Singles chart, 6-7; Album chart, 25; Disco Top 75, 14-15; Airplay Guide, 22-23; New singles, 26; Dance Special, 17-19.

WOOLWORTH IS extending its stocking policy to place greater emphasis on new acts and independent

and specialist product, the multiple's

record buyer, Bob Egerton, disclosed

last week. He was speaking at a pre-

sentation of the new format in-store video promotion films which are due to

be shown on a monthly basis in Wool-

50p

October 1, 1979 VOLUME TWO Number 25

News Digest

'Less rock, more chat' local radio forecast

LESS ROCK music and more talk is the message from local radio this Autumn. The new Autumn schedules from the country's commercial stations. plus the effects of the BBC's long-term financial cutbacks on the Corporation's local network, mean less music on the

Biggest cutback among the independents is at Beacon in Wolverhampton where the total music output is down by around 15 percent this autumn. An official statement from the station says it will be featuring more "news and features of specific local interest

Among the rest of the ILR network Radio Clyde's programme director Andy Park admitted speech and community shows would be getting more prominence. "It looks as though we're all sliding down a river of rap" he said, "and I just hope there isn't a great big waterfall at the end of it'

Sheffield's Radio Hallam is also going for more speech - notably with a weekly two-hour programme devoted to local event outside broadcasts.

Rialto moves

RIALTO RECORDS, the label

launched early this year by Tim and

Nick Heath, is currently negotiating the

termination of its licensing agreement

with Decca Records.

Indications are that the IBA has exerted pressure on many ILR outfits to move away from music

Among the BBC's 20 local stations dire financial straits have meant a reduction of 17 percent of self-originated shows across the board. A spokesman for the BBC agreed that music hows had been the hardest hit area

But Radio Luxembourg, phasing in its new schedules throughout October, becomes more chart-orientated. Tony Prince, programme director, emphas ised "Exposure for new product on 208 will be greatly reduced'

SURROUNDED BY an awesome collection of BBC and commercial radio DJs and producers, RSO recording artist John Stewart manages a nervous smile at a party hosted by Chappell Music chairman Steve Gottlieb and the RSO promotion staff.

worth's 120 top record departments. The videos are being exclusively produced by Realmheath. Egerton said: "We would like to do more to help new acts in future and we hope they will be well represented on forthcoming video films. We also now

plan to carry more fringe records in certain stores TOP SONGWRITER Mike Batt called for a new deal for the writers of singles 'A sides at the Music Publishers Association annual forum at the Kensington Garden Hotel on Wednesday, "People buying sing-

les don't care what the 'B' side is," said Batt, "It's the 'A' side that matters and it should be rewarded with 75 percent of the mechanical royalties unless it is a double 'A' side when it can be a 50/50 split." More MPA Forum reports next week CHARLY MUSIC has terminated its distribution agreement with Pye

Records. In future, product on the company's Charly, Affinity, Smack and Sun labels will be distributed by Spartan - with a marketing campaign lined up for October to launch the new deal. Pye will continue to press Charly Music discs.

TERRY TURNER, CBS Records marketing manager, left the company on Friday. He had been with CBS for the last ten years. No replacement has been appointed

DECCA CONSULTANT Ionathan King has signed his next single 'Gloria' to Ariola Records who will rushrelease it later this month

S&P pulls out of Glasgow

AFTER JUST over one year of trading, Northern Ireland wholesaler Solomon & Peres has pulled out of the Scottish market and has disposed of its business and warehouse to Manchester-based Wynd-Up Records

Although S&P arrived in Scotland with its proven reputation in Ireland and a promise to give local dealers a better service than the competition, the company has always found the going tough in a territory where it did not receive the same margins as in Ulster where it enjoys a true distributor's discount as opposed to the less-generous terms imposed on UK wholesalers

Wynd-Up already distributes to a number of accounts in Scotland where it Negotiations for a new deal have also has its own sales representative, Jim Milne, handling its growing accessories business. "There is tremendous scope for us in Scotland," managing director Colin Reilly told Record Business. "We shall be offering dealer price on all orders with no surcharges and we shall be giving the Glasgow operation total back-up from our Manchester head-

"There has been a tendency in the past to regard Scottish dealers as the poor relations of the British retail trade. We could, of course, have continued to service them from Manchester, but we can give them a better deal by talking their own language from Glasgow

Wynd-Up's takeover of S&P Glasgow will be effective from October 31. Wynd-Up director Alisdair Ogilvie will be in charge of Glasgow, aided by John Evans, currently a member of the S&P staff. General manager Eddie Webster has left the company.

In addition to Wynd-Up, Colin Reilly has taken on responsibility for all aspects of the wholesale side of the NSS chain of 450 newsagent shops. Wynd-Up was taken over by NSS 16 months ago and Reilly was appointed a main board director. "I shall not be moving to the NSS head-office in Woking," said Reilly. "Although obviously I shall not be serving behind the counter anymore, Wynd-Up is still very much me and will

already been held with a number of record companies - among them Pye Records, but at press time nothing had been finalised. Pending a new licensing deal, Rialto

has postponed this week's release of the new Korgis single 'Young And Rus-Other Rialto product remains with Decca for the time being

The latest single from a singular lady.

RAK 299

First 10.000 available in four-colour bag

Suzi's set to smash both sides of the Atlantic with her new single "She's In Love With You." Featured on the dynamic new album "Suzi...And Other Four Letter Words" produced by Mike Chapman.

📼 SUZI QUATR

Blondie promo stunts - HMV chops £2 off LP

album saw the two giants of Oxford Street record retailing battling it our in the promotion stakes last week

The massive HMV store - along with the other 35 shops in the EMI-owned chain - offered an uprecedented £2 off for a limited three-day period bringing the price down to just £2.99. "It's all part of our new overall marketing mix, said HMV chief James Tyrrel. "In the

Ins&Outs

EMI HAS merged the commercial development departments of its GRD and LRD to form a new commercial development division - to look after tv albums - under general manager Brian

Berg will report to LRD managing director Alan Kaupe and will be assisted by Chris Black. The move is effective immediately. The new set-up comes at a time when four of the new division's projects are affected by the commercial ty black-out with the Semi Detatched Suburban Manfred Mann collection in the chart but suffering from lack of advertising, The Last Dance various artists compilation suspended, All Aboard's nat onal push now scheduled for December and lack of tie-ins for EMI's Learning Tree venture

Logo cut-backs

RECENT DIFFICULT trading conditions' are blamed by Logo managing director Geoff Hannington for further personnel cuts at the label.

Marketing manager Keith Peacock, international coordinator Annie Branson and secretary Jill Carrington have all left the company with the result that Hannington has taken over marketing responsibility and sales manager Peter Missen takes over the international role.

proving we are not the most expensive shop in the country.

Meanwhile at the other end of Oxford Street, the Virgin Megastore gave away hamburgers with every copy purchased. "We thought it was very apt," said a spokesman, "And the customers emed to enjoy it.'

High jinks weren't confined to London. At the Lady Jane Records store in Jersey, proprietor Don Le Flem threw a party for 175 regular customers on Friday evening and the whole day was taken up showing Blondie videos, playing Blondie albums in a shop filled with Blondie promotion material. The LP was on offer at £3.50 for the weekend.

"We have done this as a thank you to our customers and also to try out this type of promotion and see if it really

Phil Cokell, Virgin marketing director Peter Stone and Virgin megastore tant manager John Bower did a little 'eating to the beat' of their own to celebrate release of Blondie's new album of the same name.

Stiff ties with Virgin for Autumn push

STIFF RECORDS has ended its sales representation deal with EMI and has joined forces with the 14 strong Virgin sales team with immediate effect.

The news coincides with Stiff's Autumn sales plans with releases scheduled from Rachel Sweet, The Duplicates, Madness, The Feelies and Kirsty MacColl.

Virgin is already selling in the new Lene Lovich single 'Bird Song' and will follow up with 'Fools Gold' by Rachel Sweet and her second album Protect The

New band The Duplicates spearhead the company's singles-oriented roster. with chart act Madness set to release a single and debut album next month Kirsty MacColl has co-written her new single 'You Caught Me Out' with the Boomtown Rats, who also provide the backing

Said Stiff general manager Paul Conroy: "This sales force will be a pleasure to see in the shops as they are the best looking sales force in the country and they will be handling only the highest quality of release

Deals

ARIOLA RECORDS has renewed its press ng and distribution agreement with Pye Records. The deal was finalised last week by Pye managing director, Derek Honey, and Ariola managing director, Robin Blanchflower.

Blanchflower commented: "We have benefitted from our relationship with Pve in the two years with Pve in the two years under out licensing agreement and we are happy that we will be continuing our business relationship."

Rediffusion's label REDIFFUSION RECORDS has

launched a new pop/rock label titled Fusion to compliment its existing range of classical repertoire and distributed

First release on the new label is the single 'Let The Music Play' (FUS 001) by singer/songwriter Robert Rigby, available immediately

This will be followed in the near future by the release of the Rigby LP Rock Star - a rock opera based on the Nativity. A single titled 'Nativity Song' will be taken from the album. Distribution of the Fusion lable will be through Pinnacle.

Wonder's secret nearly out stance can be manufactured for the UK

began, Motown Records has finally confirmed release of Stevie Wonder's new LP The Secret Life Of Plants.

Featuring a specially perfumed sleeve, it will be on the shelves within the next three weeks - although the exact date is still to be scheduled. A single from the film soundtrack LP titled 'Send One Your Love' will be released simultaneously

It was at the 1978 EMI sales conference that sections of the LP were first unveilled. It was hinted that the album could be out by Christmas. Release was then put back to March then April, then June and then August. Digital remixing, a dispute between Wonder and Columbia over the film and the adding of "sounds of nature" were among the excuses.

On top of all this, EMI is now having to overcome a last minute problem to get the LP out on time. The perfume for the sleeve has been manufactured by a US chemist who refuses to reveal the formula. So EMI has been forced to hire a UK chemist to analyse phial of the secret mixture so that a similar smelling sub-

Full promotional details are not at present available, however Motown last week confirmed that release will be backed by "a very expensive" marketing campaign

Day quits Piccadilly ROGER DAY, head of music at Man-

chester's Piccadilly Radio quit the station on Friday. Day explained his abrupt move by saving that he suddenly decided he had been at the Manchester Station for long enough - 151 years and felt he had gone as far as he could go. Day is currently on the look-out for

freelance disc jockey work but adds that he is expecting to hear from another radio station soon concerning his future. Day stressed thr Piccadilly split was amicable, if sudden, and said he felt he wouldn't get any offers of other work if he stayed there becuase he felt his image was "too settled in the job"

RCA staff cuts

REDUNDANCIES HAVE struck again at RCA with four people being dropped from the promotion department. Promotion men Winston Lee, Vincent Connolly and Orville Sweeney and assistant Nicole Packer have all been sacked in what is officially described by RCA as "the final step in rationalisation.

The promotion and artists liaison departments have been merged under the overall control of Tony McGrogan. John Burton adds television promotion to his existing duties in aritist liason. At the same time RCA is on the look-out for a new London-based radio promotion man to cover all aspects of radio

At last, a musical fantasy album for all ages.

David Niven heads a large cast of actors with the National Philharmonic Orchestra in the album that is destined to become a classic.

NOW IN PRODUCTION AS A MAJOR FEATURE FILM

Available on record & cassette with full-colour 20 page book Record: MR 116. Cassette: MRC 116

ORDER NOW SPARTAN RECORDS

* EXTENSIVE NATIONAL RADIO ADVERTISING *

DISTRIBUTED BY
ARRAM
RECORDS

NOVEMBER

MONDAY

SATURDAY

Notes:

A major promotional opportunity last year over 300 regional DJs attended.

For further information, contact: Nigel Steffens (Display facilities) Brian Harrigan (forum co-ordinator)

DISCO

Disco Dealer

BARRY LAZELI

AS HINTED in this column a couple of months back, Freda Payne's 'Band Of Gold', a dancefloor classic as well as a massive pop hit back in 1970, is finally to be reissued here by the Inferno label on October 5th. The enduring quality of the record is indicated by the fact that it has sold consistently via an import on a USA oldies label, ever since the original British Invictus pressing was deleted. The reissue is part of Inferno's larger deal for material from the erstwhile Invictus catalogue, also reported in RB a while back. With an initial pressing in gold vinyl, plus an updated remix of the song on the flipside to stimulate DJ interest, big sales look certain. It should certainly be the release to test the effectiveness of Inferno's distribution tie-up with Pinnacle, from the dealers' point of view.

ANOTHER OLDIE already reawakened and kicking very healthily is Prince Buster's 'Al Capone'. Reports indicate a few other Buster items of similar vintage - notably '10 Commandments Of Love' - are picking up in its wake where dealers have them in stock. The situation regarding the availability of this old Blue Beat label material is rather a grey area, as none of it is actually being promoted as new releases or reissues. 'Al Capone' has always been repressed periodically to meet the regular demand through oldies specialists; presumably in the current situation Blue Beat are simply applying the same process to some of Buster's other items as demand dictates. Rule of thumb would seem to be: ask whoever you're getting your supplies of 'Al Capone' from; they'll tell you what else they have, and probably which items are moving too.

AN OBVIOUS spin-off of the minor ska resurgence and the Prince Buster hit in particular is further renewal of ska activity from Trojan. The label has reissued Emperor Roscoe's version of 'Al Capone' on TRO 9059. One listen should be enough to convince anybody to stick with the original, but the Trojan release does have a very serviceable flipside in the shape of 'Phoenix City' by Roland Alphonso - another stone classic from the 'Al Capone'/Guns of Navarone' period which was a UK chart entry and a huge club favourite at the time. Dealers playing this to everyone who buys a Prince Buster single will probably find themselves making a double sale provided they don't mention the other ide of the record!

AN ODD COVER version of David Bendeth's 'Feel The Real' by a group called Adrenelin has turned up in a few shops, via the Hit House label. It seems very much an out-of-the-van distribution thing at the moment, with even the people who are selling it appearing rather vague as to just where the disc originates. Hit House, it will be remembered, was the label which launched the Hudson People's 'Trip To Your Mind' to success in similarly odd fasion, until the master was picked up by Ensign. This one could conceivably fare similarly, though one wonders if there is really demand on a wider scale for two versions of the song, with Bendeth already in the disco Top 10. 'Adrenelin' is a fascinating choice for the obscure band's name, as the observant will already have noticed it is also the title of David Bendeth's imminent album! Somebody somewhere has a wry sense of humour.

12"s	ı	J	K Albu	ms
Bath-selling Disco 12-inch Singles			Best-selling Disco Albums	
1 2 YOU CAN DO IT A! Hudson	MCA 1	-	OFF THE WALL Michael Jackson	Foic
2 3 STRUT YOUR FUNKY STUFF Frantique	Dhillint 2	2	OCEANS OF FANTASY	che
3 19 RISE Herb Alpert	ARM		Boney M	Atlantic Hansa
4 5 DON'T STOP TIL YOU GET ENOUGH	3	1	STREET LIFE Crusaders	MCA
Michael Jackson	Epic 4	6	THE BEST DISCO ALBUM IN TH	F WORLD
5 7 SEXY CREAM SIN	antasy		Various	
6 9 CAN'T LIVE WITHOUT YOUR LOVE	5	4	IAM Farth, Wind & Fire	CBS
Tarriko Jones	Polydor 6	5	MIDNIGHT MAGIC	
7 1 STREET LIFE Crusaders	MCA		Commodores	Motowa
8 12 I DON'T WANT TO BE A FREAK	7	10		
Dynasty	Solar		Donna Summer	Casablanca
9 4 FEEL THE REAL David Bendeth Si	dowalk 8	11	HAPPY PEOPLE	
10 6 DANCIN' AND PRANCIN'			Paulinho Da Costa	Pablo
Candido	Salsoul 9	7	MORNING DANCE Spyro Gyra	Infinity
11 8 WHEN YOU'RE NUMBER ONE	10	15	STAY FREE	
Gene Chandler 20th	Century		Ashford And Simpson	Warner Bros
12 22 BABYBABA BOOGIE	11	13	WE ARE FAMILY	
	Mercury		Sister Stedge	Atlantic
13 10 THIS TIME BABY Jackie Moore	CBS 12	12	CUBA Gibson Brothers	Island
14 17 POINT OF VIEW Matumbi	fatumbi 13	- 8	RAINBOW CONNECTION IV	Maria Co.
15 - JUMP THE GUN Three Degrees	Ariola		Rose Royce	Whitfield Phil Int
16 26 THE HUSTLE Van MacCoy	H&L 14	14	TEDDY Teddy Pendergrass	Atlantic
17 14 IT'S CALLED THE ROCK	15	9	RISQUE Chic	Atignisc
Edwin Starr 20th	Century 16	16	BROWNE SUGAR Tom Browne	
18 16 NEW YORK CITY	ner Bros	21	THE BEST OF EARTH, WIND &	CRS
			Earth, Wind & Fire	Factasy
19 23 OOH! WHAT A LIFE	Island 19	19	SPACE BASS Sick THE BOSS Diana Ross	Motown
Gibson Brothers 20 27 DEJA VU Paulinho da Costa Pabio	Traderio 19	- 64	DANCIN' AND PRANCIN'	Micromi
21 29 DANCIN' LADY Bill Summers	Prestige 20	20	Candido PHANCIN	Saltou
22 - GONE, GONE, GONE	-iestile	-	WINNER TAKES ALL	Surpro
Johnny Mathis	CRS	24	Isley Brothers	Epis
23 20 IT'S A DISCO NIGHT (ROCK DON'T ST	000 22	00	A MOMENT'S PLEASURE	- CP-
Isley Brothers T-Nec	k Import	20	Milie Jackson	Spring
24 25 THE EVE OF THE WAR	A HIPOH		DELIGHT Ronnie Foster	CRS
Jeff Wayne's "War Of The Worlds"	CBS 24	27	HEARTBEAT	
25 - DIM ALL THE LIGHTS	000 14		Curtis Mayfield	RSO.Curtor
Donna Summer Car	sablanca 25		I WANNA PLAY FOR YOU	
26 29 DING MY BELL			Stanley Clarke	Epic
Blood Sisters UA	Ballistic 26		8.30 Weather Report	CBS
27 - GET UP AND BOOGIE	27	23	TAKE IT HOME B.B. King	MCA
Fredde James Warner Bro	is Import 28	118	RUNNIN' TO YOUR LOVE	
28 - OK FRED Errol Dunkley	Scope		Eddie Henderson	Capito
	25	25	LIVIN' INSIDE YOUR LOVE	Anna Carlo
James Brown	Polydor		George Benson	Warner Bros
30 11 LOOKING FOR A LOVE TONIGHT	30		WHAT 'CHA GONNA DO WITH	MY LOVE

The Rock **Promoters**

flourishing scene for MOR acts?

Betesh: Although the clubs are constantly saying that they are having a very hard time at the moment, they are still a 11) Is there still big money to be flourishing scene for the top MOR acts. For example, we have just finished a seven week tour with The Stylistics, predominantly in the clubs and, although they were expensive, the clubs all made money with them. The basic problem for clubs is that they simply cannot find a sufficient number of big attractions to keep them going 50 weeks in the year and, as a result, they have to present lesser atractions which do lose them money

Block: The club scene is dying on its arse. The clubs are finding UK MOR acts hard to come by. They short-changed the public during the club boom, and now when they need audiences, they are empty, except when they paper the house. The problem also revolves around television which books acts like Marti Caine, Lenny Bennet and Jerry Stevens, and Cannon and Ball who aren't enormously popular with the public. When they play the clubs they don't attract an audience.

A.L.: We have no contact with them whatsoever, but I would imagine their heyday is now past and some of them are already extinct. I don't even know whether there are enough acts to fill those that remain

10) Do you feel the current state of the album market is related to the kind of acts which companies are signing and promoting. Are they aiming too much music at the teenage market?

the album market is my main guide to a band's potential to sell concert tickets. Obviously record companies are in a better position to answer the question of whether the acts which they are currently signing and promoting are reflected in the current state of the album market. Looking through the recent album charts, there does not seem to be a particular predominance of teenage music and when you consider that many record companies are spending a lot of money on TV advertising, mainly on MOR attractions, I would say 12) If you had to sign a new band the balance is about right.

Block: The current state of the LP market is down to one thing - the price. The big LP sellers are Yes, Pink Floyd and bands like that who are all old men. The newer acts all need time to set their own pattern. On the other side of the coin, people up to 35 go to see Abba, Kate Bush etc

A.L.: I suppose it is, but no promoter goes along with record company policy to any great extent, and they don't take risks on new recording artists just because the company says it is putting the works behind them. Promoting is much more bound by gut feeling than the logic of record sales. Promoters are in the game for music, money, the Chris Thompson.

PART TWO of John Hayward's interview with three top British promoters.

opportunity to meet and work with different people and travel in approximately that order. I think the record companies do their job and we do ours the best we can.

made in the concert business enough to encourage you if you were

starting out this week? Betesh: There is still money to be made in concert promoting but I feel that it would be terribly hard to be starting out right now. It takes time to build up relationships and gain the confidence of record companies, agents and managers. At the end of the day, if a promoter is to make money he has to back his own judgement. A new promoter starting out today - and I would really feel for someone doing this - needs considerable resources behind him, a minimum reserve in the bank of £50,000. I must say that the one thing that I dislike about the promoting business is that some agents and managers go back on their word. Having done a deal they will wriggle out of it if another promoter comes along and offers more money. After you shake hands on a deal, I believe it should stand for better or for worse and certainly this is the way we have always operated here at Kennedy Street

Block: It is the same as in any profession. There is still very big money to be made in law or medicine if you have flair you will be rewarded. It might be harder the contemporary market than before, but that's because the contemporary agents don't give new promoters much of a chance of a good deal. That's another of the reasons you don't see too many new promoters around

Betesh: As a promoter I would say that A.L.: There is certainly a decent living to be made out of it, but the big money is made out of the big acts, who control just how much you do make. Big, oneoff events like Freddie Bannister's Knebworth or Reading are very lucrative, and basically the risks come into my job in the provinces. Those are the dates you take a flyer on, but these days that doesn't mean you get let off next time. That's one of the things that has changed since I started out, but at the moment I don't think I would ever

> today to top the Hammersmith Odeon in 12 months time and sell tickets - who would it be?

Betesh: If I have to put my name on the line, I think I owuld have to go for one of the bands that we manage - Sad Café although I am trying to be unbiased. Sad Café are already very big in the North of England and they are breaking in

America and I believe it is only a matter of time before they break nationally. Block: The Knack. I think they are going to be enormous. In the States they are talking about a new Beatles era for Capitol.

A.L.: A band called Night led by singer

STILL A BEST SELLER AFTER A RECORD BREAKING 56 WEEKS

IN THE IRISH TOP 20

GLORIA'S - ALBUM

ALSO A BEST SELLER

"WHEN I SING FOR HIM" **RRL 8004**

NEW SINGLE RELEASE "YOU NEVER HEARD ANYTHING LIKE IT"

> THE FRESHMEN **BL 975**

ORDER NOW FROM

The company with a commitment to independent labels

LONDON ROAD, WEMBLEY, MIDDLESEX HA9 7HQ. TELEX 923175

ELEASE

REGGAE ON CAPITAL RADIO

Starting Saturday October 13, David Rodigan hosts a brand new show called ROOTS ROCKERS, from 8pm to 9pm every Saturday.

to 9pm every Saturday

David Rodigan warms up for the big show with ten half hour programmes starting Monday 1st October for two weeks called THIS IS REGGAE MUSIC, on air from 9pm to 9.30pm during Nicky Horne's 'Your Mother Wouldn't Like It.'

THIS IS REGGAE MUSIC takes an in-depth look at the world of contemporary Jamaican and British reggae, with live performances or studio takes of the Royal Rasses, Steel Pulse, Prince Far 1, Prince Hammer, Creation Rebel, Black Slate, Revelation, Prince Jammy, Fusion, Third World, Matumbi, Misty, Dennis Brown and Aswad – plus a Sound System dub conference between Sir Coxsone, Jah Shaka, The Mighty Fat Man and Moa Anbessa.

David Rodigan presents a brief history of reggae music on Friday 28th September at 9.30pm.

INTRODUCTION TO REGGAE MUSIC Friday Sept 28th, 9.30pm.

THIS IS REGGAE MUSIC Monday Oct 1st to Friday Oct 5th, 9pm. Monday Oct 8th to Friday Oct 12th, 9pm.

ROOTS ROCKERS every Saturday from Oct 13th, 8pm.

CAPITAL RADI©194

All the hits and more

STRICT TEMPO Special

IT WAS 1922 when Victor Sylvester Sr. opened his first ballroom dancing school and helped to evolve the idea of strict tempo dancing. But, as a look at ty's Come Dancing will tell you, balfroom is now more popular than ever before, somehow managing to adapt to trends like disco. And the demand for strict tempo records is bigger than ever too. The ballroom maestros and the people who market dance music talked about their world and its potential to music journalist SYD GILLINGHAM (himself a dabbler in the patent leather pumps scene).

FOR THOSE in no doubt after being assailed by umpteen television pop shows over the years that St. Vitus should definitely be the patron saint of some forms of modern 'dancing', the message is loud and clear: take heart, for the quickstep, the slow foxtrot and the waltz are very much alive and well and in remarkably good shape.

It's a conclusion that might easily be reached merely by considering the success and popularity of BBC-TV's Come Dancing series - and the long-running Radio 2 Ballroom and Take Your Partners series on sound radio, for example.

But not too surprisingly the real, finger-on-the-pulse opinion which gives ballroom dancing such a clean and happy bill of health comes from the men who make and market the strict-tempo dance records

These are the albums released with a minimum of fuss - and with no aspirations for a place in the LP charts. But in their own quiet way they are doing very nicely, thank you.

So nicely in fact that there are labels for strict-tempo music, and only stricttempo music. Like Dansan, established some 18 months ago by Theatreland chief David Marcus and Tommy San-

"I realised years ago," says Sanderson, "that the ballroom market was not being properly catered for. Apart from EMI with Joe Loss, and Pye, which had Victor Silvester, the major companies were not all that interested in the world of dancing. The disco craze had thousands of people going to dance schools to learn disco - and then they discovered there was dancing where you actually hold each other. And that sort of dancing is coming back, there's no doubt about it.

"Not that the quickstep, the slow foxtrot, or the waltz have ever gone Whatever you say, there are thousands of people enjoying these dances every weel

Dansan's first LP was Bryan Smith and his International Orchestra playing Bill And Bobbie Irvine's Favourites At The Albert Hall, with the second release a modern sequence dancing album by Smith's Orchestra. Recognising the demand was there, Dansan signed guitarist Ike Isaacs, who made a Latin-American album, followed this with an LP featuring Bryan Smith on piano with a rhythm section, and then signed the bands of Johnny Howard. Andy Ross, and Ray McVay. Says Sanderson: "With David's crea-

tive thinking and my musical background and experience, it has worked

Dance music sales more quick quick than slow slow

like magic. I'm still shifting orders here for our 001, 002, and 003 which were made 18 months ago!" The other label catering specifically

for the ballroom is, of course, Sydney Thompson Dance Records. Best known, perhaps, for his hugely successful Take Your Partners sound radio series (34 years old and still going strong), Sydney Thompson made his first records - over 100 78s of old-time dances - for EMI's Parlophone label immediately after the war.

In 1948 he began recording modern ballroom and Latin-American dances, and set up his own label in the early 1960s, since when he calculates that he

"I know I've recorded about 1,500 " says the man who traces his own musical background to the days after the first world war, when he used to turn the pages of music for his pianist mother at

the tennis club's annual dance "Over the years I'd say I've released on average six to eight LPs a year. Last Spring we released eight. There were two albums of ballroom dances, one of them vocal the other instrumental, and two Latin LPs, again one vocal and one instrumental. And then there were four albums made mainly for professional teachers - LPs which had eight quick-

must have recorded well over 100 LPs strong sellers, the latest Victor Silvester

Loss - another undoubted 'pioneer' in the cause of strict-tempo dance music and Charles Barlow are consistently

> release is Valentino on the mid-price One-Up label. dancing school.

"By the early 1930s he found that nothing was being recorded which could be used for the teaching of dancing, explains Victor Jr., "and so he went along to Oscar Preuss, at Parlophone,

TOMMY SANDERSON (centre) of Dansan Records, in the studio recording the new Ken Turner album - yet another in a series of highly successful dance albums from a label that specialises in them.

VICTOR SYLVESTER Jr. Carrying with colossal sales on Pve and EMI. e side

"And there will be more released this autumn - probably two vocal, two nonvocal, and one or two others.

"I think there is an ever-increasing demand for this sort of record. And there is tremendous interest abroad. We are manufactured under licence in 10 different countries overseas - amongst them Australia, New Zealand and

"One of the biggest changes over the years has been the number of people from abroad coming to this country to learn dancing. It's now not unusual for the Japanese to have two or three couples competing in the British championships."

It goes without saying that the stricttempo dance record owes much to the late Victor Silvester, whose death in August last year ended a lifetime's work in which his name became synonymous with ballroom dancing. Today Victor, Jr., carries on the tradition. And with Pve (with whom Silvester signed in 1970 after many years with EMI) and EMI both releasing material, that sodistinctive sound is very much in evi-

Pye's newest release by Victor Silvester Jr., and the Victor Silver Orchestra is I'll Go Where The Music . . . , a two-LP set which takes in all the familiar modern ballroom dances and finds room too (as do many other strict-tempo specialists), for the disco beat. At EMI, where the orchestras of Joe

who agreed to put out four titles - two

JOE LOSS: 50 years in dance music and still going strong.

STRICT TEMPO Special

singles - just as an experiment.

"The first title of all was a quickstep called 'You're Dancing On My Heart which became our signature tune. I think one of the others was a song called 'Nana', and 'Love Passes By', a waltz."

The rest, of course, is history. Victor modern trends. Ir., reckons that EMI and Pye sales together must now total in the region of between 70 and 75 million. Which in any tempo, strict or not, is a lot of

The Victor Silvester Orchestra is still very much a 'working' orchestra, playing at various functions up and down the country. "Wherever we go, all over the country," says Victor Jr., "the most popular dances are the quickstep, the waltz, and the beat number. The floor is

packed for the quickstep and the waltz." Another man who knows all about the habits of the British dancing man and Thompson and Bryan Smith also feature woman is Joe Loss, now 70 years old, soon to celebrate his 50 years in show business, and whose phenomenally successful recording career was launched in 1934 with his first hit, 'Begin The Beguine' on Regal-Zonophone (it wasn't his first record: that was 'I Only Have Eves For You' on the same label). He was 21 - in 1930 - when he took his band into the Astoria, in London's Charing Cross Road.

"The great thing I learned there was tempo," he says. "I wanted to make our tempo more perfect then any other band in the country. And we got our name as a dancing band."

One of the nicest compliments you ago).

can pay Loss today is to reiterate that his band is still very much a dancing band. And while, personally, be may prefer to see people actually holding each other while they dance, he has been in the forefront of keeping up to date with

So that on his newest strict-tempo LP for EMI Championship Dances For The World on Columbia, the followers of beat will find music for them included with the quickstep, the slow foxtrot, the waltz, the rumba, and tango, the samba, the paso-doble - and the Viennese

With the success of the Come Dancing and Radio 2 Ballroom series, it's hardly surprising, of course, to find BBC Records well represented in this particular market too.

The orchestras of both Sydney prominently in their catalogue, and the next week or two will see the release of an LP to coincide with a new BBC-TV series called Step This Way. Introduced by Peggy Spencer, it will teach disco, rock 'n' roll, cha-cha-cha and Latin-American - and the quickstep and slow

So eager, young would-be dancers sorting out the intricacies of disco beat and rock 'n' roll are suddenly going to discover there are other dances around in which a feller actually gets to hold the girl (an arrangement with decided advantages which some of us older bal-Iroom campaigners cottoned on to years

BALLROOM CHAMPION Bill Irvine with Orchestra leader Bryan Smith - a winning partnership on record too.

As advertised on BBC

It's not surprising that BBC Ballroom music is so popular. Considering the huge following for 'commercials' like 'Come Dancing' and 'Radio 2 at the Festival Ballroom.

These, our latest offerings, feature an attractive selection of dance tempos. So your customers can quickstep to 'Chinatown' or tango to the 'Isle of Capri'.

However, the appeal of BBC Ballroom music isn't limited to people who wear numbers on their backs. They're just as popular with those who only waltz into record stores.

> BBC records & tapes rds, 132 Western Road, Mitcham, Surrey CRA 3UT. Tel: 01-640-3344.

RECORD BUSINESS October 1 1979

DANSAN RECORDS THEATRELAND LTD

14 Soho Street, London W1 Tel: 01-437 2245

Bill & Bobbie Irvine at The Royal Albert Hall with Bryan Smith and his International Orchestra Modern & Latin DS001

Cole Porter with Johnny Howard & His Orchestra Twelve superb Cole Porter Songs In Strict Dance Tempo for Ballroom & Latin American dancers

Ken Turner & His Orchestra from Blackpool playing your festival requests in Strict Tempo

Everybody Dance with Bryan Smith and his full Orchestra in Sequence time Old Time & Modern Sequence (Tunes taken from: Bryan Smith's Radio Series "Sequence Time") DS 002

Andy Ross & His Orchestra play Bill & Bobbie Favourites A new concept in Ballroom Music

Serenade in Sequence Sing-A-Long Medley with the Michael John Singers DS 016

The Happy Piano of Brian Smith in Sequence Time Many Old Favourites DS 003

Ray McVay & His Orchestra playing music from The Hit Parade Ballroom & Latin DS 008

Stars of the North with the Ever Ready Band conducted by, Squadron Leader Eric Banks M.B.E.

The Latin Guitars of Ike Isaacs A must for Latin American Dancers DS 004

Bryan Smith with The New Hawaiians in Sequence

Back In Your Own Back Yard with Bryan Smith and his Happy Piano DS 018

FORTHCOMING RELEASES DURING OCT/NOV 1979

"Relax Enjoy The Party"
with Hugo Strass & His Orchestra.
DS 020
This Side of Heaven.

"Salute to Glen Miller & Benny Goodman" with Paul Kuhn & His Orchestra DS 021

Night Out with Berry Lipman Orchestra & Singers. DS 022 The Ken Turner Collection, playing The Sweetest Music This Side of Heaven. DS 023 Hawaiian Paradise with Bryan Smith & the New Hawaiians. DS 024

to Bryan Smith's Party Popular Party Songs & Medleys. DS 025

DS 017

The Dancing Clarinet Hugo Strasser with his Dance Orchestra

R.R.P. £3.50 *EACH*

TRADE PRICES ON APPLICATION

Available direct and from all major wholesalers including Lugtons, H. R. Taylors, S. Gold and Sons Export enquiries welcome, see us at MIDEM, January 1980

One Voice reaching Five Million.

Barry Manilow's last album sold 5 million copies worldwide. Released in February it reached number three in the British charts after only three weeks and has remained in the charts ever since. Attime of press it is currently number 24.

"One Voice" is Barry's new album. It contains 11 new songs all with Manilow's magic touch.

The first single from the album—"Ships"—will be released October 5th.

"One Voice." SPART 1106. Cassette: TCART 1106. "Ships." ARIST 307.

Their debut album now available for the first time in the U.K.

ALSO AVAILABLE MORNING DANCE INS 2003

Distributed by CBS (960 2155)