JOE TURNER, PEE WEE CRAYTON, SONNY STITT EVERY DAY I HAVE THE BLUES Pable 2310 618. JOEY TRAVOLTA GC X X 1 (305) X 13057

DHN DENVER JOHN DENVER RCA PL 13075 PK 13075

JOHNNY DUNCAN GREATEST HITS CBS 83486 40-83486

ARMED AND CRAZY
Epic EPC 83499
40-83499

JUKKA TOLONEN BAND
MONTREUX BOOGIE

JUDY GARLAND A STAR IS BORN CBS 31695 40-39615 KANSAS TWO FOR THE SHOW KIRSHNER KIR 88328 40-88328

40-88328.

LARRY CLINTON & HIS ORCHESTRA
LARRY CLINTON & HIS ORCHESTRA
LONDON HIM 5045.

LEMA HORNE
20 GOLDEN PIECES OF LENA HORNE
Buildog BDL 2000.

LES BROWN & HIS ORCHESTRA LES BROWN & HIS ORCHESTRA London HMP 5039

TIGERS AND FIREFLIES
Polydor POLS 1007
POLSC 1007

MANU DIBANGO
MANU DIBANGO
Decoa SKLR 5303
MARY LOU WILLIAMS
MY MAMA PINNED A ROSE ON ME
Pablo 2310 R19

MEL TORME AND BUDDY RICH TOGETHER AGAIN – FOR THE FIRST TIME RCA PL 25178

MIQUEL BROWN SYMPHONY OF LOVE Polydor 2383 525

> OSE JONES BLACKBIRD RCA PL 12793 PK 12793

MUDDY WATERS
MUDDY WISSISSIPPY WATERS LIVE
Blue Sky 83422

NEIL ARDLEY
HARMONY OF THE SPHERES
Decar TXS 133

Decca TXS 133.

OSCAR PETERSON & TRUMPET KINGS
JOUSTS
Pablo 2310 817
3100 817

OZZIE NELSON & HIS ORCHESTRA
OZZIE NELSON & HIS ORCHESTRA

PHIL WOOD'S QUINTET SONG FOR SISYPHUS RCA PL 25179

RAY BRYANT TRIO ALL BLUES Pablo 2310 820....

REGGIE KNIGHTON THE REGGIE KNIGHTON BAND CBS 82627 40-82627

ROBERTO DELGADO & HIS ORCHESTRA ROBERTO DELGADO & HIS ORCHESTRA Polydor 2630 093 3578 448

RONNIE FOSTER LOVE SATELLITE CBS 83027 RUBINOOS RUBINOOS IN WAX BESERVEY BSERK 18 BSERC 18

SANDS FAMILY REAL IRISH FOLK Emerald GES 1201 SCORPIONS TOKYO TAPES RCA NL 28331 NK 28331 SHAWN PHILLIPS TRANSCENDENCE RCA PL 13028 PK 13028

SIMON PARK ORCHESTRA DANGER UXB Decca SKL 5304

SCARD TO DANCE Virgin V2116 (Blue Vinyl)

SONNY FISHER TEXAS ROCKABILLY ACE 10 CH 14.....

STEFFAN GROSSMAN
HOW TO PLAY BLUES GUITAR
KICKING MAID SNKF 150

STAN GETZ
ANOTHER WORLD
GIS MB315

TERJE RYPDAL, MIROSLAV VITOUS & JACK DE JOHNETTE FGM 1125

THREE DEGREES
A COLLECTION OF THEIR 20 GREATEST HITS
EPIC EPC 10013
40-10013

A COLLECTION OF THEIR 20 GREATEST HITS EPIC EPC 10013 40-10013 HUMPH TRIUMPH PC AU 10092

VARIOUS ACE STORY VOLUME I

VARIOUS
ACE STORY VOLUME II
ACE GH 12

VARIOUS
BEST OF BRITISH ROCKABILLY
Charly CRM 2002

VARIOUS
CASINO CLASSICS CHAPTER ONE
Casino Classics CCLP 1001

VARIOUS
COUNTRY PORTRAITS - 20 ORIGINAL COUNTR
HIS
Warks WW 5057
WW 5057
VARIOUS
DOUBLE DELIGHT

WW4 5049

VARIOUS

FESTIVAL OF MALE VOICE PRAISE – A THOUSAND TOUNGUES TO SING
Word WST 9591

Z

Wold WS 1 9991
WC 9991.
VARIOUS
HOTTEST HITS
Froat Line FL 1034.
VARIOUS
LINING IN CHICAGO BLUES VOLUME I

VARIOUS
LIVING IN CHICAGO BLUES VOLUME II
Sonet SNTF 785.

VARIOUS
LIVING IN CHICAGO BLUES VOLUME III
Sonet SNTF 786.

VARIOUS MELODIES FOR YOU VOLUME II Decca MOR 514

VARIOUS
MORE COUNTRY COMMENT
Charly OR 30163.

VARIOUS
ORCHESTRAL SPLENDOUR
Polydor 2881 009
3571 009.

VARIOUS
ROCK REVIVAL
K-TEL NE 0634
CE 2364

VARIOUS
SOUNDS SENTIMENTAL
Decca MOR 26

VARIOUS
SWINGIN' BRITAIN IN THE THIRTIES
Decca Virlage DDV 5013/4

T FOR TEXAS Charly CR 30162....... WILLIE HUTCH IN TUNE Warner Bros K56559....

WILLIE NELSON
THERE'LL BE NO TEARDROPS TONIGHT
United Arisis UAS 30215
TCK-UAS 30215

WOUNDED JOHN SCOTT CREE WIVABANDON Pye NSPL 18588 ZCP 18598

SINGLES REVIEWS

BONEY M - PAINTER MAN (ATLAN-TIC/HANSA K11255)

From the Night Flight To Venus, album, this song was originally a minor hit for 60s UK band Creation. On the surface an unlikely choice of material for Boney M, when wrapped in a pre-dictable Frank Farian production and arrangement, it lopes along as if written for them. An obvious hit, but hardly a number one

CHIC - I WANT YOUR LOVE (ATLANTIC LV 16)

In contrast to the driving 'Le Freak' (which reappears here as the flip of this 12" pressing), this cut from the C'est Chic album is a subtle building disco hustler with tremendous melodic appeal. Wide airplay is assured, and the band's run of Top 20 singles should remain unbroken.

CLIFF RICHARD - GREEN LIGHT (EMI 2920)

Title track of Cliff's last album, and casily the most commercial cut thereon, should restore his chart status. A pounding rocker with tremendously strong production, it will probably also indirectly benefit from upcoming media exposure on the Cliff/Shads reunion TV album. Undoubtedly an airplay glant bum.

POINTER SISTERS - FIRE (PLANET K12239)

Following on from the disappointing showing of 'Everybody Is A Star', comes the more obvious singles cut from Energy. Aiready Top 5 Stateside, this strong re-working of a Bruce Springsteen song is sure to receive much airplay and, no doubt, healthy caller.

DENNIS BROWN - MONEY IN MY POCKET (LIGHTNING LIG 554/LV 5

Apopular item for many months on Joe Gibbs pre-release, this hot reggae — also on LV series 12"—should take off in short order now that it's generally available. Look for strong disco acceptance and healthy airplay too, as the disc undoubtedly has wide appeal.

AVERAGE WHITE BAND — ATLAN-

TIC AVENUE (RCA XB 1061)
A refined funk ballad somewhat in the

A refined Tunk Daliata Somewhat in the style of Earth, Wind & Fire — which could well perk up its chart chances in the current climate. The song is not outstanding, but the laid-back vocal and instrumental work gel nicely. Airplay chances good.

PATRICK JUVET — ANOTHER IONE! Y MAN (CASABLANCA CAN)

142)
This Chix-chanted slowie is the third

single to be lifted from Juvet's Got A Feeling album, but it's hard to see how the audience which bought that track and 'I Love America' for their discohustle appeal will go for it. A miss.

BARRON KNIGHTS – BOOZY

NIGHTS (BOOGIE NIGHTS) (EPIC EPC 7048)

A brilliant parody in the finest BKs' tradition of the erstwhile Heatwave hit. One of the strongest cuts on their Night Gallery album, it should prove a very strong bet for singles sales and is bound to garner much airplay. Instrumentally indistinguishable from the original, which heightens its lyrical appeal

DAVE EDMUNDS - A1 ON THE JUKEBOX (SWAN SONG SSK 19417)

Typical rolling good-time Edmunds rock'n'roll, taken from the album Tracks On Wax 4. Always a strong airplay favourite, he should have no trouble picking up di support again, but will probably find the customary difficulty in translating this into strong sales. Should hang onto the lower chart rungs.

"STOMPING OUR WAY INTO THE CHARTS."

Since its release on January 26, "The Bristol Stomp" by The Late Show has stomped its way onto most of the nation's playlists. (Capital, Clyde, Piccadilly, Downtown, Tees, Swansea, Orwell, Radio 210, Plymouth and Pennine.) It's been in the Top Ten of the Capital Hitline for the last 3 weeks and it's Simon Bates' Record of the Week on Radio One. Sounds like a

stomping great hit, doesn't it?

"STOMPING OUR WAY INTO YOUR HEART AT 45 RPM"

DECCA

F13822

Placido – anything for a busy life

BOOSTED BY the success of this month's Otello (RCA RL 02951, three-LP set), the Placido Domingo saga continues. There seems to be no end to the energy and studio enthusiasm of this Spanish tenor.

So far, he has 30 complete operas under his belt, but he is determined to break all records. There are at least eight more complete operas already in the pipeline or under contract.

For Deutsche Grammophon he is doing Berlioz's Le Damnation De Faust, Verdi's Ragbeito, Massener's Werther and Puccini's La Bohême (his second). Then for EM is Gounod's Faust, the same composer's Roméo et Juliette for CBS, and Puccini's Manon Lescaut (another second) and Mascagni's Cavalleira Rusticana for RCA.

Ideas for even more opera recordings are floating in the air as thick as the pollen in the Glyndebourne gardens. He even thinks wistfully of turning baritone for a change to sing Figaro in The Barber of Semile.

Domingo gives the highest priority to recording, even though he could be earning much more by spending the same amount of time in the opera house.

Don Juan and Don Quixote meet at last

IT WOULD seem obvious to bring out on one album the two Richard Strauss descriptive orchestral masterpieces featuring those Spanish heroes Don Juan and Don Quixote. Yet twey appear together for the first time this month, hanks to Phonogram, played by the Concertgebouw Orchestra conducted by Bernard Hattink (Philips \$500.440).

The Don Juan recording is not new, having previously been coupled rather oddly with Elgar's Enigma Variations, but it was generally considered a top contender among the many rival ver-

In this ambitious work the 'knight of the sorrowful countenance' is portrayed by a solo cello, and many recordings have called on a famous virtuoso such as Masisiaa Wostropovich to play the part. Strauss, however, intended this and the solo viola part (Sancho Pana) to be given to orchestral principals, not imported stars.

When Hainink made his recording las as paring gift for Ribor de Machula, who was returned rise as paring gift for Ribor de Machula, who was retiring after 30 years as the Concertgebouw's principal cellist, a typical gesture from a muestro who regards himself as a member of the orchestral team, not a dictator with a batom Similarly, the solo viola is the orchestral wow Ribas Boon. The idea has certainly paid off, with the critics unanimous in their praise for the album.

THE MEDICI Quartet has just signed a further three-year contract with EMI. The young quartet's recordings so far with EMI have stimulated much favourable critical response. Subsequent recording plans include repertoire by Haydn and Janaček.

Enter Williams the new oboist

THE ARRIVAL on the recording scene of a new star obsist is a welcome event, to but one which is going to lead to a certain amount of confusion. Already we have John Williams the film composer and John Williams the biguitous guitarist. Now there's John Williams the ubiquitous by Vivaldi, Telemann and other barrows and the soloist in an album of obos concertos by Vivaldi, Telemann and other barrows (THM VAD 3609).

The new John Williams is principal oboe with the Bournemouth Symphony Orchestra, though on this album he plays with the smaller Bournemouth Sinfonietta conducted by Volker Wangenheim. He makes such a splendid showing as a virtuoso that he should soon become a familiar name.

This one belongs to a new series from EMI devoted to music of the baroque period released under the general title of 'Musica Prae Classica'. It looks a promising series, though one wonders why an easier title couldn't have been found. What's wrong with English, for a start?

Also in the series is an album of Sinfonias by J.C. Bach. Again the Bournemouth Sinfonietta is featured, this time conducted by Kenneth Montgomery (ASD 3544).

Beethoven Kiddie cartoon tie-in from RCA

IT HAD to happen! A series of tv cartoon films for kids called Ludwig with music by Beethoven and others was bound to result in an album of popular pieces by the composers concerned it comes from RCA with the tile Ludwig and Friends (GL 25190), attractively packaged with pictures provided by the creator of the series, at the medium price of £2.49.

Best funk forwards

musical foundation on stage and in the formerly with the Ritchie Family. studio for names like Lou Rawls, Evelyn "Champagne" King, Archie Bell and the Drells, and Loleatta Holloway.

Now the band has stepped out of the shadows into the limelight as a group in its own right with a single, 'I Got My Mind Made Up (You Can Get It Girl) and album, Instant Funk, both on Sal-The single has already been on the RB Disco Chart for more than three months and looks set to extend that stay

Instant Funk grew out of a band called the TNJs which was with Philadelphia International in 1972. The TNJs' first album, Get Down With The Philly Jump, and debut single of the same name, both charted strongly in the States. But the band split up after two years.

However, three of the band's instrumental section remained together - Kim Miller (guitars), Scotty Miller (drums) and Raymond Earl (bass). They were approached by Bunny Sigler to become the basis of his new backing band and, following the addition of pianist Dennis Richardson and conga-player Charles Williams, the band became known as Instant Funk

Since then it has expanded with the recruitment of guitarist George Bell, previously with Village People, and a three piece horn section - trumpeter Larry Davis, saxophonist Johnny

Having established itself as a par-

ticularly fine backing band Instant Funk was signed by Sigler to his own Bundino Productions. Soon after Funk signed a recording deal with Salsoul.

Kim Miller, guitarist, explained that the band took its chances when they became available; "We used to do sessions behind singers and then, when there was a little time left over" he said

'we used that space to put down one of ur own songs "We've worked with a lot of good

people but I've got to say that the best people we've recorded with are ourselves. We understand each other and through that understanding we can find urselves making good music almost automatically. "We've done some gigs on our own in

the States but we're planning to come over the England as soon as we can." THE EAST Anglian Disc Jockeys Association presented its first Record Shop Awards at Jast month's annual dinner dance. Winners were Ipswich Virgin, Cambridge Record Bar and Norwich Bonds Record Dept. Pic-

tured left are, from Bonds (I ro r) Anne

Ladbrook, Pat McDowall and man-

CBS PLANS a series of disco eye-cued 12-inch discs, the first of which is T. Connection's 'At Midnight' now on release. The 12-inch is a different version to the seven running at nine minutes 43 seconds in a re-mixed for-

CURTIS MAYFIELD'S Curtom Records label has signed a world wide distribution deal with RSO. In this country product will be on the RSO label with a Curtom logo and will be distributed by Polydor.

LEAPEROG PROMOTIONS the independent disco promo outfit, is up-dating its mailing lists and is interested in hearing from dis and dealers specialising in disco. Contact Leapfrog at Priory House, Kingsgate Place, London NW6.

THE NEW single by Bunny Sigler who, as related elsewhere on this page gave Instant Funk its start in life, will be released in April. Titled 'I'm Funking You Tonight' coupled with 'By The Way You Dance (I Knew It Was You)' it will be a Salsoul 12-inch.

Briefs

CAPITOL RELEASES three 12-inch singles this month. First up is Eddie Henderson's disco re-mix of 'Cyclops'. which is coupled with 'Amoroso', Second is the debut from new signing Desmond Child and Rouge. Titled 'Our Love Is Insane' it's limited to 40,000 copies at an rrp of £1.40. Finally Tavares come up with a new version of 'Never Had A Love Like This Before'. Originally released as a seven inch in November the new version is the full-length cut. Limited to 20,000 copies it retails at £1,40.

POPULAR WEST London DI Graham Gold is to open on February 22 a new club, 'Frisco's' at the King's Head, Harrow-on-the-Hill, Open on Tuesdays and Thursdays the opening night features West End segue king Graham 'Fatman' Canter.

THE DIF has made Public Liability Insurance compulsory for members of its affiliated association. A recent council meeting also accepted applications for affiliation from the South Wales, Sussex, North East Essex and the Wessex Area DJAs. Two applications were rejected, because the DJF requires

applications to be supported by personal

THE WASPS NEW SINGLE: RUBBER CARS

TELEPHONE ORDERS: 021-525 3000

PR 5137

Dealer action

WITH THE petrol situation back to normal your intrepid disco duck is once again notching up just under 1000 miles a week. The one thing I have noticed since before Christmas is the British radio attitude to disco. For instance. Piccadilly was once the most r&b/funk/black pop-orientated stations in the country. Now when the music that Piccadilly was so instrumental in pioneering is doing well, the station has swung away and on both days that I monitored transmissions the heavier metal new wave parts of the charts were being featured.

BRMB on the other hand seems to keep its same style which I personally like and listen to, but my big gripe is Radio 1. Surely it's time that Britain's only daytime national pop station

Top Imports

Best Selling Import Albums

4 (6) BUSTIN' OUT Rick James - Gorde 5 (3) INSTANT FUNK Instant Funk -

6 1121 LET THE MUSIC PLAY Amendo

7 (7) BRITE LITES, BIG CITY Fatback -

8 (-) FARTHER THAN IMAGINATION

9 (9) EXOTIC MYSTERIES Lonnie

10 (13) CRYSTAL GREEN Rainbow

11 (5) PHYSICAL ATTRACTION Keitt

Barrow – US Columbia
12 (-) FIRE NIGHT DANCE Peter
Jacques Band – Prejude
13 (8) YOU FOOLED ME Gray & Hanks

14 (16) KEEP THE DREAM ALIVE DAVE

Fathead Newman - Prestige 15 (11) T-CONNECTION T-Connection

16 (4) GOTCHA Lonnie Smith - LRC

18 (18) SOFT SPACE Jeff Lorber Fusion -

19 (17) STRAIGHT TO THE BANK BIL

20 (14) TALKIN BOUT LOVE Stanley

Top Selling 12" Singles

1 (1) CONTACT Edwin Starr - 20th

Century 2 (2) GET DOWN Gene Chandler - 2

3 (-) CAN YOU FEEL THE FORCE

Real Thing - Pye 4 (7) I WILL SURVIVE Gloria Gaynor -

5 (4) KEEP ON DANCING Gary's Gang

6 (19) DISCO NIGHTS (ROCK FREAKS)

7 (6) SHAKE YOUR GROOVE THING

8 (18) GOT MY MIND MADE UP Instan

9 (5) QUE TAL AMERICA Two Man Sound - Minacle

11 (3) HEART OF GLASS Blonde -

12 (-) I WANT YOUR LOVE Chic -

13 (15) SIR DANCEALOT Olympic

14 (-) YOU BET YOUR LOVE READY

15 (-) STRAIGHT TO THE BANK Bill

Summers - Prestige import
16 (-) B.Y.O.F. Fantastic Four Aliantic/Westbound
17 (-) LET'S DANCE TOGETHER Wilton

18 (11) GOT TO BE REAL Chryl Lynn -

20 (-) ZEKE THE FREAK Isaac Haves

19 (17) HEAT OF THE BEAT Roy Ayers &

Sound - Miracle

10 (-) FIFTY-FOUR Sea Level -

1 (1) TURN THE MUSIC UP Players Association - Vanguard

2 (2) CARMEL Joe Sample - ABC

that people are buying.

the djs are in slippers with pipes and cups of cocoa close at hand. I had to check my calendar to see that it really was 1979. Paul Burnett must be stuck in a time warp. There has got to be a shake-un

While disco and black music continues to gain sales momentum, anybody not at street level could be forgiven for thinking having tuned in to Radio I that there was an upsurge in heavy metal and punk. So much for placing too much faith in chart positions, especially when a certain single that zoomed into the shops two weeks ago had only sold 10,000 copies, while a record that entered below 60 had sold more than 30 000

Radio Luxembourg. Unlike a lot of the press, I was very pleased to see them jump on the disco bandwagon. For a while round about Christmas and the New Year, it looked as though 208 was going to get it right, but unfortunately there is no way that you can hedge your bets. If you are going to be a disco station and your jingles call you the Funk Frequency just before the new Clash single, then this must totally confuse the listener. Luxembourg could become the most powerful station in the UK if their sense of commitment was more clearly defined.

If the new Clash single fits the station's music format, then yes it should be played, but if not then should it be included? Half a programme of diverse material followed by half a programme of disco just does not make a listenable programme.

Dj/presenters Stuart Henry and Barry Alldiss seem to be ill at ease with hip disco expressions. Also Bob Stewart seems not quite in touch and only the Royal Ruler keeps me listening. Exiles Johnny Walker and Rosko were both in their Radio 1 days leaders in the field of music whether it be black, pop or rock. What happened? Has disco passed them by?

With Radio 1 out to lunch from 6pm onwards, there is a golden opportunity for 208 to become the night time station but not try only playing a duplicate of what the 'national chart' reflects. This week's Dealer Action has been dedicated to the furtherance of music in 1979. Everybody's talking about it I hope I've at least opened the door.

Finally, let me apologise to WEA for reporting that the price of its 12-inch single LV series was £1.97 - it should have been £1.79. Also there will be more than six releases. The Donald Byrd single referred to last week is not part of the LV series and is a standard 12 inch at a standard 12-inch rrp and

Peter Waterman

should more closely reflect the music

The station sometimes sounds as if

My favourite station of all time is

we learn that Broadway is being considered for UK release next month

THE DISCO CHAR

sales-based Disco/Soul Chart - with 'Beats-per-minute' ratings

			weekly sales-based Disco/Soul Chart -	Label/Cat. No.	E	3PM**
		UNS OF	IIILE/AIIIIOI	20th Century BTC 2396	A	134
*1	2	9	CONTACT EDWIN STARR		A	112
*2	3		GET DOWN GENE CHANDLER	20th Century BTC 1040 Chrysalis CHS 2257	F	117
3	1	6	HEART OF GLASS BLONDIE TRAGEDY BEE GEES	RSO RSO 27	F	118
*4	53	2	I WILL SURVIVE GLORIA GAYNOR	Polydor 2095 017	F	117
±6	DIEVO	1	CAN YOU FEEL THE FORCE? REAL THING	Pye 7N/7NL 46417	A	132
7	11411	6	WOMAN IN LOVE THREE DEGREES	Ariola ARO 141	A	Slow
*8	9	7	KEEP ON DANCING GARY'S GANG	CBS 7109	C	126
9	7	14	SHAKE YOUR GROOVE THING PEACHES AND HI	ERB Polydor 2066 992	F	136
10	6	4	YOU BET YOUR LOVE HERBIE HANCOCK	CBS 7010	C	118
*11	28	2	HEAVEN KNOWS DONNA SUMMER	Casablanca CAN 141	A	132
*12	29	3	DISCO NIGHTS (ROCK FREAKS) G.Q.	(Arista 0388)	Imp	123
13	13	3	WEEKEND MICK JACKSON	Atlantic K11224	W	116
★14		6	SIR DANCEALOT OLYMPIC RUNNERS	Polydor POSP/POSPX 17	F	
15	15	6	THIS IS IT/COUNTDOWN DAN HARTMAN	Blue Sky SKY 6999	C	130
16	8	13	QUE TAL AMERICA TWO MAN SOUND	Miracle M1/M1-12	A	131
★17	44	2		ricom POSP 28/POSPX 28	F	120
18	14	4	LE FREAK CHIC	Atlantic K11209	W	118
19	11	13	ONE NATION UNDER A GROOVE FUNKABELIC		E	111
20	18	22	GOT TO BE REAL CHERYL LYNN	Warner Bros K17246 CBS 6967	W	118
21	10	12	COOL MEDITATION THIRD WORLD	CBS 6967 Island WIP 6-169	C	
*23	ETAN)	12	POPS WE LOVE YOU DIANA ROSS etc.	Motown TMG 1136	E	Reggae 116
*23	ellen.	3	I'VE GOT MY MIND MADE UP INSTANT FUNK (remi		Imo	111
25	21	14	Y.M.C.A. VILLAGE PEOPLE	Mercury 6007 192	F	124
26	19	5	DESTINY JACKSONS	Epic EPC 6983	C	Slow
27	26	10	HEAT OF THE BEAT AYERS & HENDERSON	Polydor POSP/POSPX 16	F	134
28	12	14	SEPTEMBER FARTH WIND & FIRE	CBS 6922	C	124
*29	77377	1	I WANT YOUR LOVE CHIC	Atlantic LV 6	W	
30	23	6	CREAM GREGG DIAMOND BIONIC BOOGIE	Polydor POSP/POSPX 18	F	125
31	33	5	AIN'T THAT ENOUGH FOR YOU JOHN DAVIS	Miracle M2/M2-12	A	132
32	25	4	THE JOKER ALL NIGHT BAND	Casino Classics CC 6	A	155
33	24	4	I'M IN LOVE ROSE ROYCE	Whitfield K17291	W	Slow
*34	71	6	ZEKE THE FREAK ISAAC HAYES	Polydor POSP/POSPX 23	F	124
35	20	11.	JUST THE WAY YOU ARE BARRY WHITE	20th Century BTC 2380	A	Slow
36		5	LET'S DANCE TOGETHER WILTON FELDER	ABC/ABCT 4244	Imp	105
★37	43	3	AT MIDNIGHT T-CONNECTION	TK TKR 7517	C	118
*38			COMIN' ON STRONG CAROLINE CRAWFORD. M	ercury 6167 753/9198 055	F	133
* 39	MEW	1	YOU BET YOUR LOVE HEASIE HANCOCK (remix)	(U.S. Columbia 23-10906)	Imp	118/118
*40	45	4	YOU CAN DO IT DOBIE GREY	Infinity INFT 101	C	109
*41	61	3	HE'S THE GREATEST DANCER SISTER SLEDGE	(Cotillion 44245)	Imp	116
42	42	7.		isoul SSOL/12XSSOL 116	E	114
+44	41	3	SPACE PRINCESS LONNIE LISTON SMITH THANK YOU FOR FUNKIN' UP DONALD BYRD	(U.S. Columbia 23-10682)	Imp	124
*45	63	2	STRAIGHT TO THE BANK BILL SUMMERS	Elektra K12321	W	116
¥46	DIED	1	BRING YOUR OWN FUNK FANTASTIC FOUR	(Prestige D120) Atlantic LV 14	Imp	110
*47	57	4	DOWN FOR THE THIRD TIME BOBBY CALDWELL	TK TKR 7515	C	Slow
48	39	2	HEAVEN MUST HAVE SENT YOU BONNIE POINTE		E	Slow
49	27	15	TAKE THAT TO THE BANK SHALAMAR	RGA FB/FC 1379	R	118
50	16	12	DON'T HOLD BACK CHANSON	Ariota ARO 140	A	107
51	37	6	BOOGIE TOWN FLB	(Fantasy WMOT D-121)	Imp	126
52	34	14	I'M EVERY WOMAN CHAKA KHAN	Warner Bros K17269	W	112
★53	70	5	FOR GOODNESS SAKES JAMES BROWN	Polydor POSP/POSPX 24	E	126/108
54						
	30	7	Y.M.C.A. (US 12" Remix) VILLAGE PEOPLE	(Casablanca NBD 20144)	Imp	124
55	31	4	I DON'T KNOW IF IT'S RIGHT EVELYN KING	(Casablanca NBD 20144) RCA PB/PC 1386	Imp R	124
55	31	4	I DON'T KNOW IF IT'S RIGHT EVELYN KING ALL FOR YOU RONNIE LAWS	(Casablanca NBD 20144) RCA PB/PC 1386 United Artists UP 36481	ε	118
55 56 57	31 32 58	3 4	I DON'T KNOW IF IT'S RIGHT EVELYN KING ALL FOR YOU RONNIE LAWS TURN ME UP KEITH BARRON	(Casablanca NBD 20144) RCA PB/PC 1386 United Artists UP 36481 (U.S. Columbia 23-10895)	E (mp	118
55 56 57 ★58	31 32 58	4 3 4	I DON'T KNOW IF IT'S RIGHT EVELYN KING ALL FOR YOU RONNIE LAWS TURN ME UP KEITH BARRON AIN'T NO SUNSHINE JIMMY LINDSAY GE	(Casablanca NBD 20144) RCA PB/PC 1386 United Artists UP 36481 (U.S. Columbia 23-10895) in Toby GEMS 1/GEM-12 1	E Imp	118
55 56 57 *58 *59	31 32 58 CHW	4 3 4 1 1	I DON'T KNOW IF IT'S RIGHT EVELYN KING ALL FOR YOU RONNIE LAWS TURN ME UP KEITH BARRON AINT 'NO SUNSHINE JIMMY JINDSAY GAYE SOME FOR THE CHILDREN HOWARD KENN	(Cissablanca NBD 20144) RCA PB/PC 1386 United Artists UP 36481 (U.S. Columbia 23-10895) in Toby GEMS 1/GEM-12 1 IEY Warner Bros LV 15	E Imp R W	118 117 Reggae
55 56 57 *58 *59	31 32 58 (IEW) 60	4 3 4 1 1 1 3	I DON'T KNOW IF IT'S RIGHT EVELYN KING ALL FOR YOU RONNIE LAWS TURN ME UP KEITH BARRON AINT NO SUNSHINE JIMMY LINDSAY GENTHE CHILDREN HOWARD KENN AMERICAN GENERATION RITCHIE FAMILY	(Cisablanca NBD 20144) RCA PB/PC 1386 United Artists UP 36481 (U.S. Columbia 23-10895) IT Toty GEMS 1/GEM-12 1 IEY Warner Bros LV 15 Mercury 6007 199	E Imp R W	118 117 Reggae
55 56 57 *58 *59 60	31 32 58 TEV 60 36	4 3 4 1 1 3 4	IDON'T KNOW IF IT'S RIGHT EVELYN KING ALL FOR YOU DONNE LAWS TURN ME UP KEITH BARRON AIN'T NO SUNSHINE JIMMY LINDSAY GeT SAVE SOME FOR THE CHILDREN HOWARD KENN AMERICAN GENERATION RITCHE FAMILY WELIKE TO PARTYCOME ON SWITCH	(Cissablanca NBD 20144) RGA PB/PC 1386 United Artists UP 36481 (U.S. Columbia 23-10895) n Toby GEMS 1/GEM-12 1 IEY Warner Bros LV 15 Mercury 6007 199 Motown TMG 1132	E Imp	118 117 Reggae
55 56 57 *58 *59 60 61 62	31 32 58 (IEW) 60	4 3 4 1 1 3 4	IDON'T KNOW IF IT'S RIGHT EVELYN KING ALL FOR YOU RONNE LAWS TURN ME UP KEITH BARRON AIN'T NO SUNSHINE JIMMY LINDSAY GEN SAVE SOME FOR THE CHILD BEEN HOWARD KENN AMERICAN GENERATION RITCHE FAMILY WELIKE TO PARTY COME ON SWITCH WEEKEND PHREEK	(Cissiblancs NBD 20144) RCA PB/PC 1386 United Artists UP 36481 (U.S. Columbia 23-10895) n Toby GEMS 1/GEM-12 1 EY Warner Bros LV 15 Meccury 6007 199 Motown TMG 1132 Allands LV 115	E Imp R W F E W	118 117 Reggae 124 122
55 56 57 *58 *59 60 61 62 63	31 32 58 1137 60 36	4 3 4 1 4 4	I DON'T KNOW IF IT'S RIGHT EVELYN KING ALL FOR YOU RONNE LAWS TURN ME UP KETH BARRION AIN'T NO SUNSHINE JAMA'L YUNGAY GAR SAVE SOME FOR THE CHILDREN HOWARD KENN AMERICAN GENERATION INTCHE FAMIL'Y WEEKEND PHIERE WEEKEND PHIERE TO ATRA ROUMBRIAN DREAM*	(Casablanca NBD 20144) RCA PB/PC 1396 United Artists UP 36481 (U.S. Columbia 23-10895) n Toby GEMS 1/GEM-12 1 EY Warner Bros LV 15 Mecoury 0007 199 Motown TMG 1132 ABantic LV 11 Elektra LV 7	E Imp R W F E W W	118 117 Reggae 124 122
55 56 57 *58 *59 60 61 62 63 64	31 32 58 114W 60 36 114W	4 3 4 1 1 3 4 1 4 2	I DON'T KNOW IF IT'S RIGHT EVELYN KIND. ALL FOR YOU FROM ELAWS TURN ME UP KETH BARRION ANT YO SUMBERHE JAMMY LUNDSAY GEOME FOR THE CHILDREN HOWARD KINN AMERICAN GEOMETATION RICHE FAMILY WE LIKE TO PARTYCOME ON SWITCH WEEKEN DPHERER YOU'RE A STAR AQUARIAN DERAM' TOO'T A FEELING ARRIPAGN AND CPH	(Casabianos NBO 20144) RCA PB/PC 1386 United Artats UP 36481 (U.S. Columba 23-16995) In Toby GEMS 1/GEM-12.1 EY Warner Bros LV 15 Mercury 6007 199 Molown TMG 1132 Attanto LV 11 Elekta LV 7 Motown TMG 1133	E Imp R W F E W W E	118 117 Regate 124 122 135 132
55 56 57 *58 *59 60 61 62 63 64 65	31 32 58 114W 60 36 114W 64 52	4 3 4 1 1 3 4 1 4 2 6	I DON'T KNOW IF IT'S RIGHT EVELYN KIND ALL FOR YOU RONNE LAWS TURN ME UP KEITH BARRIN ANT THO SUMENIE JAMN'L YOUGHY SAVE SOME FOR THE CHILDREN HOWARD KENN AMERICAN GENERATION NITCHEF FAMIL'Y WEEKEND PHIERE WEEKEND PHIERE TOUR BE ATTA ROUARIAN DREAM- I GOT A FEELING BARBARA RANDOUTH ANCE IT FREESTYLE RHYTHING DAN DANCE IT FREESTYLE RHYTHING DANNING	(Cissibitanes NBD 20144) RCA PBIPC 1386 United Artist UP 36481 (U.S. Columbia 23-10895) In Toby (EAMS 1) (EBM-12 1 EY Warner Boos LV 15 Mercury 6007 199 Motown TMG 1132 Althorium TMG 1133 (Disco SM 501)	E Imp R W F E W W E Imp	118 117 Reggae 124 122 135 132
55 56 57 *58 *59 60 61 62 63 64 65 66	31 32 58 1137 60 36 1137 64 52 40	4 3 4 1 1 3 4 1 4 2 6	I DON'T KNOW IT I'S RIGHT FEET IN KING ALL FOR YOU DIVENEE LANS TURM MUE WEITH BARRON GAN'T NO SUSWAINE MANY LINGSAY WE LIKE TO PAINTY. WE LIKE TO PAINTYCOME ON SWITCH WEEKEND PHIETE TOO'T A FEELING BARRAR A PARADOLPH DANCE IT FREESTYLE RITHTHM JIMMTUS STANDOM STIME. DESPORAH WASHINSTON	(Cissibitunes NBD 2014.) RCA PBUPC 1386 United Artests UF 36481 (U.S. Columbia 22-10895) Tetry U.S. Columbia 22-10895) Mercury 6007 139 Metown TMG 1132 Attantic U.Y. II Elektra U.Y. Motown TMG 1133 (Disco SM 301) Altank AD 145	E Imp R W W E Imp A	118 117 Regate 124 122 135 132 132 126
55 56 57 *58 *59 60 61 62 63 64 65 66 67	31 32 58 1133 60 36 1133 64 52 40 35	4 3 4 1 1 3 4 1 4 2 6 3 3	I DON'T KNOW IF ITS RIGHT FEEL TO KING ALL FOR YOU PROVIDE LAWS TURN ALL FOR YOU PROVIDE LAWS TURN ALL FOR YOU PROVIDE LAWS SAVE SOME FOR THE CHILD GREEN HOWAND SAVE SOME FOR THE CHILD GREEN HOWAND AMERICAN GENERAL BANK I KNOW WE LIKE TO PAINTY COME OR SWITCH TO THE THE CHILD GREEN HOWAND HOW THE STATE ALL GREEN HOWAND HOW THE STATE ALL GREEN HOWAND STANDOM OR THE DESIGNAT WASHINGTO THIS MAY THE STATE ALL GREEN HOSE HOWAND THE WAY HOW THE STANDOM OR THE CHILD HOWAND THE STANDOM OR THE CHILD HOW MASHINGTON THE WAY HOW THE STANDOM OR THE CHILD HOW MASHINGTON THIS MAY NOT THE STANDOM OR THE CHILD HOW MASHINGTON THIS MAY NOT THE STANDOM OR THE CHILD HOW MASHINGTON THIS MAY NOT THE STANDOM OR THE CHILD HOW MASHINGTON THIS MAY NOT THE STANDOM OF THE CHILD HOW MASHINGTON THE STANDOM OR THE CHILD HOW MASHINGTON THE STANDOM OF THE CHILD HOW THE CH	(Casabtanea NBD 20144) RCA PRIPIC 1386 United Artists UP 36481 (U.S. Columbia 22-10895) Toby GEMS 1/GEM-12 1 EEY Warner Bros LV 15 Mercury 6007 1399 Moltown TMG 1132 Altanda LV 11 Elektra LV 7 Moltown TMG 1133 (Olsco SM 501) Anida ARO 145 London HU 10 1056	E Imp R W F E Imp A S	118 117 Repgae 124 122 135 132 132 126 123
555 566 577 *588 *599 600 611 622 633 644 655 666 677	31 32 58 114W 60 36 174W 	4 3 4 1 1 3 4 1 4 2 6	I DON'T KNOW H'TS RIGHT FEEL YN DYG. ALL FOR TOW DIFFERE LYNS THEM HELD HESTER BARRION THEM HELD HESTER BARRION THEM HELD HESTER BARRION THEM HELD HESTER BARRION AMERICAN CHEMPAN CHEMPAN CHEMPAN MERCHAN CHEMPAN CHEMPAN CHEMPAN MERCHAN CHEMPAN CHEMPAN MERCHAN CHEMPAN CHEMPAN MERCHAN CHEMPAN MERCHAN CHEMPAN MERCHAN CHEMPAN MERCHAN MER	(Cisubitines NBD 2014) Michael Arists UP 36481 (U.S. Columbia 23-10895) Total Vision (U.S. Columbia 23-10895) Michael Arists UP 36481 (U.S. Columbia 23-10895) Michael Columbia 23-10895) Michael Columbia 24-10895 Michael Tide (U.S. Columbia 23-10895) Michael Tide (U.S. Columbia 24-10895) Michael Ti	E Imp R W F E Imp A S Imp	118 117 Reggie 124 122 135 132 132 126 123 122
555 566 577 *588 *599 600 611 622 633 644 655 666 677 688	31 32 58 CHAW 60 36 CHAW 	4 3 4 1 1 3 4 1 4 2 6 3 3	I DON'T KNOW IF I'S RIGHT FEEL YN INNG ALL FOR YOU JORDNE LAWS TURN ALL POR YOU JORDNE LAWS TURN ALL POR YOU JORDNE LAWS GANT YN GOUSBARD JAMY LINGSAY GANT HO GUNGHEN JAMY LINGSAY GANT HO GUNGHEN JAMY LINGSAY WE LIKE TO PAINTY COME ON SWITCH YOU HE A STAR A JORDNE HAND THE AND THE A STAR A JORDNE HAND THE A JORDNE HAND THE A STAR A JORDNE HAND THE A STAR A JORDNE HAND THE A	(Cessitaires NBO 20144) RCA PB/RC 1386 United Artats UP 38481 (U.S. Columbia 22-10995) Toby CEMS 11056M-12 EV Warner Boo LV 15 Mecury 6007 199 Motown TMG 1133 (Disco SM 501) Aniona ARO 145 London HEU 10565 (RCA PB 11460) (West Ed Wiss 22115)	E Imp R W F E W W E Imp A S Imp	118 117 Reggae 124 122 135 132 132 126 123 122 127
55 56 57 *58 *59 60 61 62 63 64 65 66 67 68	31 32 58 1147 60 36 1147 60 36 1147 64 52 40 35 62	4 3 4 1 1 1 2 6 6 3 3 5 5 1 3	I DON'T HOWEY IT'S RIGHT EVEN THING ALL FOR TOWN DIVIDED. LANS THE HE WEST HABBRION AND ANY THOU SERVICE AND THE HE WEST HABBRION AND THE HE WAS THE HE WEST HABBRION AND THE HE WAS THE WAS THE HE WAS THE WAS THE HE WAS THE WAS THE HE WAS THE HE WAS THE WAS THE HE WAS THE WAS TH	Cossistence NBD 20144] RCA PBIPC 1368 United Arists Up 36481 (U.S. Columbia 22-1089) In 160y CEMS 1 (1064-12 1 EY Warner Bron, LV 15 Mercury Book 1 (1074-12 1 Attack LV 11 Eleken LV 17 Molover TMC 1132 Attack LV 11 Eleken LV 10 Eleken LV 10 Eleken LV 10 Eleken LV 11 Eleken LV 1	E Imp R W F E W W E Imp A S Imp E	118 117 Reggae 124 122 135 132 132 126 123 122 127 124
55 56 57 *58 *59 60 61 62 63 64 65 66 67 68 69 70	31 32 58 1147 60 36 7147 64 52 40 35 62 1147 47 48	4 3 4 1 1 1 2 6 3 3 5 5	I DOM'T HOWEY IT'S RIGHT TEVEN TO KNOT ALL FOR TOO (INCOME LANS THEN ME UP SETTI BARRION THEN ME UP SETTI BARRION THEN ME UP SETTI BARRION AMERICAN CHECKER FAMILY WELL TO PARTY, COME ON SWITCH WELL TO PARTY, COME ON SWITCH WELL TO SETTI COME ON SWITCH WELL THE SETTI COME ON SWITCH THE SETION SWITCH THE SETTI COME ON SWITCH THE SETION SWITCH THE SETTI COME ON SWITCH THE SETTI COME ON SWITCH THE	Constituen NBD 201441 RCA PRIPC 1386 Unied Artest UP S468 UNIS Columba 22-10953 UNIS COLUMBA 22-10953 EVE VIEW NB 22-10953 Metory 600411 EVE VIEW NB 22-10953 West Face VIEW 22-10953 West Face VIEW 22-10953 West Face VIEW 22-10953 Metory 600411 EVE VIEW REPORT VIEW 22-10953 West Face VIEW 22-10953 Metory 600411 EVE VIEW REPORT VIEW 22-10953 West Face VIEW 22-10953 Metory 600411 EVE VIEW REPORT VIEW 22-10953 West Face	E Imp R W F E Imp A S Imp E C	118 117 Reggae 124 122 135 132 132 126 123 122 127
555 565 577 \$58 \$59 600 611 622 633 644 655 666 6768 6970 7172	31 32 58 32 58 32 60 36 73 64 52 40 35 62 72 47 48	4 3 4 1 1 1 3 4 4 2 6 3 3 5 1	I DON'T KNOW IF I'S RIGHT EVEN NING ALL FOR YOU ROWSEL AND TURN ME UP KETH BARRION GAN'T NO SUMMER BANY LINGSAY WEEKEN DO THAT CHILD FIRST HOUSEN WEEKEN DO THAT COME ON SWITCH TO THAT THAT COME ON THAT COME ON THAT DANCE OF THE STATE OF THAT THAT WAS THAT DANCE OF THE STATE ON THAT COME ON THE STATE OF THAT THAT COME ON THE STATE OF THAT THAT THAT THAT THAT THAT THAT THA	Cossilance NGO 2014 RCA PRICA	E Imp R W F E W W E Imp A S Imp E	118 117 Repgae 124 122 135 132 132 126 123 122 127 124 Slow
555 565 577 *588 *599 600 611 622 633 644 655 666 6768 699 700 711 7273	31 32 58 MEW MEW 60 36 VIEW 	4 3 4 1 1 1 3 4 1 4 2 6 3 3 5 5 1 3 5 1 1 3 5 1 1 3 5 1 1 3 5 1 3 5 1 1 3 5 1 3 5 1 1 3 5 1 3 5 1 3 5 1 3 5 1 3 5 1 3 5 1 3 1 3	I DON'T HOWEY IT'S RIGHT FEEL YN DIVID ALL FOR TOW DIVIDE LAYS THER ME UP SETH BARRION ALL FOR TOW DIVIDE LAYS THE ME UP SETH BARRION AMERICAN CHEMPAN AMERICAN CHEMPAN AMERICAN CHEMPAN AMERICAN CHEMPAN AMERICAN CHEMPAN AMERICAN CHEMPAN AMERICAN	Cosselance NGO 2014-01 PICA PEPIC 1386 United Arists UP 36481 For by Cosselance 12 15 Mercury 5007 199 Motore MID 1130 Classo Side 11480 Classo Side 11480 United Arists UP 36481 For Arists Arists UP 36481 For Arists Ar	E Imp R W F E Imp A S Imp E C C E A	118 117 Reggae 124 122 135 132 136 128 128 129 120 120 121 124 Slow 118
555 565 577 \$58 \$59 600 611 622 633 644 655 666 6768 6970 7172	31 32 58 32 58 32 60 36 73 64 52 40 35 62 72 47 48	4 3 4 1 1 1 3 4 4 2 6 3 3 5 1	I DON'T KNOW IF I'S RIGHT EVEN NING ALL FOR YOU ROWSEL AND TURN ME UP KETH BARRION GAN'T NO SUMMER BANY LINGSAY WEEKEN DO THAT CHILD FIRST HOUSEN WEEKEN DO THAT COME ON SWITCH TO THAT THAT COME ON THAT COME ON THAT DANCE OF THE STATE OF THAT THAT WAS THAT DANCE OF THE STATE ON THAT COME ON THE STATE OF THAT THAT COME ON THE STATE OF THAT THAT THAT THAT THAT THAT THAT THA	Cossilance NGO 2014 RCA PRICA	E Imp R W F E Imp A S Imp E C E	118 117 Reppae 124 122 135 132 132 126 123 127 124 Slow 118

**BPM = Beats per minute Compiled by Record Business Research from returns from specialist disco shops.

20

SHOWCASE

CLASSIFIED ADVERTISEMENT RATES

C3.00 per single column cm (minimum 3 cm). Box number charge 75p Send Box No: replies coll Record Business, 1st Floor, Hyde House, 13 Langley St., London WC2H 9JG Senes discounts Monthly 10%. Foreingfly 15%. Workly 20% THE DRAILINE FOR BOXINGS AND COPY'S NOON TUESDAY ONE WIZER PRIOR TO PUBLICATION!

ONE WIREK PHONE TO Evocusion and a state arriver for typed copy and layout for typesetting. Appreciation and the state of the state of typed copy and layout for typesetting. Application of the state of the state

DISCS

FOR ALL YOUR TAPE AND RECORD SUPPLIES

We offer a specialist personal service second to none. Obtain all your requirements from one source.

Ring 01-515 5227

SQUARE DISC 19 MARKET SQUARE, POPLAR, LONDON E14.

BUYING - SIMPLICITY ITSELF! h and Carry warehouses in La from one of our fully racked national so vans take the hassle out of buying The serious record dealer can't afford to be without SP&S. Phone Europe's No. Inc. there's great deal waiting for you

EUROPES No. 1 FOR DELETIONS

WHAT'S IN IT FOR YOU. nutshell - an absolute minim

promotions, super sale times and SP&S material

N.B. Ask for the new SP&S 45 rpm single and get the audible low down.

EUROPES NO.1 WHOLESALER OF MAJOR LABEL DELETIONS

Hega House Ullin Street London E14 6PN Tel: 01-987 3812 Telex: 8951427 Glampor House 47 Bengal Street Manchester M4 6AF Tel: 061-228 6655

VIRGIN RECORDS LIMITED REQUIRE THREE WONDERFUL PEOPLE to replace recently promoted

SALES REPRESENTATIVES in the Birmingham, Glasgow and London areas. The right applicant will have previous selling experience, a clean driving licence and initiative. Good salary, company car, bonus's etc.

> For interview please contact: Hilary Routledge on 01-727 8070

DISCS

S. GOLD & SONS LTD. YOU'VE TRIED THE REST

NOW TRY THE BEST! Top selling singles, Plus Top 1000 LP'S always in stock, Top 200 cassettes, Plus

undreds of oldies Accessories including Blank Cassettes, Cassette and Cartridge cleaners, Record Cases etc. Polythene Covers only £6.50 per 1000 PVC covers only

£6.00 per 100. 24 hour service to Northern Ireland, Holland, Belgium, West Germany, France and Eire. Overseas enquiries are welcome 24 hour courier service to Scotland, Wales and all parts of the UK

Very competitive prices, Strictly trade + 3% handling charge. Our cash & carry and distribution warehouse is at

779, HIGH ROAD, LEYTONSTONE, LONDON E11

Telephone: 01-556 2429 (Ansaphone after 6pm and weekends.)

STEREO ALBUMS 8p EACH

Famous artists and labels Write: COLOSSEUM RECORDS.

Department RB 134S, 20th Street, Philadelphia P.A. 19103 U.S.A.

Music Industry Executives

DIRECTORS and SENIOR MANAGEMENT MARKETING and SALES . A. & R. LABEL MANAGERS . PROMOTION/PLUGGERS RADIO & TV EXPLOITATION . PRESS OFFICERS

Specific requirements include CUSTOM SALES MANAGER for major manufacturer to develop existing business and acquire new customers. Thorough knowledge of industry. Preferred age 30-40. Londonaround £10,000 + CAR

PRODUCT CO-ORDINATOR for leading mail order firm, extensive catalogue knowledge, royalty understanding, ability to originate product around £9,000 + profit sharing scheme

QUALITY CONTROL MANAGER for major company, suitable professional and technical qualifications, experienced, knowledge of high grade electro-plating and ability to manage team of inspectors .. around £8,000 + benefits

PROFESSIONAL MANAGER for American owned publishing company ...around £7,000 preferred age 25-35. London

WAREHOUSE SUPERVISOR with actual supervisory experience distribution, a strong character, ability to motivate staff. Preferred agearound £5,000 +

S.F. Management Selection Limited MUSIC DIVISION

3 7WD Tel-01-734 3136-9

Top 40

Top 60

HERBIE HANCOCK: Feets Don't Fail Me Now (CBS 83491) Prod: David Rubinson/Herbie Hancock Continuing the groove ploughed by his

previous album 'Sunlight' and its big hit single 'I Thought It Was You'. extremely accessible set from Hancock and band looks headed for instant success. The jazz/funk/disco blend wraps itself around a half-dozen strong, varied numbers highlighted by Herbie's distinctive 'vocoder' vocals. Strongest cut 'You Bet Your Love' is already shaping up as another smash 45, with aural appeal to match its dancefloor potential, and the other material is in a similar bag

BILL NELSON'S RED NOISE: Sound On Sound (Harvest SHSP 4095) Prod: John Leckie/Bill

Nelson At last, an early 70s figure with the brains to up-date his sound and do it properly. Here Nelson is showcased

on material that is a lot nearer the real spirit of the avante-garde-new-wave than anyone else of his guitar-hero generation combining hard-hitting lyrics of alienation and real life alongside staccato synthesiser and sax dominated backing tracks that are right up to date. Should be Top 40.

CHEAP TRICK: At The Budokan (Epic EPC 86083) Mixed: Jay Mes-

Live album of material familiar from previous albums. One of the factors weighing against this band seems to have been its apparent art-school look - when in fact Cheap Trick is a very

heavy rock band. This album sees the outfit in its true colours - lots of power chords and rhythmic attack but with some convincing songs also. Cheap Trick should be in a position to break big now and the first 10,000 copies of this record in yellow vinyl will give it a good start

STREETBAND: London (Logo Logo 1012). Prods: Chaz Jenkel/John Gifford/Roger Kelly

Streetband gained popular notoriety with their highly distinctive novelty single. 'Toast', which is included as a bonus track on this their debut album. The single is no guide to the quality of the music, which although a little samey over one album does display a lot of drive and hard-rocking talent. and an intelligent approach. But the use of transparent vinyl should see the album into the chart. Star track: 'It Takes A Thief

THE ENID: Touch Me (Pve NSPH 18593) Prod: The Enid

An amazing mixture of progressive rock classical and Radio 2. Side two consists entirely of a pastoral, archetypally English, pseudo-classical piece while side one varies in its influences between an atmosphere of long-forgotten hippy festivals, Grieg's Norwegian Dances and Mantovani playing tea-time music. Is there a market for it? Look for the first wool-cap of spring in your shop.

TOM SCOTT: Intimate Strangers (CBS 83309) Prod: Tom Scott/Hank Cicalo

Musically, the most fully realised album of the week. Side one is a concept suite all about a saxophone player's late night fantasy about a girl in the front row of the Roxy, LA. It moves through gentle reverie, some speedy motoring music and a night out at the disco, all consummately put together by ace horn and woodwind man Scott and an all-star session playing back-up band. Side two features four separate tunes ... all good. If nothing else the album is remarkable for Scott's first public piece of vocalising - on the ballad 'Do You Feel me Now' - which is at least as good as Herb Alpert's 'This Guy's In Love With You.' Scott is now concentrating on his solo career, which is bound to go well if this is anything to go by, and if your shop has a sophisticated clientele, this is the LP to plug-in-store

VARIOUS: No Wave (A&M AMLE 68505). Prods: Various The success of the Dickies mid-price

AMLE album prompted A&M to release this sampler at the same price. Dickies tracks are included along with numbers by Joe Jackson, The Police, David Kubinec and Squeeze's hit single, 'Take Me I'm Yours' Not a duff track among them, and A&M must be chuffed that they've got such a lot of good talent bubbling under. Squeeze and Joe Jackson tracks are the best on this sampler that includes many critically acclaimed singles of 1978.

Best of the rest

(Scotti Brothers K 50535) Prod: Michael Lloyd

Although Michael Lloyd will never be known as a particularly inventive producer he has a keen eye for what is commercial. In the past year or so he has had success Stateside with Shaun Cassidy, Donny & Marie, Debby Boone and now the latest teenybop idol Leif Garrett. The choice of material is first-rate with oldies 'Sheila', 'Groovin', 'Fun Fun Fun' and even the Motors' 'Forget About You' potential singles candidates. Also included is Garrett's current hit 'I Was Made For Dancing'. Of its kind a commendable album, although hardly memorable. If worked on by WEA, there's no reason why, on this showing, Leif Garrett shouldn't have a couple of highly successful years.

LA DUSSELDORF: Viva (Radar RAD 10). Prods: La Dusseldorf

Heavy decadent intellectual rock from a much-touted band on the continent. but on this, its second album, rock 'n' roll occasionally breaks through the synthesised monotony. Members the Dinger brothers and Klaus Lampe have an impressive pedigree in the Kraftwerk and Neu tradition, and this album should sell well to those already on the same autobahn, but to this reviewer it did appear that zey haff vays of makink you bored.

JUDY GARLAND: A Star Is Born (CBS Embassy 31695). Prod: Not

Re-release of the soundtrack to the film of the same name, a film which for many people still means Judy Garland. Includes such classics as 'The Man Who Got Away' (arquably the best thing she ever recorded), 'I'll Get By'. and 'Born In A Trunk', Still an incredibly popular artist, this album should be a steady seller

LEIF GARRETT: Feel The Need AVERAGE WHITE BAND: Feel No Fret (RCA XL 13063) Prod: Average White Band/Gene Paul

The relaxed atmosphere of Compass Point Studios. Nassau hasn't really rubbed off on the Scottish funkers, who have retained their energetic inthe-pocket soul feel throughout the album. The band is in the country working on personal appearances and promo visits, so its profile will be higher than of late, but no new ground is broken here. As usual the feel of the production is as important as the actual music and comes un trumps and in this disco-dominated atmosphere, a single shouldn't be too hard to get away. And that Onnie McIntire is one hell of a quitarist.

ANGELO BRANDUARDI: Highdown Fair (Ariola ARL 5016). Prods: Angelo Branduardi/M. Fabrizio/David Zard

A strange but highly distinctive voice and multi-instrumental talent should ensure some measure of success for Branduardi in this country, especially with the amount of push Ariola are giving him. Hard to categorise, but most obviously a similarity with Cat Stevens and Donovan. Complicated songs and lush production make this a grower, so will need plenty of exposure before it takes off

STARGARD: What You Waitin' For (MCA MCF 2859) Prod: Mark Davis

The success of this album will depend on whether a hit single can be pulled off it. On a purely disco level though there's no doubting the music's quality. It's good, pounding, get down dance music with that thumping offbeat compelling the feet to tap. Although Stargard still lacks a bit in mage when one considers its status as a top-selling disco act the music is more credible than much in the disco market

CELI BEE: Fly Me On The Wings Of Love (TK 83351) Prod: Pepe Luis

Neatly produced disco fodder with the 12-minute title track obviously having great potential in the discos. But the rest is somewhat run-of-the-mill with a mixture of ballads and late-night soft soul. Celi Bee has never been a strong crossover artist in the disco market

DUANE EDDY: Duane Eddy (RCA Showcase NL 12671) Prod: Lee Hazlewood/Duane Eddy

A mid-price reissue of a 1960s compilation of Eddy's best RCA material, including well-remembered items like The Ballad of Paladin' and 'Dance With The Guitar Man' Unfortunate perhaps, that virtually the same set was available via Pickwick at half the price not too long ago; and this is probably also ill-timed in view of the new Ronco 20 Greatest Hits which thanks to ty promotion - will obviously wine the floor with it

VARIOUS ARTISTS: Every Which Way But Loose (Elektra K 52119) Soundtrack of the Clint Eastwood film

which is just released all over London. The title track, a current hit for Eddie Rabbitt, will be a plus factor for the album but as most of the music is of a fairly hard-core country nature (Mel Tillis, Charlie Rich, Hank Thompson) it is unlikely to break into the charts

PIERRE MOERLAN'S GONG: Downwind (Arista SPART 1080) Prod: Pierre Moerlan Latest edition of the ever-changing

erstwhile jazz/hippie outfit, Gong undertakes to stay alive this time by featuring a couple of relatively derivative rockers like 'Aeroplane alongside a number of equally deja-vu, fragile but charming items such as the title track. Featuring brother Benoit Moerlan's vibraphones alongside Pierre's keyboard work, the package wraps up with luminaries like Mike Oldfield and Mick Taylor playing their est-loved licks.

Can't Stop YMCA the Belolo lowdown

cofication of the American music industry is a little independent production company called Can't Stop Productions. You may have heard a bar or two of its last big hit - 'YMCA'

Can't Stop is headed by two French record men who have carved out quite a niche for themselves since girding up their loins and packing a trunk for the Big Apple in 1974.

The business half of the duo is Henri Belolo, an industry veteran with a repu-

tation as one of the hardest bargainers in the business, who spoke to Record Business recently at MIDEM where he was conducting a series of whirlwind negotiations with his multitude of international publishing and recording affiliates - a job he takes pride in handling personally Now 42, Belolo began his career as

Moroccan agent for Barclay Records, later gaining experience in a&r, as a sales manager and general manager before heading off into independent production work

In 1969 he met the other half of Can't Stop, one Jacques Morali and immediately formed a partnership in which Morali provided the bulk of the songwriting which scored many a Euro-hit. Then Belolo convinced his partner it was time to try their luck on the other side of the pond, and they made for Philadelphia "We started the whole disco

phenomenon in 1974 in Phillie. We had in mind to record a disco version of 'Brazil', so we formed a band called The Ritchie Family for the occasion and gave

HENRI BELOLO: "Village People are for everybody.

them that big bass drum sound. I believe it was the first time anyone had done that kind of project "We also had the idea of recording

disco medleys of standards, the first of which was 'Best Disco In Town', again with the Ritchie Family, which was a big worldwide hit." On the subject of the Village People,

Belolo waxes lyrical. "The concept for the band was dreamed up by Jacques who was walking in Greenwich Village one day and in the space of a single block saw all the characters that now make up the band. There was a cop, a cowboy, a red indian and Puerto Rican and a black The notion was for a multi-racial disco act that would appeal to all kinds of

people all over the world. "It worked out quite well really. They

The Rods - never been away RECENT PUBLICITY for Eddie and Peter Ker, who handled the Motors'

the Hot Rods has rather over-stated the come-back angle. It may be 18 months since the last album but the band's last tour was in May '78, and there were isolated pub and club gigs over the

"It's not as if we are making a big come-back bid," said the Rods' bouncing front man Barrie Masters, "It's just that we went through a few months of marking time while we found a new producer and got down to recording songs for the new album Thriller.

"At first we wanted to produce it ourselves, then we tried to find a name roducer like David Bowie or Pete Townshend. Eventually we settled on

Guitarist Greame Douglas expanded in the point: "We have not tried to dilute our sound at all, it's more a case of converting our old attack into a more produced sound which makes more use of the good studios we have been trying out lately.'

The cleaner sound of the new album is step away from the 100 miles per-house fare of the first two LPs. Do the Rods feel they will reap the whirlwind of stepping out of an accepted

'We've done it before and got knocked for it," replied Douglas. think we'll just let the public decide."

provided Phonogram with its first-ever UK million-seller as well as Casablanca's first platinum single.

"The concept turned out to be perfect because it works on so many levels. The band can be termed disco, pop, r'n'b, while the 9-12-year-olds love the group because they are so visual - something we emphasise in the stage shows which are really dynamite

But what about the heavy gay emphasis which is not exactly hard to detect in the whole marketing and projection of Village People?

Yes, there was a gay meaning to the first four songs the group released," replied Belolo. "The gays are the biggest disco fans and in New York, disco started as a gay phenomenon, so 'Macho Man', 'San Francisco' and 'YMCA' could all be construed to have gay meanings. But it is really only there if you look for it, and Village People are for everybody."

The idea for 'YMCA' came again from Morali, who wrote the bulk of the song. At first the YMCA organisation was worried, but later it realised it was gaining enormous publicity from the record and sent a letter of congratulation to the band. The number is also top of the Israeli charts - a song about the Young Man's CHRISTIAN Associ-

Ouietly-spoken Belolo has a reputation for being a tough businessman who always comes out with the best possible deal for his artists, without giving too much away to the record

"It is correct we are tough people to deal with," Belolo admitted. "But you must remember that independent producers have to work very hard, so we have to make sure we receive our rightful share. You can't do that without a strong man at the helm.

"We are the only independent company of our type to handle all our own negotiations and administration worldwide, and with the experience to do it properly. That starts with the type of material we produce, which always features a catchy melody as well as a heavy beat to appeal to the European audi-

"I believe this is a personal business, and you have to believe in the man you are dealing with. Clive Calder our UK representative, for instance, is fantastic and did a great job for me . . . and he didn't give me a publishing advance. I went with Phonogram in Britain because I had done some market research and saw the company of our kind of product. "In each country we have a different

deal, and in every case I go for the company that is best for Can't Stop's material. It is time-consuming for us to keep tabs on all those different companies, but I think it is necessary.

Plans for Can't Stop are gathering pace and growing in scale by the minute for the coming year. Late March will see Village People album and single, while a major motion picture deal has just been signed with shooting due to commence in July.

"It will be the story of Village People, shot entirely in New York and written by Bronte Woodard who wrote the Grease screenplay," confirmed Belolo.

Briefs

EX-FAMILY and Streetwalkers singer Roger Chapman has just had his debut sole album Chappo (SPART 1083) released on the Acrobat (Arista) label and supports this with dates in Oxford, Birmingham, Sheffield, Liverpool, Aberdeen, Glasgow, Newcastle Leicester, Keele, Bristol, Manchester and London. Chapman's band will be called The Shortlist. A single from the album, 'Midnite Child' is released on February 23 in a colour bag.

THE READERS of The Irish Post recently voted Mary O'Hara 'Irish Person Of The Year'. She polled three times as many votes as the runner-up -Liam Brady of Arsenal. There is no truth in the rumour that Brady polled three times as many votes as pop star Phil Lynott. Or that Lynott polled three times as many votes as RB radio correspondent Brian Harrigan. The last year has seen the harp-toting songstress (O'Hara not Harrigan) play a season at the London Palladium. make an appearance in the Royal Variety Show and be featured by that other great Irish Person Of This And Every Year, Eamonn Andrews, in This Is Your Life. O'Hara makes a tour of Ireland from March 3 to 12 taking in Limerick, Cork, Galway, Belfast and Dublin

A MAIOR tour of British colleges is set for Gordon Giltrap, commencing on February 9 and ending on March 18. And the singer/guitarist follows this with an appearance on March 19 on the Old Grey Whistle Test. His current album is Fear Of The Dark (Pye) and a new single, also titled 'Fear Of The Dark' has just been released as a 12-inch picture disc. It is a rerecording of the album track.

THIN LIZZY is currently working on a new studio album which is set for release in April. Title is Black Rose.

HARDLY THE most commercial sound in 1979 - the The Enid keeps right on a 'comin'. Yes folks, classical rock and aerie faerie nonsense still cuts it. The band has managed to retain a remarkable following over the years and many of the pop papers' write-ups have continued to be positive. The band is unlikely to emulate The Clash or Barry Manilow in sales terms but there could be healthy cult sales for The Enid's album Touch Me (Pye NSPH 18593). The tour is already underway and culminates at Hammersmith Odeon on March 2

THE NEXT Boomtown Rats album will be produced by Gus Dudgeon but will not be released until Autumn. The Rats are now touring in America. Dudgeon who has produced the last two Lindisfarne albums, replaces Mutt Lange.

AFTER SCORING a modest hit with their 'Sound Of The Suburbs' single, The Members have been recording tracks for a debut album released in March on Virgin. At that time they will also undertake a nationwide tour.

INCE YOU'VE BEEN GONE

NOTHER HIPWRECK

EMI 2906

Limited Edition on red vinyl in full colour bag.

BOB SEGER CL 16028

VE GOT TONITE

SALES BATING AIRPLAY RATING

The Record Business Top 100 is compiled from sales and airplay on a system adapted from the charts of the successful US trade paper Record World.

The Top 30 is based on sales alrea, "Positions 31-100 are alrea," For the airplay rating 300 shops report weekly sales, average reporting time being Thursday noon.

			1				
This Veek	Last Week	Wks on Chart	V	. /	TITLE/ARTIST	Label/Cat. No.	0
1	1		120	88	HEART OF GLASS BLONDIE	CHRYSALIS CHS 2275	F
2	2	4	85	89	CHIQUITITA ABBA	V EPIC EPC 7030	C
3	30	2	52	77	TRAGEDY BEE GEES	RSO 27	F
4	3	6	46	92	WOMAN IN LOVE THREE DEGREES	ARIOLA ARO 141	A
5	10	5	38	79	I WAS MADE FOR DANCIN' LEIF GARRETT	SCOTTI BROTHERS K112	202 W
6	21	3	34	72	OLIVER'S ARMY ELVIS COSTELLO & THE ATTRACTIONS	RADAR ADA 31	W
7	5	11	34	27	DON'T CRY FOR ME ARGENTINA SHADOWS	∇ EMI 2890	E
8	7	4	33	52	CONTACT EDWIN STARR	20TH CENTURY BTC 239	6 A
9	8	6	31	53	MILK AND ALCOHOL DR.FEELGOOD	UNITED ARTISTS UP 364	68-E
10	9	4	28	41	THE SOUND OF THE SUBURBS MEMBERS	VIRGIN VS 242	C
11	12	6	27	32	KING ROCKER GENERATION X	CHRYSALIS CHS 2261	F
12	4	11	27	31	HIT ME WITH YOUR RHYTHM STICK IAN DURY & THE BLOCKHEADS	STIFF BUY 38	Ε
13	18	3	23	57	GET DOWN GENE CHANDLER	20TH CENTURY BTC 104	0 A
14	25	4	22	88	I WILL SURVIVE GLORIA GAYNOR	POLYDOR 2095 017	F
15	24	4	22	69	AIN'T LOVE A BITCH ROD STEWART	RIVA 18	w
16	16	5	22	28	TAKE ON THE WORLD JUDAS PRIEST	CBS 6915	C
17	6	11	21	16	CAR 67 DRIVER 67	▼ LOGO GO 336	R
18	15	15	19	39	MY LIFE BILLY JOEL	CBS 6821	C
				11		MERCURY 6007 192	E
19	11	14	16		Y.M.C.A. VILLAGE PEOPLE		C
20	90	2	14	12	INTO THE VALLEY SKIDS	VIRGIN VS 241	
21	98	2	14	19	BABY OF MINE ALAN PRICE	JET 135	С
22	14	12	14	25	SEPTEMBER EARTH WIND & FIRE	CBS 6922	С
23	42	3	13	72	GET IT DARTS	MAGNET MAG 140	E
24	20	10	13	21	COOL MEDITATION THIRD WORLD	ISLAND WIP 6469	E
25	13	11	13	16	A LITTLE MORE LOVE OLIVIA NEWTON-JOHN	▽ EMI 2879	E
26	35	5	12	3	DOCTOR DOCTOR UFO	CHRYSALIS CHS 2287	F
27	29	3	12	67	DON'T STOP ME NOW QUEEN	EMI 2910	E
28	41	3	12	12	BAT OUT OF HELL MEAT LOAF	EPIC EPC 7018	C
29	31	7	11	74	THIS IS IT DAN HARTMAN	BLUE SKY SKY 6999	C
30	33	4	11	72	YOU BET YOUR LOVE HERBIE HANCOCK	CBS 7010	C
31	50	4	10	70	HOLD THE LINE TOTO	CBS 6784	C
32	59	2	10	70	HEAVEN KNOWS DONNA SUMMER	CASABLANCA CAN 141	A
33	49	4	10	75	WEEKEND MICK JACKSON	ATLANTIC K11224	W
34	73	2	10	72	LUCKY NUMBER LENE LOVICH	STIFF S12 BUY 42	E
35	39	5	10	56	MAY THE SUNSHINE NAZARETH	MOUNTAIN NAZ 003	F
36	34	9	10	48	SHAKE YOUR GROOVE THING PEACHES & HERB	POLYDOR 2066 992	F
37		4	9	67	WE'VE GOT TONITE BOB SEGER	CAPITOL CL 16028	E
38	36	4	8	75	(OUR LOVE) DON'T THROW IT ALL AWAY ANDY GIBB	BSO 26	F
38				11	JUST THE WAY YOU ARE BARRY WHITE	20TH CENTURY BTC 2380	A
	17	11	11		STOP YOUR SOBBING PRETENDERS	REAL ARE 6	w
40	70	2	7	77		EPIC EPC 6983	C
41	44	6	9	37	DESTINY JACKSONS	GTO GT 242	C
42	58	3	6	86	HONEY I'M LOST DOOLEYS	CAPITOL CL 16011	E
43	28	12	10	10	YOU NEEDED ME ANNE MURRAY	FLEKTRA K 12331	W
44	43	4	6	69	EVERY WHICH WAY BUT LOOSE EDDIE RABBITT		F
45	22	13	9	11	HELLO THIS IS JOANNIE PAUL EVANS	▽ SPRING 2066 932	
46	19	15	9	5	LAY YOUR LOVE ON ME RACEY	▼ RAK 284	E
47	23	14	9	4	LE FREAK CHIC	▼ ATLANTIC K11209	W
48	69	3	6	56	WHAT A FOOL BELIEVES DOOBIE BROTHERS	WARNER BROS K17314	W
49	27	12	8	12	MIRRORS SALLY OLDFIELD	BRONZE BRO 66	E
50	26	13	8	2	ONE NATION UNDER A GROOVE FUNKADELIC	WARNER BROS K 17246	W
51	NIW	1	6	39	CAN YOU FEEL THE FORCE REAL THING	PYE 7N 46147	A
52	54	4	5	40	I'M IN LOVE (AND I LOVE THE FEELING) ROSE ROYCE	WHITFIELD K17291	W
53	40	6	6	21	SIR DANCEALOT OLYMPIC RUNNERS	POLYDOR POSP 17	F
54	47	9	6	11	COULD IT BE MAGIC BARRY MANILOW	ARISTA ARIST 229	F
55	46	4	5	28	GET OVER YOU UNDERTONES	SIRE SIR 4010	W
56	38	13	6	6	TAKE THAT TO THE BANK SHALAMAR	RCA FB 1379	R
57	55	5	5	22	QUE TAL AMERICA TWO MAN SOUND		A
58	71	5	3	59	AIN'T THAT ENOUGH FOR YOU JOHN DAVIS & THE MONSTER ORCHESTRA	MIRACLE M1	
		2	4	35	AMERICAN GENERATION RITCHIE FAMILY	MIRACLE M2 MERCURY 6007 199	A F
59	79						

KEY TO DISTRIBUTORS

KEY TO DISTRIBUTIONS
A-Pye; B-One Stops; C-CBS;
E-EMI; F-Phonodise; H-Lightning; J-Charmdale; K-Creole; LLugtons; M-Spartan; O-President;
P-Pinnacle; R-RCA; S-Selecta;
P-Pinnacle; R-WCA; S-Selecta;

THE SINGLES CHART 61-100

	T_Faulty Products; U-Scotia; W_									
L	WEA; X—Clyde Factors		Last k Week	Wks or Chart	Sales Index	Airplay Index	TITLE/ARTIST	Label/Cat. No.	0	Dea
		61	56	6	5		GOT MY MIND MADE UP INSTANT FUNK	SALSOUL SSOL 114	E	0
	KEY _	★62		1	2	43	JUST WHAT I NEEDED CARS	ELEKTRA K12312	w	
ı	Me Entry Re-Entry	63	52	5	4	16	RADIOACTIVE GENE SIMMONS	CASABLANCA CAN 134	A	-
ı	* Bullet Platinum Disc (1 million sales)	×64	MENA	1	3	23	CLOG DANCE VIOLINSKI	JET 136	0	_
ı	Gold Disc (3 million sales)	★65		1	2	54	KEEP ON DANCING GARY'S GANG	CBS 7109	C	-
ı	Silver Disc (2 million sales)	★66	MEM	1	1	68	FOREVER IN BLUE JEANS NEIL DIAMOND	CBS 7047	C	_
ı	· Index less than 0.5	67	68	3	1	67	YOU CAN DO IT DOBIE GRAY	INFINITY INF 101	C	
ŀ	(Platinum, Gold, Silver Disc information	68	37	13	4	6	RAMA LAMA DING DONG ROCKY SHARPE & THE REPLAYS	CHISWICK CHIS 104	6	
ı	supplied by the British Phonographic	69	51	10	4	3	DON'T HOLD BACK CHANSON	ARIOLA ARO 140	A	_
ı	Industry)	★70	77	3	2	46	WHY HAVE YOU LEFT THE ONE YOU LEFT ME FOR CRYSTAL GAYLE	UNITED ARTISTS UP 36494	6	-
L		71	60	7	3	22	EQUINOXE PART 5 JEAN MICHEL JARRE	POLYDOR POSP 20	-	-
		★72		1	2	30	POPS WE LOVE YOU DIANA ROSS. MARVIN GAYE ETC.	MOTOWN TMG 1136		-
۴	mac To Watch	73	63	6	2	27	EVERYBODY IS A STAR POINTER SISTERS	PLANET K12324	W	-
L	nes To Watch	★74		2	2	37	STANDING IN THE SHADOWS OF LOVE DEBORAH WASHINGTON	ARIOLA ARO 145	A	-
	A. Midnight, T-Connection (TK TKR 7512)	★75	VEW	1	4	2	FURNITURE MUSIC BILL NELSON'S RED NOISE	HARVEST HAR 5176	E	-
0	Zeke The Freak, Isaac Hayes (Polydor POSP 23)	★76	84	2	3	15	SATURDAY NIGHT (BENEATH THE PLASTIC PALM TREES) LEYTON BUZZARD	CHRYSALIS CHS 2288	6	-
01	a Whiter Shade Of Pale, Procol Harum	★77	81	3	1	51	D-D-D-DANCIN' GERARD KENNY	RCA PR 5136	R	-
	(Cube HBUG 77)	★78	71477	1	2	18	FIFTY FOUR SEA LEVEL	CAPRICORN POSP 28	F	-
0	You're A Star, Aquarian Dream (Elektra LV7) Thank You For F.U.M.L., Donald Byrd	79	72	6	1	56	SHAKE IT (EP) IAN MATTHEWS	ROCKB. ROCS 209/210	J	
	(Flektra K12321)	★80	85	2	1	46	BRISTOL STOMP LATE SHOW	DECCA F13822	5	_
06	5 10.15 Saturday Night, Cure (Small Wonder SMALL 11)	81	61	14	3		TOO MUCH HEAVEN BEE GEES	RSO 25	F	-
0.7	Heaven Must Have Sent You, (Bonnie)	82	45	13	3	2	I'M EVERY WOMAN CHAKA KHAN	WARNER BROS K 17269	w	_
ï	Pointer (Motown TMG 1134)	*83	MIN	1	2		I WANT YOUR LOVE CHIC	ATLANTIC LV 16	W	
06	Media Messiahs, Eddie & The Hot Rods (Island WIP 6464)	84	53	7	3	9	WHEN I'M AWAY FROM YOU FRANKIE MILLER	CHRYSALIS CHS 2276	E	-
05	Mista Cool/Brother Man, Brothers	85	64	3	2	29	I DON'T KNOW IF IT'S RIGHT EVELYN 'CHAMPAGNE' KING	RCA PB 1386	B	-
	Johnson (A&M AMS 7410) Imperial Wizard, David Essex (Mercury	★86	WEW	1	1	35	THE CAPTAIN OF YOUR SHIP BETTE BRIGHT & THE ILLUMINATIONS	RADAR ADA 21	w	-
10	6007 202)	87	86	2	2	15	GOT TO BE REAL CHERYLLYNN	CRS 6967	C	_
11	Painter Man, Boney M (Atlantic Hansa	*88		1	٠	56	SINCE YOU'VE BEEN GONE CLOUT	CARRERE CAR 101	F	-
	K11225) Save Some For The Children, Howard	89	67	4	3		THE JOKER (THE WIGAN JOKER) ALLNIGHT BAND	CASINO CLASSICS CC 6	A	-
12	Kenney (Warner Bros LV 15)	90	80	2		56	ANOTHER SHIPWRECK ANDY BOWN	EMI 2906	E	-
13	Where's Bill Grundy Now, TV Personali-	91	88	2	2	18	BRIGHT EYES ART GARFUNKEL	CBS 6947	C	-
14	ties (Kings Road, no catalogue no.) We Don't Make Each Other Laugh	92	CHAM	1		50	YOU ANGEL YOU MANFRED MANN'S EARTH BAND	BRONZE BRO 68	E	-
	Anymore, Gladys Knight (Buddah BDS	93	57	10	2	1	EVERY NIGHT PHOEBE SNOW	CBS 6842	. C	-
	485) Another Lonely Man, Patrick Juvet	94	78	4	1	28	TOGETHER WE ARE BEAUTIFUL STEVE ALLAN	CREOLE CR 164	K	-
13	(Casablanca CAN 142)	95	DIAM	1	1	30	ATLANTIC AVENUE AVERAGE WHITE BAND	BCA XB 1061	R	-
16	Everything Is Great, Inner Circle (Island	96	MAN	1	1	7	I WANNA BE LOVED BY YOU MARILYN MONROE	UNITED ARTISTS UP 36484	.,	-
17	WIP 6472) Ain't No Sunshine, Jimmy Lindsay (Gem	97	82	3	-	47	EVERY TIME I THINK OF YOU BABYS	CHRYSALIS CHS 2279	F	
	Toby GEMS 1)	98	65	4	2	1	JUST THIRTEEN LURKERS	BEGGARS BANQUET BEG 14		-
18	Stellar Funk, Slave (Atlantic LV 12)	99	89	2	2	13	HOLD ME, TOUCH ME PAUL STANLEY	CASABLANCA CAN 140	A	-
	Sing Sing, Gaz (Salsoul SSOL 116)									

Index

A-Z Guide to producers/publishers

A Little More Love, John Farrar (Rondor) 25 Ain't Love A Bitch, Tom Dowd (Riva) 15 Ain't That Enough For You, John Davis (N.W.R.) 58

og Another Shipwreck, Christopher Neil (EMI) 90 Atlantic Avenue, Ard Mardin (Island) 95 Baby 01 Mine, Alan O'Duffy Alan Price (Jarrow)

Bat Out Of Hell, Todd Rundgren (Dick James)

28 Bright Eyes, Mike Balt (April/Watership) 91 Bristol Stomp, Tommy Boyce/Richard Hartley (Carin) 80 Can You Feel The Force, Ken Gold (Open-thics) 51

Car 67, It's A Tax Loss (Logo) 17

Trusc for UNICEF) 2
Ging Dance, Violinski (Aviation) 64
Centact, Edwin Starr (ATV/MCPS) 8
Cool Meditation, Alex Sadkin Third World
Sie Moustain (CATI-80) 2
Ging Houstain (CAT

Suc It Be Magte, Kon Demonstration of the Control o

nden Heath) 60 testiny, Jacksons (Carlin) 41 bector Doctor, Ron Nev-

Opi't Hold Back, James Jamerson Jr./David Wissni, (Copyright Control) 69 Opi't Stop Me Now, Roy Thomas Baker/ Cates (Care Holl) 27 Cates (Care Holl) 27 Cates (Care Part 5, Jean Michel Jarre (Black Noo) 71

Page 71 Might, Barry Beckett/Phil Ramone Page 71 Might, Barry Beckett, Phil Ramone Page 71 Might Page 72 Might Page 72 Might Page 73 Might Page 74 Might Pag

Everybody Is A Star, Richard Perry (Warner Le Freak, Bennard Edwards/Nile Rodgers Brot) 73
Fifty Pour, Stewart Levine (Carlin/Copyright
Control) 78
May The Stanshine, Manny Chaitfon (Nazsongs/

120 One More Step, Streetband (Logo CO 34) 100 III 1 2 • GET UP I FEEL LIKE BEING A SEX MACHINE JAMES BROWN

Fifty Four, Stewart Levine (Carlin/Lopyright Control) 78 Forever In Blue Jeans, Bob Gaudio (ATV) 66 Furniture Music, John Leckie/Bill Rebon (Arnakata) 75 Get Down, Carl Davis (Cachand/Leosong) 13 Get It, Tommy Boyce/Richard Hartley (Magnet)

Get Over You, Roger Bechinan/Undertones (Warner Bros) 55

I Don't Know II It's Night.
(Interworld) 8 Soved By You, Matty Malneck.
(Victoria) 9 Unit Voye Bernard Edwards/Nide
Rodgers (Chic/Warner Bros) 83
I Was Made For Dancin', Michael Lloyd (Curb

Carlin) 5

I WW Star Valley, David Batchelor (Virgin) 20

I W Valley, David Batchelor (Virgin) 20

I'm Every Woman, Ari Mandin (Nick-0-Val) 92

I'm In Love (And I Love The Feeling), Norman
whitefeld (Warner Bross Muse) 2 White (April 39)

Just Thriteen, Mick (Jossop (Beggars Banquer)

Just Thriteen, Mick (Jossop (Beggars Banquer) Just Thirteen, N Andre Heath) 98 Just What I Needed, Roy Thomas Baker (Lido)

Keep On Dancing, Eric Matthew (Peterman 8 Co) 65
King Rocker, Ian Hunter (Chrysalis) 11
King Rocker, Love On Me. Mickie Most (Chinnichap (RAK) 46

Panache) 35 Milk And Alcohol, Richard Gottehrer (Rock/ Milk And Alcohol, Richard Gottehrer (Rock/ Message Chocol 9) Mirrors, Sally Oldede Entertorn, 49 Mirrors, Sally Oldede (April 18 Oliver's Army, Nick Love (Plangent Visions) 5 One Nation Under A Groove, George Clinton (Malbiz) 50 (Our Love): Don't Throw It All Away, Albby Gauten Barry Gibb Karl Richardson (RSO)

Pops We Love You, Marilyn McLeod/Pam (Jobete) 72 al America, Roland Kluger (Martin Radioactive, Sean Delaney/Gene Simmons

68
Saturday Night (Beneath The Plastic Palm
Trees), Steve Lillywhite (Chappell) 76
September, Maurice White (Rondor) 22
Shake It (EP), Ian Matthews/Sandy Roberton
(Copyright Control) 79
Shake Your Groove Thing, Freddie Perren

Shake Your Groove Tring, Fredom Ferren (ATV) 36 Since You've Been Gone, Grahame Boggs (Island) 88

(Island) 88
Sir Dancealot, Mike Vernon (Hondle Island) 53
Standing In The Shadows Of Love, George
Tobin (Jobete) 74
Stop Nour Sobbing, Nick Love (Edward
Take On The World, James Guthrie/Judos
Prisst (Annakas) 16
Sylves (Rosy) 66
Sylves (Rosy) 66
Sylves (Rosy) 66
The Captain Of Your Ship, Rob Dickers/Clive

The Captain OI Your Ship., Not Discern, Lines Lenger (Cashin) 86
The Joker (The Wigan Joker), Barry Kingston The Sound Of The Suburbs, Steve Lillywhite (Vegin) 10
This Is It, Dan Hartman (April) 29
Together We Aire Beautiful, Ron O'Shes (Brampton) 94
Aura, Base Gest, Alithiu Galuteri.

POLYDOR POSP 24

Sea Benderden (Morie Fe UMCET) 81
Tragenty, Ber Ger Schaff (Redad) 13
Tragenty, Ber Ger Schaff (Redad) 13
Tragenty, Ber Ger Schaff (Redad) 13
Western S. Service Service (Redad) 13
What A Fool Believes, Ted Tampleman (Morie White Tam Avey From Van Lober Macient (Keller Chrysla)) 84
February (Keller Chrysla) 84
February (Redad) 14
F

Record Business Research

All charts and listings in Record Business are produced by the paper's Business are produced by the paper sown research department, employing a staff of four and an ICL 1503/43 computer known as ARTHER—the Airplay, Retail, Television, Hit-Potential & Exposure Reactor.

The set-up is unique in Britain and is modelled on the approach used successfully for many years by the three major US trade papers, especially RB's associ ate publication, Record World.

All enquiries about RB Research should be made to the Manager, Godfrey Rust (01-836-9311)

LIVE MUSIC

Horslips go

Artists: HORSLIPS Venue: London, Hammersmith Odeon (3,480)

Promoter: Harvey Goldsmith Tickets: £3,60 to £1,80 Audience: Wildly enthusiastic mixture of folkies and concept rock

fans Current product: Album The Man Who Built America (DJM DJF 20546)

(C) EARLY ON in its eight-year career Horslips looked likely to follow in the foot-steps of fellow Irish band Thin Lizzy both in a commercial and musical sense. But where Lizzy tempered its Irishness with a more international mixture of hard rock. Horslips always maintained a Celtic flavour. Up to now that is

With much of the set based around the new album. Horslips showed that it is now leaning to a more multi-national style of pomp-rock. It's a little early to say whether the new brand of music will, in time, become as successful musically as the old but certainly on this showing it came across as somewhat less impressive than the material Horslips played from previous awesome albums such as The Book Of Invasions and The Tain. As usual however, the musicianship was impeccable and as far as the audience was concerned Horslips could do no wrong

BRIAN HARRIGAN

Artist: ROD ARGENT Venue: London. The Venue (600) Tickets: £3

Audience: Older rock and jazz/rock fans with an enthusiastic stagefront contingent Current product: Album Moving Home (MCA MCF 2854) (E)

WHO WOULD have believed that Rod Argent, once of The Zombies and Argent, could return in 1979 with a very creditable jazz-rock sound? Argent was playing two nights at The Venue and two at St. Albans, Herts, and although his Moving Home album appears to have tailed off now, the portents for his musical future were certainly interesting.

He was well received by a packed house from the start but many must have been surprised when his meandering, hippy-dippy song openings moved gradually into a heavily-struck, iazz-based fusion - indeed, on many numbers the band worked up to a thundering, wall-of-sound frenzy. His backing band has credits with Weather Report, Billy Cobham and Brand X but they were billed as "friends" and are by no means a regular backing band.

If Rod Argent is to continue in this vein he must try to incorporate his own progressive rock into the instrumental structure better. At present, it is the full-blooded backing line-up that is getting the audience off. But the prospect

Artist: EDDIE MONEY BAND Venue: London, The Venue (600) Promoter: Ian Wright (MAM)

international Audience: The usual crowd, no doubt left over from the night before Current product: Album Live For The Taking (CBS 83159); Single 'Maybe I'm A Fool' (CBS 7000) (C)

THE EX-NEW York cop turned rock singer wound up a highly successful European promo visit with an impressive London debut, which left an audience perhaps witnessing the emergence of yet another US rock superstar

Backed by his six-piece band - in which lead guitarist Jimmy Lyon excelled - Money gave a perfectly paced performance throughout the 75

minute set. With little more than a pause for breath between songs, his vocals dominated throughout and only on the ballad 'Call On Me' did his control falter, which was due more to

the construction of the song than anything else.

At the moment the material is Money's main problem. With the exception of the opening 'Two Tickets To Paradise and his US top tenner Baby Hold On', most of the songs were never more than average; and he would certainly be well advised to steen clear of writing material like 'Maybe I'm

A Fool', which seems better suited to the style of the fast-declining Hall & Oates than to an up-and-coming rock

singer. For all that, Money is good, and with

TOP: Eddie Money's mediocre material a bar to stardom/BELOW: Rod for Argent could be exciting.

DAVID REDSHAW

Argent's doodlings uneasy with jazz-rock.

two or three more albums behind him he'll be very good, by which time no doubt he will be an album chart reg-

DAFYDD REES

Artists: THE KINKS/Stadium Dogs Venue: St. Alban's City Hall (1,000)

Promoter: Barry Clarke Tickets: £2.50 Audience: Fashionable followers of

Current product: Kinks: Single Wish I Could Fly Like Superman' (Arista ARIST 240) (F)

dedication

A PITY that so few people are still aware of The Kink's existence. After 15 years the band has lost none of its charm. Ray Davies, still very much the front man, performs with a style that would appear to be ageless, and a class lacking in many of today's stars.

The main trouble was that most of the set consisted of old hits, but at least each was a classic and was received as such by the SRO crowd. Perhaps a bit passé to enthuse over such an event but the gig had the feel of a late-60s college gig, a perfect tonic for anyone suffering from a surfeit of punk!

Stadium Dogs provided support with a selection in a new wave/rock style. Quite an impressive new band, this tour may give them the help they need to break out of the club circuit JAN MARTIN

THEATRE

Lasers fail to illuminate Tommy

TOMMY/Queens Theatre, London WHAT MORE can be said about Pete Townshend's big work these days? Perhaps that's why, although this Hornchurch Theatre Company production of Tommy was enjoyable, the final thought lingered that there were few real surprises.

The heavy-handed imagery of Ken Bussell's film version has been replaced with clean shafts of laser light, smoke-screens and the obligatory background film which enhance the performance a great deal. The cast played with commendable energy but the production's emphasis was always on the heavy emotional impact of the music and the special effects. As a result the storyline was sometimes ignored, leaving anyone not familiar with it hopelessly lost. Particular note should be made of Peter Straker as narrator however; he did an excellent job of filling in the gaps and keeping the show running smoothly The musical style has been updated

a little with the occasional smattering of reggae and disco beats. Allan Love. as Tommy, sounded suspiciously like The Gibb Brothers at times. The music has been twisted somewhat to fit modem tastes and indeed the show as a whole doesn't really achieve its own style and cohesion until the final scenes. The show is enjoyable,

nonetheless.

PATTIE THOMAS

NEW ALBUM FROM

MCA RECORDS
GREAT PULTENEY STREET, LONDON WIR SEW
DISTRIBUTED BY EMI, RECORDS LTD.