

THE INTERNATIONAL NEWSWEEKLY OF MUSIC AND HOME ENTERTAINMENT

ADVERTISEMENTS

nomad

NOMAD

With a #1 club smash and £ #2 hit in

the U.K. Nomad had found a home in

the U.S. Their irresistible 12' and video

(i wanna give you) DEVOTION

has clubs and pop radio Devoted.

July. On Capitol.

Watch for Nomad's debut a bum in

Hip, wry, sassy songs performed in a

in town with the hottest new album

and CD. (GR/GRC/GRD-9641)

tongue-in-cheek salute to the coolest cat

around. GARFIELD "Am I Cool Or What?" is available on GRP record. HQ cassette

DEVOTION

MAY 25, 1991

Sony Launching New Disc Format Recordable/Erasable Product Due In '92

BY SUSAN NUNZIATA

NEW YORK-The first recordable/ erasable optical disc system for consumers is scheduled to hit the market in late 1992.

Capable of storing up to 74 minutes of audio data on a $2\frac{1}{2}$ -inch magneto-optical disc, Sony Corp.'s Mini Disc system has the "enthusiastic support" of Sony Music Entertainment, which will supply a wide range of software when the hardware is launched, according to a company representative.

The Mini Disc hardware will be priced in the range of high-end portable tape and CD players (about \$400), according to Sony. Prerecorded-software prices are expected to be comparable with those of today's CDs (\$12-\$16), and blank Mini Discs will cost about the same as high-end analog tape (\$5-\$6).

According to Sony sources, Mini Disc will include the Serial Copy Management System that has been incorporated into consumer DAT and Philips' new Digital Compact Cassette format.

The Mini Disc-in development since 1986-uses several new technologies, including a new type of data compression that stores as

NEW YORK-Motown Records last

week filed a lawsuit against MCA

Inc., MCA Records, and Uni Distribu-

tion after a yearlong dispute over

MCA's handling of Motown's promo-

tion and distribution. The suit, filed in

Los Angeles Superior Court, charges

that MCA "has consistently under-

mined the effort to rebuild Motown."

for such acts as Diana Ross & the Su-

premes, Marvin Gaye, Smokey Rob-

World-renowned in its '60s heyday

BY JANINE MCADAMS

much data as an audio CD can hold in one-fifth the space. This compression technology was developed exclusively for the Mini Disc, and Sony does not foresee other applications for it at this time.

The Mini Discs, like 31/2-inch computer discs, are encased in a 2.7inch, hard-plastic protective cover designed for added durability. The company is looking at a variety of different packaging options for the software

Mini Disc will initially be marketed as a portable format, filling a (Continued on page 76)

A Letter From The Publisher: **Billboard Debuts Piece Counts On Two Music Sales Charts**

To our readers:

This is a week of historic change for Billboard magazine. For more than 30 years, our sales charts have relied on rankings of best-selling records obtained from stores, over the telephone or by messenger service. Until now, the only technological changes have been the introduction of computers to tally the data more quickly and the recent usage of fax machines-but the basic methodology has remained the same.

In the last few years, the introduction of point-of-sale systems

that scan bar codes at retail checkout counters has made possible a whole new degree of accuracy for measuring record sales: the ability to count precisely the number of units sold, rather than just a ranking of titles. Billboard has worked diligently over the last two years to take advantage of this new technology to produce more accurate charts. With this issue we are proud to begin using actual piece counts for two of our leading charts: Top Pop Albums and Top Country Albums. Eventually, actual units sold

(Continued on page 77)

tive damages in the "tens of millions

its president and CEO, Jheryl Busby,

who owns 10% of the company,

threatened to use litigation as a last

resort to rectify MCA's alleged fail-

In response to the suit, MCA fired

off a statement claiming that Boston

Ventures, which owns 70% of Mo-

town, is using the litigation as a

(Continued on page 79)

ings (Billboard, May 18).

The suit was filed by Motown after

of dollars.

Clubs Getting The Music-Vid Picture Again BY LARRY FLICK

and MELINDA NEWMAN

NEW YORK-Video, a prime attraction of dance clubs 10 years ago, is resurging in nightspots all across the nation, helping to break dance acts and other bands that would not normally be heard in such venues.

DJs cite exciting visuals, higher-quality clips, and increased service by labels as reasons for the revival. Among the artists benefiting from the trend are such club-ready acts as Deee-Lite, Shawn Christopher, and funk'n' roll act EMF.

Additionally, as club formats have expanded to include industrial and "alternative" pop music, video exposure has sparked play of records by such groups as R.E.M.

(Continued on page 71)

No. 1 IN BILLBOARD

- HOT 100 SINGLES T DON'T WANNA CRY MARIAH CAREY
- (COLUMBIA) TOP POP ALBUMS TIME, LOVE AND TENDERNESS MICHAEL BOLTON (CC
- (COLUMBIA) HOT R&B SINGLES
- * KISSING YOU
- CON (QWEST/WARNER BROS.) TOP R&B ALBUMS NEW JACK CITY SOUNDTRACK
- HOT COUNTRY SINGLES
- DOUG STONE (EPIC) TOP COUNTRY ALBUMS
- * NO FENCES GARTH BROOKS
- (CAPITOL) TOP VIDEO SALES
- (WALT DISNEY HOME VIDEO) TOP VIDEO RENTALS
- GHOST (PARAMOUNT HOME VIDEO)

No Harmony In Motown, MCA Agreement inson & the Miracles, and the Jackson suit asks for compensatory and puni-

5, Motown is seeking to terminate its distribution agreement with MCA.

which also owns 17% of the label. The

HEAVY METAL

Hard Rock '91

FOLLOWS PAGE 54

LYNYRD SKYNYRD 1991 Original band members Carv Rossington, Ed King, Leon Wilkeson, Billy Powell and Artimus Pyle are joined by Johnny Van Zant on lead vocals and Randal Hall and Kurt Custer to re-form one of rock'n'roll's greatest bands. **On Atlantic**

Billboard Top Ten Album For 29 Weeks Grammy Award And Two Time American Music Award Winner

Z.Z.

6,000,000 Sold Worldwide

> Certified Quadruple Platinum In The U.S.

> > COLLINS MANAGEMENT, INC. PRODUCED BY BRUCE FAIRBAIRN 1991 THE DAVID GEFFEN COMPANY NEVER LESS THAN FULL-SERVICE ROCK 'N' ROLL. GEFFEN

OVER 6,000,000 PUMPED

PUM.

www.americanradiohistory.com

VOLUME 103 NO. 21

BIRTHDAY GREETINGS FOR BOB DYLAN Bob Dylan marks his 50th birthday on May 24. In celebration, Billboard has compiled a star-studded "card" comprised of salutations for and anecdotes about this unique artist from Joan Baez, Roger McGuinn, Keith Richards, and many other musicians who have been touched by Dylan's magic through the years. Page 8

MORE TOP 40 POPPING UP ON AUSSIE RADIO Pop and dance music, whose status on Australian playlists was decided-

ly down under that of classic and contemporary rock throughout much of the '80s, is rapidly gaining acceptance at radio outlets there. Correspon-Page 10 dent Katherine Tulich reports.

MADONNA'S 'TRUTH OR DARE' REVIEWED

Music video editor Melinda Newman filters "Truth Or Dare," the muchtouted documentary of Madonna's Blond Ambition tour, through her own lens and discusses its assets and flaws. See The Eye. Page 48

QUESTIONS & ANSWERS FROM ITA CONFAB

Members of the duplication industry, now on the verge of major change, posed plenty of questions and ideas at the recent ITA "How And Why" seminar in San Diego. Pro Audio editor Susan Nunziata was there and Page 57 returns with a full report.

MUSIC

Album Reviews	66	Jazz/Blue Notes 51
Boxscore	27	Latin Notas 51
Canada	62	Lifelines 64
Chart Beat	6	Music Video 48
Classical/Keeping Score	53	Newsmakers 65
Clip List	49	Over The Counter 77
Commentary	8	Power Playlists 15, 16, 17
Country	31	Pro Audio 57
Dance Trax	29	R&B 20
Executive Turntable	4	Radio 10
Grass Route	38	Retail 34
Hits Of The U.K.	61	Retail Track 36
Hits Of The World	63	Rossi's Rhythm Section 23
Hot 100 Singles Spotlight	69	Studio Action 58
Inside Track	80	Talent 26
International	60	Update 64

HOME VIDEO

Box Office	44	Video Sales	42
Music Videos	46	Top Videodiscs	47
Store Monitor	40	Music Video Reviews	46
Video Rentals	40		

MUSIC CHARTS

CLASSIFIED/REA	L EST	FATE Pa	ge 54A
		Top 40 Radio Monitor	70
		Rap	24
		R&B Singles Action	23
Rock Tracks	19	R&B	22
R&B	25	Hot 100 Singles Action	69
Pop	72	Hot 100	68
Modern Rock Tracks	19	Hot Latin	51
Jazz	52	Dance	28
Country	30	Country	32
Classical	53	Adult Contemporary	14
Top Albums		Hot Singles	

©Copyright 1991 by BPI Communications Inc., a subsidiary of Affiliated Publications Inc. No part of this publication may be reproduced, stored in any retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. BILLBOARD MAGAZINE (ISSN 0006-2510) is published weekly (except for the last week in December) by BPI Communications Inc., One Astor Plaza, 1515 Broadway, New York, N.Y. 10036. Subscription Service Ltd., Perrymount Road, Haywards Heath, West Sussex, England. Registered as a newspaper at the British Post Office. Japan Y102,000, Music Labo Inc., Dempa Building, 2nd Floor, 11-2, 1-Chome, Nigashi-Gotanda, Shinagawa-ku, Tokyo 141, Japan. Second class postage paid at New York, N.Y. and at additional mailing offices. Postmaster: please send changes of address to Billboard, PO. Box 3027, South Eastern, Pa. 19398. Current and back copies of Billboard are available on microfilm from Kraus Microform, Route 100, Milwood, N.Y. 10546 or Xerox University Microfilms. 300 North Zeeb Road, Ann Arbor, Mich. 48106. Subscripter Services and Information: Billboard, P.O. Box 3027, South Eastern, Pa. 19398, 1-800-64&-1436.

FCC Favors Relaxing Ownership Rules But Some Skeptical About Deregulation

BY BILL HOLLAND

WASHINGTON, D.C.-The FCC, citing the "dramatic changes" in today's radio markets and "increased competition" and financial difficulties in the industry, has proposed to change or repeal its traditional rules putting strict limits on station ownership

In the proposals, announced May 9, the commission outlined options to repeal or relax the rules that prohibit radio broadcasters from owning more than 12 AM and 12 FM stations and limit the number of stations a broadcaster can own in one market.

Despite the unanimous FCC vote on the proposals, several commissioners have expressed some reservations on the deregulation plan. Said veteran commissioner James Quello: "We must be careful not to place a disproportionate emphasis on competition at the expense of the public interest, localism, diversity, and minor-

Pianist Rudolf Serkin Dead Of Cancer At 88

BY IS HOROWITZ

NEW YORK-Rudolf Serkin, one of the last remaining master pianists whose careers were launched in the early decades of this century. died of cancer May 10 at his home in Vermont. He was 88.

Admired particularly for his Mozart playing and performances of 19th century repertoire, he is almost as well known for his influence on several generations of young artists as teacher and chamber music collaborator.

Serkin left a vast catalog of recordings, the bulk of which are still available. Although illness kept him from performing or recording in recent years, some of his unreleased recordings are likely to surface on disc shortly

His first recording, a perfor-mance of Bach's G Major Sonata for Violin and Piano, was made for HMV in 1929, when he was 26. His partner was the violinist Adolf Busch, with whom he was to have a long and active association. Serkin's last recordings were made in 1987 for Deutsche Grammophon.

The bulk of Serkin's recorded output, however, rests with Sony Classical, which currently has 15 Serkin CDs available, in addition to a batch of solo and chamber performances on Sony's imported "Por-(Continued on page 77) ity entry into ownership.'

The proposals now are subject to a period of public and congressional comment before implementation.

Some members of Congress are monitoring the proposals with a wary eye because of public-interest and localism concerns. Many on Capitol Hill are wary of approving deregulation after what they feel were inadequate or misguided attempts in the cable and banking industries.

Public interest groups also fear relaxation of ownership rules would take prices beyond the reach of newcomers.

In recent years, the FCC has stretched the dial to allow more FM stations to go on the air. Also, the fortunes of AM radio are in decline, with more going dark every year. The rules were set in place years ago, when there were fewer stations.

Alfred Sikes, FCC chairman, called the proposals "a reality check.

Eddie Fritts, president of the National Assn. of Broadcasters, which represents many radio stations across the country and has pressed the FCC for the rule changes, says, 'There's no question that the marketplace for radio has changed dramatically over the past decade. The addition of nearly 2,000 radio stations, combined with the increase in other media outlets, has fostered a much more competitive environment. Fritts says a re-examination of the rules is "clearly in order."

Many broadcasters, particularly radio station group owners, say the (Continued on page 71)

Video Distributors Vie For Market Share Will-Call-Only Branches Threaten Turf Battles

BY EARL PAIGE and PAUL VERNA

Page 39

LOS ANGELES-U.S. home video distributors are jousting to gain market share by opening limitedservice branches-sometimes almost across the street from one another-in regions where they do not have any other presence.

Distributors are divided as to whether it makes sense to set up these minimally staffed outlets, which are usually stocked with new releases only and do not ship prod-uct to retailers. While some companies have opened as many as three of these "will-call-only" centers within a 100-mile-wide area, others assail the practice as illogical.

Some distributors that have opened will-call facilities in the past year say they are simply trying to edge out their competitors. Nashville-based Ingram, for instance, has in the past 12 months opened will-call branches in two Los Angeles-area communities-West L.A. and Cypress-and in San Diego, in addition to its existing full-stock warehouse in Los Angeles proper.

Ingram president and CEO John Taylor says, "The competition is very, very heated" in the L.A.-San Diego corridor. He acknowledges that Ingram's move is a conscious effort to gain market share in that area.

Another battle for market supremacy has been raging between Des Moines, Iowa-based Commtron

www.americanradiohistory.com

Corp. and Sacramento, Calif.-based Video Products Distributors, both of which have recently set up willcalls in the L.A. metro area.

Though officials of both Commtron and VPD refuse to discuss it on the record, it's widely thought that the two firms locked horns after Commtron opened a will-call in Ontario, where VPD's full-service branch had long enjoyed exclusivity. VPD then opened a will-call in Santa Ana, where Commtron had been the only video distributor.

And in Louisville, Ky., where St. Louis-based Sight & Sound Distributing is opening a regular branch, Owensboro, Ky.-based WaxWorks/ VideoWorks is countering with one of the modest outlets.

While Sight & Sound president J.D. Mandelker insists WaxWorks/ VideoWorks is opening its Louis-(Continued on page 79)

B'buster's CEO Defends Vid's Future Against Cable

BY PAULA PARISI

LOS ANGELES-Trying to rally from a rough ride on Wall Street over the past few weeks, H. Wayne Huizenga, chairman and CEO of the Blockbuster video store chain, spoke out against Blockbuster detractors May 13, just a week before its annual stockholders meeting in Fort Lauderdale, Fla.

Huizenga also defended the health of the video industry in general, which he predicts will grow at the rate of \$1 billion a year, hitting

\$20 billion by the year 2000. Appearing on CNN's "Money-line," Huizenga shrugged off the threat of cable TV and the signal

compression technologies that it predicted will make 300-channel systems a reality.

"We call it the cable monopoly's video voodoo-hocus-pocus, mumbo jumbo," Huizenga told "Money-line" host Lou Dobbs. "What they're really trying to do is disguise the fact that they're going to Washington next month for reregulation hearings. To come out now and say, 'We're going to have video on demand, you can watch movies whenever you want to watch them, we're going to have 50 to 100 more channels for our viewers'-they're just trying to disguise what their problems are in Washington.

(Continued on page 78)

Cash-Flow Crisis At Lieberman? Firm Denies Rumors; Analysts Optimistic

BY ED CHRISTMAN

NEW YORK-Lieberman Enterprises apparently is experiencing a cash-flow problem that is hurting its ability to purchase product and stalling its efforts at turning around the operation, according to informed sources. Lieberman has denied the existence of a cash-flow problem.

The sources-all of whom insisted on anonymity-say that some manufacturers have stopped shipping product to the Minneapolis-based company, while others are selling to

BY JEFF CLARK-MEADS

LONDON-The Simple Truth will

not be revealed until next month.

The financial success of the music

industry's biggest international

charity event since Live Aid will not

be clear until the end of May, due to

the complexities of accounting for

money arriving from more than 37

Currently, the only figure the or-

ganizers can be sure of is 1.5 million

pounds (\$2.6 million) already

pledged in the U.K.; the final total

is expected to be at least 10 times

will be donated in its entirety to

Whatever the ultimate figure, it

nations.

that sum.

Simple Truth Still Counting

Cash Raised To Aid Kurds

the company on a C.O.D. basis. Still, other suppliers are enmeshed in disputes with Lieberman over returns and co-op advertising that muddy the picture as to whether the rackjobber is behind in payments.

Vicki Greenleaf, VP of corporate communications for Lieberman parent LIVE Entertainment in Van Nuys, Calif., refused to comment for this story. She previously acknowledged to Billboard that some of the complaints about slow payments might have resulted from disputes between Lieberman and suppliers

Kurdish refugees. The cyclone that

struck Bangladesh between the an-

nouncement of The Simple Truth

and its performance caused some

artists-including Sting and Sinead

O'Connor-to suggest that some

monies should be diverted to the

Bay of Bengal. They were placated,

though, when promoter Harvey

Goldsmith pointed out that The

Simple Truth's assistance to the

Kurds would free resources at the

international aid agencies that

The Simple Truth, staged May 12

was coordinated from Wembley

Arena in London, where 11 acts ap-

peared on a night originally allocat-

(Continued on page 80)

could then be sent to Bangladesh.

over the rack's advertising expenditures.

However, Greenleaf denied that Lieberman is experiencing a cash-flow problem. "Lieberman is not on hold with any of the suppliers," she said

Not all music and video companies are experiencing payment difficulties with Lieberman. About half of the companies contacted by Billboard say payments are made on a timely basis.

Nonetheless, concerns about Lieberman's financial health continue to circulate in music and video circles. The talk is fueled by recent dismissals at Lieberman and rumors that LIVE has been trying to sell the rackjobber but can't find any takers.

Industry sources say Lieberman let go between 35 and 60 people this month, including Chuck Bond, VP of the computer software department. Greenleaf said the total was "less than 10" (Billboard, May 18).

Some observers say they are not surprised by the cutbacks because they expect Lieberman to close some of its branches and consolidate operations, in an effort to bring the company back to profitability. One source says Lieberman is analyzing its operations to see which branches can be closed. The source notes that Troy, Mich.-based Handleman Co., the largest rackjobber, is following a similar strategy. Handleman recently closed a branch in North Carolina.

Says one distribution executive, "When you're having a cash-flow problem, there are basically two things you do: you cut bodies and you bring down inventory.

(Continued on page 78)

A Party For 'Singles.' To celebrate the release of "The Complete Stax-Volt Singles 1959-1968," a nine-CD, 244-track boxed set, the Atlantic Group hosts a party at New York's Lone Star Roadhouse. The highlight of the evening was a live performance by the Stax-Volt Revue, featuring Booker T. & the MG's, Eddie Floyd, Sam Moore (of Sam & Dave), and Phil Collins. Shown, from left, are Moore: Frankie Crocker, GM of urban WBLS New York; WBLS air personality Hal Jackson; Ahmet Ertegun, co-chairman/co-CEO, Atlantic; Collins; Sylvia Rhone, co-president/ CEO, East West Records America; Vinnie Brown, program director, urban WRKS New York; and Richard Nash, senior VP of black music, Atlantic.

EXECUTIVE TURNTABLE

RECORD COMPANIES. David Kahne is promoted to senior VP of A&R for Columbia Records in New York. He was a West Coast staff producer for the label.

Ken Lane is promoted to VP of top 40 promotion at SBK Records in New York. He was senior director of national singles promotion for the label

Capitol Records in Los Angeles promotes Tommy Steele to VP of art and design. He was senior director of art and design. In other appoint-ments, Capitol Records in Ontario promotes Ron Michael-Scott to VP of marketing and Peter Diemer to VP of national promotion. They were, respectively, director of marketing, and director of promotion.

Dietmar Glodde is appointed managing director of BMG Ariola A/S in Copenhagen. He was head of international operations for BMG Victor in Tokyo.

Sony Music Video Enterprises in New York names Linda Morgenstern director of children's programming and Loris Kramer director of special markets. They were, respectively, producer and product manager in the audio/video division of Random House, and market development

Sony Expands Special Products Unit **3 Execs Promoted With Addition Of Video Service** sales staff for

BY PAUL VERNA

NEW YORK-Video's the thing that precipitated Sony Special Products current expansion, according to Al Shulman, senior VP/GM of SSP and widely regarded as the creator of the special-products industry.

SSP, which handles all secondary uses of music and video for Sony Music Entertainment Inc., has just promoted three of its executives to new VP positions and hired two directors, rounding out the staff at 41 people.

Richard Chechillo, a 14-year veteran of CBS Records, has been upped from director of finance and operations to VP of operations and customer service. At CBS Records, Chechillo began as an analyst in the finance department, and later moved to EPA as associate director, administration.

Chechillo will be responsible for all financial and administrative controls. He will oversee the division's customer service department in Carrollton. Ga., and work closely with the Digital Audio Disc Corp., the Sony-owned manufacturing plant in Terre Haute, Ind

SSP's longtime A&R director, Anne Willcocks, is promoted to VP of A&R. Supervising a staff of six producers, Willcocks handles music programming, sales presentations, and catalog acquisitions. With SSP's expansion into video, Willcocks will also be in charge of providing video service to the company's clientele.

Anthony Formichelli is promoted from VP of operations marketing to VP of sales and marketing. In his new role, he will head up the entire

FORMICHELLI

special markets, and Arlene A. Reich, director of business affairs. Spielman has held management posts

In other ap-

KAHNE

manager at SVS Inc.

pointments, Mark Spielman has been

named director of

at Canon USA, Sharp Electronics, and Uniden America Corp.; Reich (Continued on page 78)

SSP.

NARAS Opens N.Y. Office

LOS ANGELES-In a move to intensify its presence on the East Coast, NARAS, the recording academy, has opened a New York office with Diane Theriot at the helm

NARAS national president Mike Greene says the move reflects the academy's commitment to the New York music community.

'We never had a real presence [in New York] before," Greene says. "With so many labels based there, it's critical now to have someone in New York consistently putting together relationships and events.

Theriot, who previously was awards supervisor for NARAS, is now East Coast director of opera-

tions. She will manage activity regarding a number of NARAS' national initiatives that require East Coast attention, as well as a growing number of New York-basedprojects and TV productions, Greene savs.

In addition to Theriot's post, NARAS recently created a West Coast position for director of project development. Jan Rhees, formerly with Macey Lipman marketing in Los Angeles, was tapped to fill the position, where she will develop new NARAS initiatives and direct academy projects currently under way, such as the MusiCares program. DEBORAH RUSSELL

MORGENSTERN

Virgin Records in Los Angeles promotes Allan Wilson to director of national alternative promotion. He was Northern California regional promotion manager.

Arista Records in New York promotes Roberta Rotberg to director of sales and advertising administration and Ivette Rodriguez to manager of video sales and merchandising. They were, respectively, associate director of sales and advertising administration, and national coordinator of field sales and merchandising. Additionally, Northeast regional director Jordan Katz, formerly responsible for New York and Boston, now adds Washington, D.C., to his territory.

Mary Timmons is promoted to associate director of press and publicity for Atlantic Records in New York. She was manager of media relations.

Rhino Records in Los Angeles promotes David McLees to A&R manager and Janet Grey to manager of Pacific Southwest sales and market-ing. They were, respectively, A&R coordinator, and customer service representative.

East West Records America in New York appoints Dennis Boerner and Christle Perkins sales and marketing coordinators. They were, respectively, retail information coordinator for Atlantic, and new release coordinator at Win Records.

DISTRIBUTION. Rick Wilcoxen is appointed director of national sales for BMG Distribution in New York. He was Chicago branch sales manager for the company.

RELATED FIELDS. Gerald Levin is named chief operating officer of Time Warner Inc. He retains his title of vice chairman of the company. Stefan Ericson is named managing director for Europe for Radio Vision

International in London. He was European sales and marketing manager for Sony Video Software.

Andy Wild is named VP of sales and marketing at Euphonix in Palo Alto, Calif. He was VP of Western operations at SSL.

Co-Chair Jay Berman Recording Industry Association of America

Event Chair LeBaron Taylor Sony Music Entertainment Inc.

Co-Chair Jack Valenti Motion Picture Industry Association of America

Debbie Allen Clarence Avant L.A. & Babyface H.B. Barnum **Diahann Carroll**

FEATURING

The Dells **Bo Diddley Ella Fitzgerald Dizzie Gillespie** Lalah Hathaway AND MANY MORE !

Etta James Quincy Jones Sidney Poitier Charlie Pride Little Richard

The Shirelles **Mel Torme Robert Townsend** Marsha Warfield

TUESDAY, JUNE 4, 1991

Doors close at 5:45pm

THE PANTAGES THEATRE 6233 Hollywood Boulevard, Los Angeles, California

Tickets available through Ticketron (213) 642-4242 \$100, \$50, \$25 Tickets available through Lynn Allen Jeter & Associates (213) 957-3040/930-2366 \$1,000, \$500, \$250 (includes post show gala party), \$100 (preferred seating)

To Benefit THE THURGOOD MARSHALL SCHOLARSHIP FUND

Maurice's Own Label Has Starr Appeal Producer Pacts With Hollywood For Mktg.

BY CRAIG ROSEN

LOS ANGELES—Maurice Starr, the producer/mastermind behind teen-pop phenoms the New Kids On The Block and New Edition, has signed a custom label deal with Disney-owned Hollywood Records.

Under the joint venture, Starr's Boston International Records will be marketed and promoted by Hollywood Records and distributed by WEA, through Hollywood's existing deal with Elektra Entertainment. Elektra, which handles Hollywood R&B promotion, will also promote R&B product on BIR.

"He will complement what we are doing," says Hollywood president Peter Paterno. "You can never have too much quality talent and Maurice will certainly bring that." The label's debut release will be "Possession," a second album by 17year-old singer Rick Wes, which is tentatively set for a July release. The teen's first album, "North South East Wes," was released last summer on Epic. According to Starr, the album sold fewer than 100,000 copies despite the fact that Wes supported the New Kids on two tours.

Starr attributes the disappointing sales of Wes' debut album to a lack of promotion. "I am going to make Rick Wes happen," says Starr, who was putting the finishing touches on Wes' album title track at his studio in De Land, Fla.

The failure of the first Wes album was part of the reason Starr moved to establish his own imprint. "Now I am in the position where I am on top of every area," he says. "Peter Paterno is giving me some room to basically do my thing. I truly believe that is all I need."

Starr, who will serve as president/CEO of Boston International, says he will have a hands-on approach in every facet of the label's daily operations. "We will only have four or five acts," he says. "We are not looking to have a big label and we are only looking to put out one record at a time, so I can get behind the promotion and marketing of each record."

Joining Starr at the label will be former Columbia Records VP of black music Cecil Holmes, who will be senior VP, based in New York. Joel Diamond, who headed his own firm, Joel Entertainment, will serve (Continued on page 76)

Executives of Hollywood Records announce the formation of Boston International Records with producer Maurice Starr, who will be president/ CEO of the new label. The label's first signing is vocalist Rick Wes, shown in front. In back, from left, are Cecil Holmes, senior VP of Boston International Records; Peter Paterno, president of Hollywood Records; and Starr.

Warren, Collins, EMI Take ASCAP's Top Song Honors

BY DAVE DIMARTINO

LOS ANGELES—Songwriter Diane Warren, Phil Collins' "Another Day In Paradise," and EMI Music Publishing took top honors at the eighth annual ASCAP Pop Awards Dinner, held May 15 at the Beverly Hilton Hotel here. The awards recognize the most-performed ASCAP songs of the 1990 survey year (Oct. 1, 1989-Sept. 30, 1990). Warren, named top songwriter for

Warren, named top songwriter for the second year in a row, was lauded for writing the greatest number of award-winning songs during the survey period. Songs recognized were "Blame It On The Rain," recorded by Milli Vanilli, "How Can We Be Lovers" and "When I'm Back On My Feet Again," recorded by Michael Bolton, "I'll Be Your Shelter" and "Love Will Lead You Back," recorded by Taylor Dayne, "If I Could Turn Back Time," recorded by Cher, "When I See You Smile," recorded by Bad English, and "When The Night Comes," recorded by Joe Cocker.

Cited as the most performed song of the year was "Another Day In Paradise," written by Phil Collins and published by Hit & Run Music Publishing. "Paradise" topped a group of five songs recognized.

EMI Music Publishing was named publisher of the year for the songs "Back To Life (However Do You Want Me)," "Cradle Of Love," "Free Fallin'," "Just Between You And Me," "Here And Now," "How Am I Supposed To Live Without You," "How Can We Be Lovers," "Pump Up The Jam," "She Ain't Worth It," and "Shower Me With Your Love."

Songwriters who were multiple (Continued on page 71)

L.A. Entertainment Planning Purchase Of 44 Vid Stores

NEW YORK—L.A. Entertainment Inc., an operator of video-rental concessions in supermarkets, has signed a letter of intent to purchase the assets and operations of 44 video stores now owned by seven limited partnerships doing business as Video USA Associates.

The deal calls for L.A. Entertainment to acquire the stores for an undisclosed amount of common stock. The Video USA partnerships had consolidated gross revenue of \$5 million in 1990, according to a statement. The Video USA stores are scat-

The Video USA stores are scattered throughout the country in at least nine different states.

The deal, if completed, would mark L.A. Entertainment's return to operating freestanding retail locations. The company managed one such location, carrying both music and video product, in Encino, Calif., under the name L.A. Entertainment. That store was closed earlier this year.

It also had a stand-alone location in Seattle under the name Super Market Video.

In February 1990, L.A. Entertain-

A Vid Stores ment signed a letter of intent to acquire Billings, Mont.-based Comet Enterprises, which owns or franchises 18 stores under the names Video Excitement and Video Library, mostly in Montana, Idaho, and Wyo-

ming. That deal fell apart in March 1990, however, and Comet filed for bankruptcy.

Currently, L.A. Entertainment operates video concessions in supermarkets primarily in the Pacific Northwest. According to the company's most recent 10-K filing, it operated concessions in 53 supermarkets, including 28 Safeway locations and 12 Uddenberg stores.

Neither L.A. Entertainment nor Video USA executives could be reached for comment at press time.

L.A. Entertainment at press time. by public shareholders and 50% by Omni Video. Omni Video is in turn controlled by a limited partnership known as Western Pacific Equities, which is itself controlled by a family trust managed by Adele Kaplan of Los Angeles. PAUL SWEETING

Bolton Wastes No 'Time' Reaching No. 1; 'Fences' Jumps; Vandross' 'Power' Play

MICHAEL BOLTON'S "Time, Love And Tenderness" took little time and showed little tenderness as it mowed down the competition on the Top Pop Albums chart, hitting No. 1 in only three weeks. It's the fastest-climbing No. 1 album since New Kids On The Block's "Step By Step" a year ago.

Bolton's rapid rise is just one of many dramatic moves on this week's chart. A total of 44 albums enter the top 200, compared with just 12 in the same week last year. The volatility is a direct result of a major change in methodology on the pop and country albums

charts, which, for the first time, reflect actual piece counts (see story, page 1).

Other eye-popping jumps in the top 30:

The "New Jack City" soundtrack jumps to No. 2. It's the highest-charting soundtrack since "Cocktail" peaked at No. 2 in early 1989. It's the highest-charting R&B-

oriented soundtrack since **Prince's** "Purple Rain" topped the chart in 1984-85.

Garth Brooks' "No Fences" jumps to No. 4. It's the highest-charting album by a country artist since Willie Nelson's "Always On My Mind" reached No. 2 in 1982. The big difference: The title track from Nelson's album was a top-five pop hit, whereas Brooks has yet to crack the Hot 100. Brooks has a second album scaling the top 30: His debut surges to No. 22.

Luther Vandross' "Power Of Love" jumps to No. 7, becoming his highest-charting album to date. It's Vandross' second studio album in a row to hit the top 10.

Extreme's "Extreme II Pornograffitti" jumps to No. 14, becoming A&M Records' highest-charting hard rock album since .38 Special's "Special Forces" cracked the top 10 in 1982.

Yes' "Union" vaults to No. 15, becoming the group's highest-charting album since "90125" went top five in 1984: "Union" is likely to equal that feat, which would make it the highest-charting rock album in Arista Records' history. That distinction is currently held by the Grateful Dead's "In The Dark," which reached No. 6 in 1987.

Dolly Parton's "Eagle When She Flies" leaps to No. 24. It's Parton's highest-charting album since the "Trio" collaboration in 1987 with Emmylou Harris and Linda Ronstadt.

The week's 44 new or returning entries are topped by **Huey Lewis & the News'** "Hard At Play," which bows at an impressive No. 27. It's the group's first album for EMI Records, which has two albums in this week's top 20 (by **Roxette** and **Queensryche**). MARIAH CAREY lands her fourth consecutive No. 1 single as "I Don't Wanna Cry" jumps to the top spot on the Hot 100. Carey is the second female artist to land four No. 1 hits from a debut album. Paula Abdul achieved the feat in 1989-90 with singles from "Forever Your Girl." Carey, however, has reached the top with four consecutive hits.

David Harris of Glasgow, Ky., adds that Carey is the first artist to top the chart with her first four chart singles since the **Jackson 5** scored in 1970.

Columbia reports that it has no plans to release a fifth single from Carev's

by Paul Grein has decided not to dig e Rain" deeper into Carey's album: To avoid overexposure, to protect Carey's string of No. 1 hits, and to force costconscious fans to buy the album rather than wait for more singles.

Need we add that **Don Ienner**, a key player at Arista five years ago, is now calling the shots at Columbia?

FAST FACTS: Keith Washington's "Kissing You" jumps to No. 1 on the R&B singles chart. It's Qwest Records' first No. 1 R&B hit *not* produced by label owner Quincy Jones.

After 7's "Nights Like This" from "The Five Heartbeats" soundtrack enters both the pop and R&B charts this week. Normally, singles by R&B artists below the superstar level must first prove themselves on the pop chart before crossing over. (The disheartening part: We could have written that same sentence in 1955.)

The **Pet Shop Boys'** medley of **U2's** "Where The Streets Have No Name" and **Frankie Valli's** "Can't Take My Eyes Off You" enters the Hot 100 at No. 90.

And we can't close without noting that Michael Bolton is the first native of New Haven, Conn., to land a No. 1 album since the Carpenters scored with "The Singles: 1969-1973."

WE GET LETTERS: William Simpson of Los Angeles notes that all four of UB40's top 40 pop hits have been remakes. The group's current remake of Al Green's "Here I Am (Come And Take Me)" comes on the heels of remakes of '60s hits by Sonny & Cher, Neil Diamond, and the Temptations.

AN EXTRAORDINARY ACADEMY AWARD WINNING FILM BY KEVIN COSTNER.

AN UNFORGETTABLE ACADEMY AWARD WINNING SOUNDTRACK BY JOHN BARRY.

DANCES WITH DUES

ECOMMENTARY HAPPY BIRTHDAY TO YOU, MR. DYLAN

Bob Dylan celebrates his 50th birthday on May 24. To help commemorate the day, Billboard asked many of the artists who have been associated with or influenced by Dylan to share their thoughts about this unique artist. Here is a sampling of their replies:

ERIC ANDERSEN:

First it was by word of mouth. Then by record turntable and Newport Folk Festival. Later I met him in the flesh. Bob was a man cut from the same cloth. He was one of my teachers (and draft counselor). He showed me the *possibilities* of how far a song could go. He expanded the horizons. He unified the words, music, dance and streets. He threw his light on our path and led the way in changing the face of pop music forever.

Ein Ander

JOAN BAEZ:

Not one of the dreamers, the rainbow poets, the well intentioned, the ambitious, the gifted, the insightful, the inspired, their notepads filled with every word trick learned, copied, or invented, ever gave us another "Blowin' In The Wind" or "Hard Rain" or "God On My Side" or "Like A Rolling Stone." Thanks, Bob,

Goun Bars

HUEY LEWIS:

Bob Dylan is the reason why I started playing music.

ROGER MCGUINN:

From the early days at Gerde's and the old Gaslight Cafe With the sound of thumb nails clicking just

to keep the cops away To the peals of Rolling Thunder and those

flashing starry eyes When that band of rag-tag Gypsies took the Pilgrims by surprise

You've walked the paths of victory and

traveled with your friends Their names are always changing but the party never ends

When lesser men sought solitude you stayed and did your job

Thanks for thirty years of poetry, have a happy birthday Bob!

Roy M'any

JUDY COLLINS: Dear Bob.

Love,

The first time was Gerde's and then I wrote you my first fan letter. "Blowin' In The Wind" still makes me cry. You are the best. Happy birthday.

JOHN MELLENCAMP:

In 1989, Dylan asked me to direct his video for "Political World" and he came out here to Indiana so we could shoot it. From the minute he walked into my house, I realized he was the most detail-oriented person I ever met. Not in the way he appears or dresses, but in the way he investigates things. Within two hours, he had looked at every one of my paintings, picked up every ashtray, peeked under every plate in the place! He left no single thing unturned—and I mean it.

The best thing about Dylan is that he doesn't know any boundaries. Which is why "Like A Rolling Stone" is the greatest song ever written in the history of popular music. I love playing that song live, because it's just a limitless statement. It's great rock music, great pop music, great folk music, great

Bob Dylan at the Newport Folk Festival, 1965. (Photo: David Gahr)

blues, great philosophy, and a great

passionate human reaction. It speaks to you historically, emotionally, intellectually, and personally. And just like Dylan, it recognizes no boundaries whatsoever.

Job // Multing-

KEITH RICHARDS:

The first thing Bob said to me was "I could have written 'Satisfaction'—but you couldn't have written 'Desolation Row'." That's Bob.

EMMYLOU HARRIS:

I look back on singing with Dylan and it's almost like a dream.

MICHAEL BOLTON:

A long time ago while reading his lyrics, I sat in awe of his power, depth, and eloquence. Over 20 years later, I had the opportunity to write with him. (He doesn't know how far I would have traveled *just* to meet him.) I'm still in awe and I have nothing but admiration and respect for Bob Dylan.

BILLY JOEL:

BOB SEGER-

Dear Bob: I'm glad you were born. Love

G, dey

I was a kid in Ann Arbor, following the local college folk scene, when I heard Bob Dylan for the first time. A radio station played Dylan's version of "Blowin' In The Wind" instead of the Peter, Paul & Mary rendition, and the raw intensity of it just knocked me down. I ran out and got his first album and the "Freewheelin' " record and I got hooked on them both. The lyrics were extraordinarily vivid, the singing was just plain wild, and his use of irony was something so new that it was riveting. But the main appeal was his melodic sense, which he never seems to get enough credit for.

The first time I met him was in Pine Knob, Mich., in 1986 when he came through town on his joint show with Tom Petty & the Heartbreakers. I got up on stage to sing "Knockin' On Heaven's Door" with Bob and Tom, and afterwards Bob told me he'd played "Fire Down Below" with Petty during the Australian leg of their tour, which was a huge kick to hear. Dylan took me back into his dressing room and we hung out talking about songwriting for quite a while. I was really struck by how friendly and open he was especially because the entire conversation took place while he held onto the leash of this snarling 200-pound bull mastiff who was acting as a kind of guard dog!

So I'd just like Bob to know how much his music means to me, how inspiring I've always found it, and how glad I am that he kept a firm grip on that bulldog. Happy Birthday Bob. You've never let me down.

Bol Sign

DON & DAVID WAS

דבעב ז לאש איר לאימלי היג לאף לליחי איר לאימלי אליחי איר לאימלי

Don When Shire Was

IAN HUNTER:

Happy Birthday Mr. Dylan, the best, simply the best ever.

Ta taken

AL KOOPER: Dear Bob,

I'm certainly glad it's you that's turning 50 and not me!! I should have listened to my mother when she told me to "turn that off ... it sounds like fingernails on a blackboard." But being that I did NOT turn it (your album) off, I guess I'm stuck in a 26-year-old friendship which is older, in fact, than my son! Keep up the good work, but don't you think you're taking this touring thing a little too seriously???? Your friends miss ya ... take a break ... write a song ... make an album!!! Anyway, all the best and I can't believe either of us has lived THIS long!!!!!!! Your infernal eternal keyboard player,

THE BAND:

Ne G-

Dear Bob: Here's looking forward to 50 more inspirational years!!

P.S. Thanks for Carnegie Hall!!

Lun Helm Rucke Vanko Sattort

TOSHI & PETE SEEGER: Dear Bob:

You've written some of the world's best songs. If there's a human race still around 500 years from now, people will still be singing 'em.

Happy birthday. Stay well. Love,

Toshi + Pete Seager

In Australia, Classic Rock Yielding To Pop/Dance Rise

BY KATHERINE TULICH

SYDNEY—Pop and dance music have been getting a much-needed shot in the arm in Australia as FM stations move away from the classicrock format that dominated the airwaves here for much of the '80s.

Less than a year ago, at least half of the hits on Australian top 40 charts were not being played on the radio even if a single was at No. 1. And while dance music exploded all over the world charts, Australian radio was resolute in its programming. There was no Janet Jackson, no Madonna, no Paula Abdul, no Bobby Brown, no M.C. Hammer.

Record companies were forced to find other means to market their product, and succeeded with a combination of club play and heavy television advertising. Now, however, that is changing.

"There's a significant change in people's attitude toward rock music," says Graham Smith, GM of Sydney's market-dominant 2MMM. "The dance music that was alienating our core audience is more acceptable to them now. In the past, we programmed well over 50% of classic rock, but now it's under 50% and dropping."

There are 34 commercial stations serving Australia's five mainland capital cities; 25 use music formats. Of these, two FM networks dominate: Hoyts Media and Austereo, with 10 metropolitan stations between them. Together they account for 68% of 10- to 17-year-old listeners, 76% of 18-24s, and 52% of 25-39s.

The shift to classic rock in the late '80s grew out of the rapid expansion of these two networks, and the subsequent high debt burdens they acquired—a combined figure of about \$280 million (\$359 million Australian). This resulted in conservative programming that catered to an advertiser-friendly audience of 25-39-year-

MONEY TRAX FORUM

Record Company Roundtable On: Retail Music/Video Sales New Tour & Concert Venues Product Related Revenues at the Fourth Power Jam Seminar "Getting Paid-The Bottom Line in Performing & Producing"

NY: May16, Doral Inn CHICAGO: 6/6-7 Blackstone Hotel LA: 6/13-14 Sheraton Townhouse

Special Keynote Speaker, **Robert Cutarella** publisher/producer, Hit List Music Sponsor Ausical Artists & Technicians Assn & the Music Info Xchange Money Trax Forum Tix: \$100 Power Jam Seminar Tix: \$65 Charge tickets at *TicketMaster*

To register : 212-255-3336

Classic and contemporary rock ruled the airwaves. In Sydney, Hoyts Media achieved a dominant market share while Austereo followed with a copycat format.

Then, late last year, Austereo experimented with a new format on flagship Sydney station 2DAY-FM. Programming a mix of top 40 and dance produced a new contemporary sound—and the station leaped from an 11.6% audience share to 14.9%. This was less than one percentage point from Hoyts' 2MMM, which had dominated the Sydney market for 14 consecutive audience surveys over the past four years (at one point with an 18.8% share).

"We were caught in their shadow," says Austereo's group PD Greg Smith, "so to be distinctive we opted to skew our audience to female 18-39, and it was clear they wanted some dance music. We also picked up a lot of 10-17s. But we knew we couldn't go all-hit or all-dance, because for a station to survive in Australia, you must have a decent size of the 18-30s.

"But we felt there was an audience out there sick of hearing old music. There was room for an adult top 40 station." Smith says the station now adds up to 14 new records a week. "In the past, stations have played it safe, adding only two or three records a week," he says. "They've been nervous of new music. We took a major risk,

and we're leading the way." Austereo also changed its Melbourne station, 3FOX-FM, to a similar format, and it has become the No. 1 station there.

Hoyts Media responded fast with a new motto—"Rock Of The '90s"—and confirms that its classic-rock format is changing, too. Moreover, 2MMM's Smith says he welcomes the increased competition from Austereo. "It's good for listeners. Now there are two under-40s stations, one with a dance female skew and one with a rock male skew," he says.

While both networks use U.S. consultants, they agree the Aus-

tralian market is unique. The Pollack Media Group consults Hoyts; Larry Bruce Communications consults Austereo as does the Canadian-based Joint Communications. 2MMM's Smith says, "We look to America for ideas and trends, but you have to put them through the Australian filter. The U.S. market is a glimpse into the future for us, with its increased competition and fragmentation."

Response to the new programming formats from record companies has been mixed. Stuart Rubin, BMG managing director, says, "It's come a bit late. We've been breaking dance records for twoand-a-half years through retail and through clubs. Radio has suddenly realized there's a market out there they've been missing.

"But what happens now when we (Continued on page 13)

Lease Deal Leads To FCC Fine Of Station Owner

BY BILL HOLLAND

WASHINGTON, D.C.—The FCC has issued its first major fine for a violation of commission rules stemming from program leasing agreements.

Benito Rish, owner of WREM Monticello, Maine, has been fined \$10,000 by the FCC for what it says was an unauthorized transfer of control of the station. An investigation by the commission field operations bureau revealed that Rish had granted broad authority, including programming, personnel, and finances,

WASHINGTON ROUNDUP

to ARK Communications, as a result of a leasing agreement.

Under the agreement, ARK paid Rish a fixed monthly rental fee and received compensation from the station's profits.

The commission found that Rish's involvement with station affairs, limited to selection of a leasing company and general format, was "insufficient to fulfill a licensee's obligations" under the Communications Act.

FCC DENIES LICENSE RENEWALS

The FCC has upheld a decision by its law review board to deny the renewal of licenses for Tri-State Broadcasting Co.'s KUKQ/KUPD Phoenix and has granted the applications of Grimm and Clifford for the stations' facilities.

The commission found that "the record fully supported the board's conclusions that Tri-State had made misrepresentations and lacked candor" concerning co-owner Robert Melton's *(Continued on next page)*

Postwar Arbs Show N/T Stations In Retreat; Hoax Costs KROQ Jocks; Dallas Mixes It Up

THE ratings increases many N/T stations enjoyed in the winter Arbitrons as a result of the war in the Persian Gulf would seem to be having very little longterm impact on the format. According to the first Arbitrends, people are already returning to their prewar listening habits.

In New York, WINS, and WCBS-AM, which gained shares in the winter book, were both down (WINS 5.7-5.2, WCBS 4.4-3.8). Los Angeles N/T stations KFWB and KNX also leveled off from the winter book. KFWB was down 4.3-3.8, while KNX dipped 4.0-3.6. In Chicago, WBBM-AM was down 5.2-4.9, while WMAQ was off 4.5-3.9.

Urban WRKS New York held the market lead although it was down slightly 5.8-5.6. Rival WBLS was also off 4.1-3.9. AC WNSR was up 4.2-4.5, top 40 WHTZ (Z100) was up slightly 3.6-3.7, and WPLJ (Mojo Radio) was up 2.0-2.2.

AC KOST Los Angeles held the market lead 5.7-6.1 while urban KKBT Los Angeles jumped 3.6-4.3. Also up in L.A. were AC KBIG (3.5-4.0), album KLOS (4.0-4.5), and modern rock KROQ (2.9-3.5). KQLZ (Pirate Radio) was off 3.0-2.4. In Chicago, urban WGCI-FM

In Chicago, urban WGCI-FM was down 7.4-7.2, top 40 WBBM-FM was down 6.9-6.7, and top 40 WYTZ was off 1.6-1.5.

KROQ JOCKS PAY UP

KROQ morning men Kevin Ryder & Gene "Bean" Baxter, and night jock Doug "the Slug" Roberts will pick up the \$12,170 bill from the Los Angeles County Sheriff Department's lengthy investigation that was launched after the trio's June 13, 1990, on-air murder-confession hoax.

According to Steven Lerman, attorney for KROQ parent Infin-

ity Broadcasting, KROQ submitted a 200-page response to the FCC's letter of inquiry about the hoax May 13. Infinity has offered to publish an instructional booklet on how stations can avoid onair hoaxes.

Meanwhile, Rick Dees and business associate Wally Clark have settled out of court a more than

by Sean Ross with Craig Rosen & Phyllis Stark

\$10 million breach-of-contract suit brought against them by former "Rick Dees Weekly Top 40" associate Cosmo Cappellino (Billboard, March 30). Terms of the settlement were not disclosed.

PROGRAMMING: DALLAS' MIX

KMGC (Magic 102.9) Dallas became KDMX (Mix 102.9) May 13, programming mainstream AC with the slogan "the best mix of the '70s, '80s, and '90s." Former KWSS San Jose, Calif., morning man Bobby Mercer joins for the same shift. Former KVET/KASE Austin, Texas, morning jock Kelli D'Angelo will handle middays.

Former Herron Media Group president Jim Herron has been named PD at KDBK/KDBQ San Francisco, replacing Larry Berger ... KGB San Diego PD Ted Edwards has been named PD at KLOL Houston, replacing Ken Anthony ... KFMB (B100) San Diego OM/PD Mike Novak has resigned.

www.americanradiohistory.com

go modern rock with an emphasis on dance music before Memorial Day weekend. Crosstown sister station KOCM has already started to simulcast KSRF programming. Former KROQ personality Egil "The Swedish Eagle" Aalvik joins as MD, while another KROQ alumna, Raechel Donahue, has signed on for middays. PD Freddie Snakeskin will handle afternoons, and former KIIS Los Angeles personality "Big" Ron O'Brien is expected to sign on for mornings.

Look for KSRF Los Angeles to

Former KJMZ Dallas PD Elroy Smith has been named corporate PD for Nash Communications, owner of his former employer, urban WILD Boston. He will be involved in future station acquisitions as well as planning and programming ... KOIT San Francisco PD Suzy Mayzel has been upped to VP/programming.

KISS San Antonio, Texas, GM Reggie Jordan is out. Former WLAV-AM-FM Grand Rapids, Mich., GM Dennis Lemon is acting GM. KISS PD Tim Fox transfers to the same post at co-owned WGKL Charlotte, N.C.

Former KFRC-AM San Francisco APD Brian Rhea has been named PD of classic rock KUFX San Jose. Interim PD Scott Mitchell becomes APD . . . KPRT/KPRS Kansas City, Mo., PD Paderick McFreen (913-381-8443) exits.

Former WMTX Tampa, Fla., OM/afternoon jock Don Schaeffer has been named PD at WMXC Charlotte, replacing Robb Stewart, who exits ... KZOU Little Rock, Ark., is now bright AC KURB (B98.5). Midday jock Randy Cain is acting PD. Jack Taddeo is consulting. Oldies WXLE Columbus, Ohio,

Oldies WXLE Columbus, Ohio, became Satellite Music Network (Continued on next page)

DAVID KANTOR has been named president of Satellite Music Network, re-

placing John Tyler, who exits. Kantor was VP of advertising sales for

DINO IANNI has been upped from GSM to GM at KBCO Denver, replacing

Ray Skibitsky, who exits July 1. Skibitsky will continue to consult KBCO

JACK ALIX has been named station manager at KXXR Kansas City, Mo. He

SALES CLOSING: WBZN Milwaukee from Adams Communications to Ragan

Henry for \$3 million. Acting GM Mort Friedman is now officially GM.

was formerly VP/GM at WQSI/WZYQ Frederick, Md.

VOX JOX

(Continued from preceding page)

Z-Rock affiliate WRZR May 12. Morning man Michael O'Malley, APD Brian Jester, and midday jock Bob Allen are out... Another new Z-Rock affiliate is KHHH Honolulu. Former crosstown KHFX (the Fox) GM John Leonard is the new station manager. Former KHFX MD Rich West joins as OM.

West joins as OM. Midday jock Joe "J.T." Trout has been upped to PD at urban KBLK Tulsa, Okla., replacing Reggie Davis ... WUSY (US 101) Chattanooga, Tenn., PD Greg Mozingo has been named PD at WESC Greenville, S.C., replacing Jeff Blake.

WZRH (Z106) Picayune, Miss., is now top 40/rock "outlaw radio." The station was upped to 50,000 watts to cover the New Orleans market and moved down the dial from 106.3 to 106.1. John Gorman is consulting ... CJFT-AM Buffalo, N.Y., signed on an FM at 101.1, which is currently simulcasting the AM's adult standards format. Former CKFM Toronto jock Don Andrews joins for middays, replacing Steve Mitchell, who exits.

Top 40 WINK-FM Fort Myers, Fla., became mainstream AC May 13 ... Urban WRBD W. Palm Beach, Fla., midday jock Lee Evans has been upped to PD, replacing Ross Alan ... WZNF Champaign, Ill., PD Buzz Casey joins WMYG Pittsburgh as PD.

Former WBEC-FM Pittsfield, Mass., PD Ryan Walker is now PD/ mornings at WVKZ-FM Albany, N.Y. He replaces PD Gary Peters and morning man Brett Richards, who exit. Evening jock Tom Burkey replaces Peters in afternoons. Overnighter Charlie Fox moves into nights and part-timer Tom Chase is upped to overnights.

N/T WSUB New London, Conn., PD Liz Jordan becomes MD at sister top 40 WQGN (Q105). AM morning man David Elder becomes PD. Production director Jon Brooks is doing a 1-3 p.m. shift on the FM, replacing Andy Miller, who exits.

Joaquin Financial Group has signed an agreement to purchase **KXDC-AM-FM** Monterey, Calif., from Western Media for an undisclosed sum. Scott O'Brien, who had been PD at the station until January, will become GM, replacing Jonni Hunter, who exits. Former MD Sandy Shore will become PD and needs record service.

PEOPLE: KING ON KMPC

N/T KFI Los Angeles ended its relationship with the Mutual Broadcasting System's "The Larry King Show" a month early after King mentioned on-air he will be switching to crosstown KMPC.

Paul Papie, who was part of the morning show at WMJI Cleveland, exits for mornings at crosstown WNCX... Sam Frees joins KMBY Monterey as morning co-host. He was most recently PD/afternoons at KZAK (Z-Rock) Reno, Nev.

Former WQQK (92Q) Nashville midday jock Gina Savage joins crosstown AC WLAC-FM for nights, replacing Cori, who exits. Former KOST weekender Brad Staggs joins WLAC for afternoons. Staggs replaces Phil Valentine, who moved to mornings on WLAC-AM, replacing David Hansen.

Former WYTZ production director David Esch segues across town to the same duties at WPNT... Former KZZP Phoenix morning man Dave Ryan auditioned last week for the morning-sidekick slot at WPLJ.

N/T KFWB anchor Paul Crosswhite moves to crosstown KTWV (the Wave) for morning news, replacing David Hirsch ... WMMJ Washington, D.C., ND Dennoris Miles has been named ND at WJMO Cleveland.

WASHINGTON ROUNDUP

(Continued from preceding page)

status at the stations between 1974 and 1978. Melton continued to participate in station operations after Tri-State had told the FCC he would not take part.

HEARING PROCESS STREAMLINED

The FCC has again streamlined its new comparative-hearing process for broadcasters, clarifying the hearing fee procedures and its "new discovery" rules to make them more efficient.

The process was fine-tuned last December to clear up the backlog of cases and reduce delays. This second action will encourage earlier settlements through earlier payment of the hearing fee, impose time limits on legal "discovery" procedures, and expedite hearings and appeals through imposed time guidelines.

Cox Cable Communications.

parent Noble Broadcasting.

CHARACTER RULES MODIFIED

The FCC has modified its 1990 character qualifications rules by easing the reporting burden on licensees and clarifying the reporting requirement, turning down requests to expand the range of misconduct and misrepresentation requirements. Until the change, licensees had to report all adverse court findings within 30 days; that has now been stretched to 90 days.

The FCC decided not to make licensees report convictions for "nonserious" misdemeanors but insisted it will focus on "judgments relating to fraudulent representations" and violations of antitrust laws.

> All The News, None Of The Hype BILLBOARD RADIO

B*illboard* magazine said it best: "Give consumers a say on the Eco-Pak." CD Review did just that. And found, in a recent survey, that over 80% of them preferred the sturdy, plastic jewel box to a paperboard box. Sure, we've got a stake in the jewel box. But, apparently, so do your customers.

That's what they're saying at stations across the country, where "It Should've Been You" looks like another Teddy Pendergrass classic.

•

>

 \square

E

F

E

B

F

S

 \mathbf{A}

#1 BILLBOARD Black Singles
 #1 R & R Urban Contemporary Singles

"It has to be Teddy." Early phones tell the crossover story: "It Should've Been You" is already becoming a must-add at pop.

"It has to be Teddy." And now, Teddy's new album, *Truly Blessed*, is selling through at retail in equally impressive numbers—the kind of numbers you've come to expect of him after 2.5 million album sales on Elektra.

If it has to be Teddy, it's sure to be a smash.

TEDDY PENDERGRASS

"IT SHOULD'VE BEEN YOU," the hit single from the new album *Tiruly Blessed*. Management: Alive Enterprises Inc./Shep Gordon, Daniel S. Markus, Ed Gerrard

Management: Alive Enterprises Inc./Shep Gordon, Daniel S. Markus, Ed Gerrard ON ELEKTRA CASSETTES AND COMPACT DISCS

© 1991 Elektro Entertoinment, A Division of Worner Communications Inc. O' A Time Worner Company. Photograph by Carol Friedman

Lack Of Large Summer Concert Doesn't Eclipse WW1's Plans

LOS ANGELES-There is no big summer album-rock-oriented concert event planned for this season. So what's a network to do? If you ask Westwood One Radio Networks' chairman/CEO Norman Pattiz that question, he would say the answer is, 'Do it yourself."

That's just what WW1 will do July 11 with "The Solar Eclipse Rock Ra-dio Festival," a six-hour special tied into the solar eclipse featuring, in Pattiz's words, "some of the best live performances of the last 20 years."

"There is no Knebworth this year," he says. "When the big events happen, we cover them. When they don't happen, we create them.'

According to Pattiz, the special will be more than just a plundering of the WW1 tape vaults. WW1 will have newspeople stationed throughout the world, including Brazil, Hawaii, and Baja, Mexico, reporting on the eclipse. Astronomers will also offer special reports.

Negotiations to have a few major acts perform live on the show are ongoing, although nothing was firm at press time. The majority of the program will be made up of previously taped live performances from the WW1 and BBC vaults.

Acts that will be featured include Led Zeppelin, Pink Floyd, Eric Clapton, Tom Petty & the Heartbreakers, the Who, David Bowie, the Black Crowes, and Aerosmith.

'We have been waiting for the big festival event of the summer to take place and it never happened," Pattiz says. "When we took a look at all that was out there we thought of the solar eclipse and thought it would be a great opportunity to take that event and make it a big celebration.

According to Pattiz, the idea was presented to affiliates and advertisers, who both applauded it. "We are creating theater of the mind for the benefit of listeners, but it's not the 'Isle Of Dreams' or some fantasy concert," he says. "The solar eclipse is an event that will be in the focus all over the world, and we will have some live performances that will be performed live or recorded specifically for this program."

As for next summer: "Hopefully there will be a live event taking place of significant magnitude to present to radio stations," Pattiz says. "But if there isn't, then we will create another one.'

MORE SPECIALS

For Memorial Day weekend, CBS Radio Networks' "Cruisin' America With Cousin Brucie" will broadcast a special "Rock And Roll Heaven" edition featuring the music of Marvin Gaye, Buddy Holly, Roy Orbison, Del Shannon, and others.

CBS News will also serve up a Memorial Day special. "Love Stories," hosted by ace CBS News correspondent Charles Osgood, is a 15-part special of 31/2-minute vignettes examining the world of love, from marriage and friends to hot film kisses

by Craig Rosen

and romance novels. "The Volkswagen World Music Series," a series of six 90-minute jazz concerts, will kick off on Memorial Day weekend with Earl Klugh live from the Lydia Mendelssohn Theater in Ann Arbor, Mich. The series, which is distributed by MediaAmerica, will be available on CD.

For the July Fourth weekend, MediaAmerica will present the best of hard rock and country with "Slash Presents The Hard Rock Edge" and "Lee Greenwood's July 4th Celebration," respectively. The former is a three-hour special hosted by Guns N' Roses guitarist Slash that focuses on the roots of hard rock. The special. which will be distributed on CD, will also feature tracks from "Use Your Illusion," Vols. 1 & 2, the upcoming simultaneous album releases from Guns N' Roses. The Greenwood show, a four-hour special, will salute American servicemen and women who served in the Persian Gulf war.

ABC Radio Networks will also serve up another special edition of

"American Top 40 With Shadoe Stevens" for the holiday. "All-American Fourth Of July Celebration" will feature Stevens counting down songs from the top 40 American acts of the past 10 years. The show will also feature comments from the friends and families of the troops who served in the Gulf war, as well as song dedications to American military personnel.

Farmington Hills, Mich.-based Lee Alan Productions has "The Americans ... Byron MacGregor Presents .. The 4th Of July" set for that holiday weekend. The three-hour show is based on MacGregor's famed 1974 CKLW Detroit editorial "Americans." A week after the broadcast, (Continued on page 19)

AUSTRALIAN FM STATIONS ARE MAKING ROOM FOR POP & DANCE (Continued from page 10)

want to break other kinds of music? We don't have the luxury of different radio stations specializing in different formats, so it's a constant battle between types of music and radio formats.

Polydor managing director Paul Jackson is pleased with the changes, citing Janet Jackson's "Rhythm Na-

> **Promotions and** Marketing will return next week

tion 1814" album, which took more than a year to break in Australia.

"We couldn't get airplay on her [early] singles because they were too dance oriented, so we went for 'Black Cat' because it had a harder guitar edge," he says. "With the fifth single, 'Love Will Never Do,' radio finally picked up on it with their changed formats and it helped push the album to No. 1.⁵

While the commercial stations battle it out for the mainstream audiences, one of the few bastions of alternative music is newly created national network Triple J.

As part of its initiative to support local talent, the station presents a different new band live every week, so Perth bands can be heard in Sydney, and vice versa. Though Triple J has a national reach of about 800,000 listeners, ratings are currently too low-2%-3% in most cities-to have any real impact. But network manager Barry Chapman says the network will develop its audience.

"We're going through a transitional stage," he says. "We'll always be in the forefront of breaking new music but we need to get the balance right."

With proper care, a CD should last a lifetime. Shouldn't the case it comes in do the same? A paperboard box like the Eco-Pak starts to wear out the first time you open it. A sturdy, plastic jewel box won't. And CD buyers know that nothing protects their CDs better.

RADIO

NITIALLY, KHMX (Mix 96.5) Houston looked like the only big winner among last fall's clump of mainstreamto-adult top 40 changes. Compared with that 3.8-6.6 12-plus fall Arbitron rise, WRQX (Mix 107.3) Washington, D.C., looked like a nonstarter, going 3.3-3.0. But KHMX was off sharply in the winter and has since dropped much of the rock product that made it unusual among adult top 40s. WRQX, conversely, came alive in the winter, rising 3.0-4.8 12-plus.

The winter book was the first time that WRQX had led top 40 rival WAVA since PD Lorrin Palagi arrived at the then-Q107 three years ago. Palagi had put himself quickly onto the list of major top 40 programmers during his 10 months at WKSE Buffalo, N.Y., and not being able to get Q107 going again was frustrating. After two years of hearing Q107 described as "the station I used to listen to in high school," WRQX made the switch to Mix 107.3 last Labor Day weekend.

So why did it take two books to kick in when KHMX needed one? For starters, Palagi says that while WRQX used TV, it didn't saturate the medium as heavily as KHMX did. And WRQX had a lot more baggage to discard. "The majority of the audience is beginning to realize this is a new station, but we still get a lot of references to Q107, or the new Q107, or the new Q107.3. That will probably last a while."

In any event, Palagi says, WRQX's growth is still faster than he anticipated. "I expected to be around a three share or a little above at this point. I thought we'd be up to a four share next winter, then hit the mid-toupper fours about a year after that. I didn't realize the acceptance would happen this quickly.

Besides its heavy TV campaign in the fall, WRQX did a major cash promotion with \$2,000 in prizes daily. And it "was visible in many of the venues. Washington is a market that has no billboards so they're not an option for us or any other station. We have exclusive signage in the Capital Center and [with the exception of coowned Redskins' flagship WMAL] at RFK Stadium. In Virginia, the Patriot Center is the major venue and I have exclusive signage there.

"I tried to buy other forms of outdoor but there are a number of stations that buy bus backs and bus sides and I don't want to get into an advertising arena I can't dom-inate," Palagi says. In the winter, WRQX had a TV schedule that Palagi

estimates at 50%-75% the size of the fall campaign. There were no major on-air giveaways. Instead, WRQX relied on smaller "lifestyle" promotions-office lunches, roses on Valentine's Day, etc., and extensive personal appearances by the staff, each of whom are at events three or four times a week.

New morning man Jack Diamond and his team members also do a lot of stunts. Diamond's newsperson re-

cently hosted a listener lunch with a Chippendales danc er. His producer spent the morning in a bathtub outside a new bathroom-fixtures store. Diamond, who plays eight to nine records an hour, has a segment called the "5:30 club" for listeners who wake up between 5:30-6 a.m., as opposed to the "six o'clock wimps." Diamond's sidekick, Michael Moore, recently left WRQX; Diamond will be without a partner for now. Musically, Palagi says, "the adjustments that have

happened since the fall involve a handful of titles. There were some night-only currents that we no longer play. There were also a few oldies [i.e., Nu Shooz's "Point Of No Return" or some Madonna titles] that didn't seem to fit but which we had to try for a while."

Now Mix 107.3 is largely undayparted. Here is a sam-ple of middays: Rod Stewart, "I Don't Want To Talk About It''; Eagles, "One Of These Nights"; Hall & Oates, "So Close"; Styx, "Show Me The Way"; Heart, "Alone"; Londonbeat, "I've Been Thinking About You"; Boy Meets Girl, "Waiting For A Star To Fall"; Celine Dion, "(If There Was) Any Other Way"; Steve Winwood, "Don't You Krouw What The Night Con Dor", ond Brutse "Don't You Know What The Night Čan Do"; and Bruce Hornsby, "Across The River."

Palagi considers longtime AC WLTT to be his direct competitor, not WAVA. His growth pattern has been between that of an AC and that of a top 40. He plays Roxette's "Joyride" without the guitar and Maxi Priest's Close To You" without the rap. With the exception of a top-five countdown, there aren't many trappings of WRQX's old top 40 life.

So why is WRQX top 40 and not AC now? "I don't know that it's not AC. That's a semantic question. This is a current-based, adult-appeal radio station. From that, describe it any way you want ... When I started in top 40 radio, we played oldies. I don't see any reason why that can't work today, and it looks like it's starting to.' Notably, both churban market leader WPGC and WAVA were down this winter. (Only WPGC seemed to benefit much when Q107 went away.) But ACs WLTT (3.0-4.1) and WASH (3.5-4.5) both rose. Palagi theorizes that the success of WRQX "may have sparked new ex-citement in the format. It's been a long time since

there's been a new station in Washington that has been a major player in the contemporary arena. I think that increased awareness of radio in general for adults.

Another distinguishing feature of WRQX is that Pa-lagi uses his chief slogan, "Not too hard, not too light," sparingly. "I never have the air staff say it. I have a produced liner on the air and a jingle that sings it. One of Q107's problems was that we pounded positioning statements, image liners, and contests too hard and the audience resented that. They asked us to lighten up a little bit and we've taken that approach with this radio station.' SEAN ROSS

Tel.: 201/945 8700, 945 8863, 945 8412, Fax: 201/945 9548

Billboard®

Hot Adult Contemnorary

			N	COMPILED FROM A N SAMPLE OF RADIO P	
THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	SAMPLE OF RADIO P TITLE LABEL & NUMBER/DISTRIBUTING LABEL	ARTIS
(1)	3	4	6	★ ★ NO. 1 LOVE IS A WONDERFUL THING COLUMBIA 38-73719	 MICHAEL BOLTON
2	1	1	12	BABY BABY	1 week at No. 1 AMY GRANT
3	2	2	11	A&M 1549 RHYTHM OF MY HEART	◆ ROD STEWART
(4)	4	5	8	WARNER BROS. 4-19366	◆ MARIAH CAREY
(5)	6	10	7	COLUMBIA 38-73743	♦ WHITNEY HOUSTON
6	5	3	16	ARISTA 2222 CRY FOR HELP	◆ RICK ASTLEY
7	9	8	11	RCA 2774 I'VE BEEN THINKING ABOUT YOU	◆ LONDONBEAT
8	8	7	16	RADIOACTIVE 54005/MCA YOU'RE IN LOVE	◆ WILSON PHILLIPS
(9)	11	12	9	SBK 07346 (IF THERE WAS) ANY OTHER WAY	◆ CELINE DION
10	7	6	14	EPIC 34-73665 MERCY MERCY ME/I WANT YOU	ROBERT PALMER
-		-		EMI 50344 RUSH RUSH	water the state of the state of the state
	18	32	3	VIRGIN 98828	
(12)	12	15	9	JUST THE WAY IT IS, BABY ATCO 4-98874	THE REMBRANDTS
13	10	9	11	VOICES THAT CARE GIANT 4-19350	◆ VOICES THAT CARE
(14)	16	19	5	POWER OF LOVE/LOVE POWER EPIC 34-73778	LUTHER VANDROSS
(15)	15	17	4	PART OF ME, PART OF YOU MCA 54060	◆ GLENN FREY
16	14	14	12	WALK MY WAY REPRISE 4-19447	BETH NIELSEN CHAPMAN
	21	37	4	MORE THAN WORDS	◆ EXTREME
18	13	11	18	COMING OUT OF THE DARK EPIC 34-73666	♦ GLORIA ESTEFAN
19	20	25	6	CIRCLE OF ONE FONTANA 868 162-4/MERCURY	 OLETA ADAMS
20	17	13	15	ONE MORE TRY QUALITY 15114	◆ TIMMY T.
21)	25	30	9	* * * POWER PI PLACE IN THIS WORLD REUNION 19019/GEFFEN	CK★★★ ♦ MICHAEL W. SMITH
22)	26	35	3		DARYL HALL JOHN OATES
(23)	27	31	7	LOVE AT FIRST SIGHT	STYX
24	23	28	7	A&M 1548	JUDE COLE
25	22	21	8	JOYRIDE	◆ ROXETTE
26)	29	38	4	YOU DON'T HAVE TO GO HOME TON	IIGHT
27	24	27	6	MERCURY 878 864-4	DONNY OSMOND
28	19	16	23	ALL THE MAN THAT I NEED	♦ WHITNEY HOUSTON
(29)	34	43	4	ARISTA 2156 NEVER GONNA LET YOU DOWN	SURFACE
30)	31	33	7	COLUMBIA 38-73643	◆ DAVE KOZ
	_			CAPITOL 44674 MY HEART IS FAILING ME	♦ RIFF
31	30	29	9	SBK 07342	
32)	38	39	5	ATLANTIC 4-87747	MARC COHN
33)	35	36	5	HOW CAN I EASE THE PAIN ELEKTRA 4-64897	◆ LISA FISCHER
34	28	18	19	DON'T HOLD BACK YOUR LOVE	
35	33	23	25	SHOW ME THE WAY	◆ STYX
36	32	20	18	SOMEDAY COLUMBIA 38-73561	MARIAH CAREY
37	40	41	5	TOUCH ME (ALL NIGHT LONG) POLYDOR 879 466-4/PLG	◆ CATHY DENNIS
38	36	26	31	WHERE DOES MY HEART BEAT NOV EPIC 34-73536	CELINE DION
39	37	22	12	I'LL BE BY YOUR SIDE	STEVIE B
40)	NEW		1	* * HOT SHOT D CAN'T FORGET YOU	EBUT ★ ★ ★ GLORIA ESTEFAN
41	39	24	-	EPIC LP CUT	ALABAMA
_			15	RCA 2706	◆ KEITH WASHINGTON
<u>42</u>)	NEW	-		QWEST 4-19414/WARNER BROS.	◆ ALIAS
43	42	42	15	ALL THIS TIME	◆ ALIAS ◆ STING
44	43	34	18	ALL THIS TIME A&M 1541 SWEPT AWAY	
45	46	50	6	PRIVATE MUSIC 2084	
46	45	45	21	WICKED GAME REPRISE 4-19704	CHRIS ISAAK
47	50	49	37	LOVE TAKES TIME COLUMBIA 38-73455	MARIAH CAREY
48	41	40	10	TEMPLE OF LOVE EAST WEST 4-98863	◆ HARRIET
49	49	-	2	IF I SHOULD LOSE THIS LOVE	GINO VANNELLI
50	44	48	4	SEAL OUR FATE	 GLORIA ESTEFAN

Records with the greatest airplay gains this week. ♦ Videoclip availability. © 1991, Billboard/BPI Com

Systems with a future.

A CD needs protection wherever it goes—and every third CD player sold is a portable. So it's not surprising that the CD case consumers prefer is the sturdy, plastic jewel box. Unlike a paperboard box, the jewel box will hold up when you take it with you.

A CD isn't the only thing a jewel box protects. A returned jewel box can be re-used or recycled. A returned Eco-Pak, on the other hand, will go straight into the garbage. Which raises an interesting question: What's so ecological about Eco-Pak, after all?

THE JUDDS Top Vocal Duet

SHENANDOAH **Top Vocal Group**

ALLEN REYNOLDS Producer Album Of The Year **No Fences** Single Of The Year Friends In Low Places

SHELBY LYNNE

Female Vocalist

Top New

PIRATES OF THE MISSISSIPPI Top New VocalGroup or Buet

BOY HOWDY

Band Of The Year

[Non-Touring]

JOHN HOBBS **Keyboard**

We are proud to congratulate our Academy of **Country Music** Award winners

STEVE DUNCAN

Drums

CHRIS HILLMAN AND THE **DESERT ROSE BAND Band Of The Year** [Touring]

IAY DEE MANESS Steel Guitar

GERRY HOUSE Disc Jockey Of The Year Fiddle

MARK O'CONNOB

Guitar

JOHN JORGENSON

BILL BRYSON Bass

Billboard®

FOR WEEK ENDING MAY 25, 1991

Album Rock Tracks...

EK S	щ	2 WKS AGO	WKS. ON CHART	COMPILED FROM NATIONA RADIO AIRPLAY RE	
THIS WEEK	LAST	2 V AG	¥Э	LABEL & NUMBER/DISTRIBUTING LABEL	
1	1	1	6	LIFT ME UP ARISTA 2218	4 weeks at No.
2	2	2	7	DANGEROUS CAPITOL 79662	THE DOOBIE BROTHERS
3	4	6	5	COUPLE DAYS OFF EMI 50346	HUEY LEWIS & THE NEWS
4	7	8	8	WIND OF CHANGE MERCURY 868 180-4	SCORPION
5	8	9	4	ORDINARY AVERAGE GUY PYRAMID LP CUT/EPIC	JOE WALSH
6	3	3	12	LOSING MY RELIGION WARNER BROS. 4-19392	R.E.M
\bigcirc	11	12	8	WALKING IN MEMPHIS ATLANTIC 4-87747	MARC COH
8	5	5	11	LAYING DOWN THE LAW ATLANTIC LP CUT	THE LAV
9	19	46	3	SEEING THINGS DEF AMERICAN LP CUT/REPRISE	THE BLACK CROWES
10	10	13	5	PART OF ME, PART OF YOU MCA 54060	GLENN FRE
(11)	17	20	8	RIGHT HERE, RIGHT NOW	JESUS JONES
12	9	7	11	TRADEMARK CAPITOL LP CUT	ERIC JOHNSON
13	6	4	9	SHE GOES DOWN	BILLY SQUIEF
(14)	15	18	7	DIRTY LOVE	THUNDER
15	13	16	13	GEFFEN LP CUT MORE THAN WORDS	EXTREMI
16	12	11	10	A&M 1552 SEE THE LIGHTS	SIMPLE MIND
17	14	10	18	A&M 1553 SILENT LUCIDITY	QUEENSRYCH
(18)	21	29	4	EMI 50345 REBEL HEART	ROD STEWAR
(19)			4	WARNER BROS. LP CUT BLACK MONEY	VINNIE JAMES
	24	21		CYPRESS 2786/RCA	
(20)	31	_	2	WARNER BROS. LP CUT	
21	22	22	7	COLUMBIA LP CUT	
22	18	17	8	PAYIN' THE COST TO BE THE BOSS CHRYSALIS 23695	
(23)	23	24	5	ALL THE WAY FROM MEMPHIS	CONTRABANI
(24)	25	25	6	LOVE DON'T COME EASY ATLANTIC 4-87734	
(25)	35	_	2	* * POWER TR BLOOD ON THE BRICKS SANCTUARY LP CUT/MERCURY	ACK* * * ALDO NOV/
26	27	27	7	MAN IN THE BOX	ALICE IN CHAINS
27	29	31	3	COLUMBIA LP CUT DESERT MOON CAPITOL LP CUT	GREAT WHITE
(28)	28	28	4	OBVIOUS SONG	JOE JACKSON
(29)	36		2	HELLO LITTLE GIRL	GEORGE THOROGOOD
<u> </u>	30	32	5	EMILP CUT MOTHER'S EYES	ENUFF Z'NUFI
31	20	14	12	ATCO 4-98845 SENSIBLE SHOES	DAVID LEE ROTH
			9	WARNER BROS. 4-19365 SOMEONE TO LOVE	ROGER MCGUINN
32 (33)	16 34	15	3	ARISTA 2214	THE ALARN
(33) (34)	34	41	2	I.R.S. LP CUT WHY SHOULD I CRY FOR YOU?	STIN
\sim				A&M 1560 GREEN-TINTED SIXTIES MIND	MR. BI
35 (36)	33	35	6	ATLANTIC LP CUT BEEN YOUR FOOL	TATTOO RODEO
_	44		2	ATLANTIC LP CUT	SLAUGHTER
37	39	38	6	CHRYSALIS 23699 SAVED BY LOVE	RIK EMMET
38	26	19	14		Түкетт
39	43	44	3		LOS LOBOS
(40)	47	_	2	ARISTA 2226	
41	32	23	19	SHE TALKS TO ANGELS DEF AMERICAN 4-19403/REPRISE	THE BLACK CROWES
(42)	NE\	~ ►	1	* * FLASHMAN HANG ON ST. CHRISTOPHER WARNER BROS, LP CUT	KER * * * BULLETBOYS
43	40	39	6	DON'T MAKE ME DREAM ABOUT YO	U CHRIS ISAAI
44	40	40	4	REPRISE 4-19357 ALWAYS ON THE RUN	LENNY KRAVIT
(45)	۹۲ NE		1		STEELHEAR
46	46	33	15	MCA LP CUT HEARTBREAK STATION	CINDERELLA
40 (47)	40 NE		15	MERCURY B78 796-4 THE OTHER SIDE OF SUMMER	ELVIS COSTELLO
(47) (48)		-	1	WARNER BROS. 4-19333 SEDUCER	SARAY
$\underline{)}$	NE	-	1	POLYDOR LP CUT/PLG	QUEENSRYCHI
(4 9) (50)	NE		1	EMILP CUT	ROLLING STONES
(50)	NE1	n 🕨	L 1	COLUMBIA LP CUT	

NETWORKS AND SYNDICATION (Continued from page 13)

the message was released as a single, and eventually climbed to No. 4 on the Hot 100.

AROUND THE INDUSTRY

Former NBC-TV "Today" anchor Deborah Norville will replace Sally Jessy Raphael as host of the nightly ABC Radio Networks talk show. Raphael, who exits the show Friday (24), will broadcast with Norville the week beginning Monday (20). Because of prior commitments, however, Norville will not take over the program permanently until September, when the three-hour show will be broadcast each weeknight from her Manhattan home. An interim host will fill in during the summer.

As expected, Gosteleradio, the Soviet Union's state radio broadcasting system, has made WW1's "USA Top 20" a weekly feature (Billboard, Oct. 27). Gosteleradio has also recently signed an agreement to carry the 90minute countdown show for the next five years. Clayton Simons, an American living in Moscow who is

Billboard®

fluent in Russian, is the new host of the show. Former host **Stuard Det**mar has returned to the U.S.

RADIO

At CBS, health and medical correspondent Edie Magnus has been named anchor of "Healthtalk," the network's $2^{1/2}$ -minute daily health feature. Magnus replaces Susan Spencer, who was recently named CBS News White House correspondent.

Former KQLZ (Pirate Radio) Los Angeles morning show writer John Mammoser has joined the staff of The Source as a comedy writer/producer. Mammoser will continue to contribute to WW1 such programs as "Pirate Radio USA," "Dr. Demento," and "Scott Shannon's All Request Top 30 Countdown."

Chuck Kellner, former account executive at WW1, has been named VP/director of sports marketing for PIA Radio Sports.

Murray/Walsh Radio Programming's "Supermixx" is now being distributed internationally by WW1 International.

FOR WEEK ENDING MAY 25, 1991

Modern Rock Tracks...

	~	S	NOL	COMPILED FROM COMMERCIAL AND COLLEGE RADIO AIRPLAY REPORTS.	
WEE	LAST	2 WKS AGO	WKS. ON CHART	TITLE LABEL & NUMBER/DISTRIBUTING LABEL	ARTIST
				* * No. 1 * *	
(1)	6	11	3	THE OTHER SIDE OF SUMMER ELVIS WARNER BROS. 4-19333	COSTELLO 1 week at No. 1
2	3	7	4	OBVIOUS SONG JO	E JACKSON
3	2	4	7	AMERICAN MUSIC VIOLEN	IT FEMMES
4	1	1	10	SEE THE LIGHTS SIM	PLE MINDS
5	5	2	7	THERE SHE GOES LONDON 869 370-4/PLG	THE LA'S
6	7	8	4		ILIAN COPE
7	4	3	8	MISS FREELOVE '69 HOOD RCA 2805	00 GURUS
8	11	17	5	GET THE MESSAGE E WARNER BROS. 2-21832	LECTRONIC
9	10	14	5	ALL TOGETHER NOW REPRISE 4-40067	THE FARM
10	8	10	7	SUNLESS SATURDAY COLUMBIA 38-73668	FISHBONE
11	13	15	5	I BELIEVE EMI 56213	EMF
12	15	13	6		WAKELING
(13)	28		2	TEXARKANA WARNER BROS. LP CUT	R.E.M.
(14)	18		2		MORRISSEY
15	17	21	3		THE ALARM
16	9	9	8		NY KRAVITZ
(17)	24	26	5		MUCH JOY
(18)	23	22	5	· · · · · · · · · · · · · · · · · · ·	RIAL ISSUE
(19)	NE\	NÞ	1	KISS THEM FOR ME SIOUXSIE AND THE GEFFEN 7-24387	BANSHEES
20	20	20	4	PSYCH OUT RELATIVITY LP CUT	THE SEERS
21	22	19	5	MAKE OUT ALRIGHT	DIVINYLS
(22)	27	30	3	SHOOT YOU DOWN RADIOACTIVE LP CUT/MCA	BIRDLAND
23	14	6	8		OL OF FISH
24	16	12	10		SUS JONES
25	21	18	7	PHOENIX OF MY HEART WING 668 133-2/MERCURY	XYMOX
26	26		2		G OF FOUR
(27)	NE\	NÞ	1		POPINJAYS
28	29	28	3	MY DEFINITION OF A BOOM THE DREAM	WARRIORS
29	NE\	NÞ	1		L CARPETS
30	NE\	NÞ	1		ADDICTION
		-			

Color Me Badd A Red-Hot Sensation *Band Swinging With 'New Jack' Single*

BY BILL FRANCIS

NEW YORK—"All our lives we've always looked in Billboard to see how the music was doing on the charts, and then to see our song on the chart with a bullet is incredible," says Bryan Abrams, member of hit vocal quartet Color Me Badd, whose "hip-hop doo-wop" single, "I Wanna Sex You Up," is an instant breakout and surprise crossover hit.

The single, the third to be released from the No. 1 R&B "New Jack City" soundtrack, sped to No. 5 in five weeks on the Hot R&B Singles chart. Since entering the Hot 100 Singles chart at No. 88 eight weeks ago, "I Wanna Sex You Up" has vaulted to No. 8 with a bullet. Sales of the cassette single have already surpassed the 1 million units needed to qualify for platinum, says Earl Jordan, Giant Records VP of sales, black music.

Color Me Badd's Abrams (21), Mark Calderon (20), Kevin Thornton (21), and Sam Watters (20) originally hail from Oklahoma, L.A., Texas, and Maryland, respectively, but grew up together in Oklahoma City, sharing a common experience of singing in church at an early age. Each had earned a reputation in school for singing before they formed a group in high school.

After gaining notoriety with impromptu a cappella concerts in school and local talent contests, the group auditioned for acts passing through Oklahoma City, including Huey Lewis, the O'Jays, and Tony! Toni! Toné! Rocker Jon Bon Jovi let the quartet open for him in concert after hearing them vocalize in his hotel room.

Another musician, Robert

"Kool" Bell of Kool & the Gang, helped the group find management and get to New York. "It was a struggle," recalls Watters. "For a year and a half, we slept on the floor of the one-bedroom apartment we were sharing with one of our managers."

The group was signed to Giant Records last August by Cassandra Mills, head of black music, after

'A lot of people were surprised that we're not an all-black group'

she heard the group's tape and then was wowed by it at a New York showcase. "I Wanna Sex You Up" became part of the biggestselling soundtrack of the year when Mills, principal architect of the "New Jack City" soundtrack, asked New York-based producer Dr. Freeze (Bell Biv DeVoe) to create a track similar in feel to BBD's sexy crossover hit "Do Me" for the film's most erotic scene.

"It's a feel-good type of song," says Abrams. "It has a hip-hop feel, but on top of that it has old school vocals, which everybody can relate to because it's been around forever."

The unexpected success of the single has made Giant accelerate the recording of Color Me Badd's debut album, now scheduled for a mid-July release. "Because of the response of the marketplace, we've focused on capitalizing on this momentum now, and looking to allow that to set up the album that is coming," says Mills.

The upcoming album will fea-

ture a number of producers, including "hitman" Howie-T and Dr. Freeze, and is largely co-written by the group. It will include the current single, several similar hiphop doo-wop tracks, a taste of rap, some soulful ballads, and an a cappella gospel tune.

Before the release of the video and recent appearances on "Soul Train" and "The Party Machine," Color Me Badd's multiracial makeup was not widely known by the group's fans.

"A lot of people were surprised that we're not an all-black group," says Abrams, a Vanilla Ice lookalike and lead singer for the quartet, which includes one African-American, one Mexican-American, and a member with native American blood.

"When 'New Jack City' came out, there were no pictures on the album," says Abrams. "So when people listened to our song they liked it for what it sounded like, not what we looked like."

Color Me Badd's ethnic diversity makes the group "uniquely marketable" to both pop and R&B-oriented formats, says Mills. "No real multiracial group has been this well multiformatted in years," she says. "We recognize that these guys grew up singing R&B and gospel-type music. We're not looking to run away from what their roots are, but we're also looking to broaden the demographics."

Color Me Badd's own statement on the subject is expressed in the quartet's name. "The name Color Me Badd is a state of mind," says Thornton. "Color me 'bad' or don't color me anything at all. The type of music that we have doesn't have a color. It comes from within."

The Force Is With Her. Full Force members Paul Anthony, left, and Bowlegged Lou, right, take a break from filming "House Party II" to lend support to Columbia recording star Cheryl "Pepsii" Riley as she performs at the Black Radio Exclusive convention in New Orleans. Riley was previewing tracks from her new album, "Chapters"; Anthony and Lou provided background vocals.

LaFace's Damian Dame Pours Creativity Into 'Exclusivity'

BY JANINE MCADAMS

NEW YORK—As the first act on the much-heralded LaFace label, Atlantabased coed duo Damian Dame is under fire to make good. But with a hot new single, "Exclusivity," bearing the production signature of L.A. Reid & Babyface as well as the group's own writing and vocal prowess, group members Damian and Deah can take the heat.

"Exclusivity" had already reached No. 35 with a bullet in its third week on the Hot R&B Singles chart last week, when it debuted on the Hot 100 at No. 97.

The group's two artists met through a fellow musician in Atlanta, where, says Damian, "We were struggling artists together": Damian, a keyboardist/rapper/singer, and Deah, a singer who had done a lot of background vocal work for producers L.A. & Face. Deah brought Damian a demo tape of songs she had recorded and suggested that Damian write music for her lyrics. The two worked on eight songs together and presented the demo to the stellar production team, who by this time had established their own label with distribution through Arista.

"They wanted to sign Deah anyway," says Damian, adding that it was Deah who sold the producers on the concept of the duo. "What they really liked was the fact that we wrote our own material," he says. "We reminded them of themselves."

The resulting, eponymous album features 11 tracks, with three written and three more co-written by Damian Dame. The act combines funky R&B rhythms, seductive ballads, and the dramatic musical style of LaFace production with strong, riveting vocals and the undeniable appeal of a male/ female duo providing commentary on contemporary love relationships. "We wanted to capture scenarios in

our songs of what girls and guys really go through, not the fairy tale about love," says Damian.

"We wanted to make people say, "That's what I'm going through," adds Deah. "And the majority of our songs offer a solution. They go deeper than what a lot of people are sometimes willing to talk about."

The two say their recording process took about three months, on and off, because of the hectic schedules of their much-in-demand producers. With the release of the first single, the act has been debuted at the recent Black Radio Exclusive convention in New Orleans and has completed its first video with New Yorkbased Classic Concept.

The group stands apart from many others by virtue of its visual impact, keyed to its Afrocentric, street-style dress and matching bobbed-pageboy hairdos. "They wanted me to lock up [grow dreadlocks], but I wanted to be different," says Damian. "Once Damian Dame gets established, I'd like to change our look with every album to match the music."

Response to the first single has been strong, says Connie Johnson, VP of promotion for Arista. "We're picking up requests already from stations across the country," she says. "Once radio gets the album [May 13], that's the icing on the cake."

A limited promotional tour of radio and retail has been arranged for the fledgling act, says label GM Vernon Slaughter, which included a May 16 press party/showcase in New York. The video for "Exclusivity" received its premiere and exclusive play on BET for two weeks, says Kathi Moore, VP of artist development. The act has also taped spots on "Soul Train" and "The Party Machine."

Lazet Michaels Aims To Drive Fans Kraze-y Zoo Artist Delivers 'Aggressive R&B' On Her Debut

BY HAVELOCK NELSON

NEW YORK—"It was so wild and funky we just had to call it 'Kraze,' 'says Lazet Michaels, the singer/songwriter signed to Zoo Entertainment. She is talking about her debut single from "Too Strong," produced by newcomer David DaVinci.

"Dave and I have an incredible chemistry," says Michaels. "I wanted to come into a solo career with something brand-new, hard-hitting, and fresh, and the sound I dreamed of is the sound he had. I call it aggressive R&B: strong bass lines, primitive drum patterns, hip-hop with strong melodies." Though "Too Strong" is her first

Though "Too Strong" is her first album, Michaels is no newcomer. Riding a magical star, she moved from Detroit to Brooklyn, N.Y., five years ago and embarked on a career in show business. From gigging in nightclubs, she landed a role in the off-Broadway play "Mama I Want To Sing" for two years. Then, after gaining a certain degree of acclaim, she started doing session work for such acts as Diana Ross, Neneh Cherry, Aftershock, and Skyy.

"All this while I was working on developing myself as a songwriter and lead singer," Michaels says. "I felt like I was ready to fly solo for quite some time, but there was the process of waiting for the right producer and company."

After hooking up with DaVinci, writing songs, and completing demos, Michaels met manager Bruce Garfield, who got her signed to EMI Records in early 1990. Then black music division VP Gerry Griffiths parted with the label. "I didn't want to stay," recalls Michaels, "because it was Gerry who understood our vision, not EMI."

Choosing Zoo, headed by industry veteran Lou Maglia, as her new home was easy. "They're an aggressive company ready for new music," says Michaels. "I wanted to be part of a scene that gives artists the opportunity to do their own thing."

"We definitely are an artist-oriented label," says Jesus Garber, VP of promotion at the label, who in the past guided campaigns for Janet Jackson and others. "We allow the artist a lot of input on the imaging and marketing of their career."

The fact that Michaels is not a "packaged facade" plays prominently in Zoo's promotional campaign, according to Garber. "We first introduced her to the industry, now we're promoting her to the general public via print, radio, point-ofpurchase displays." He admits that Michaels' singular approach to music-making is somewhat of a challenge to work with, but adds, "I welcome challenges. I always want to prove that I'm right about what I'm passionate about. And I'm passionate about Lazet Michaels."

www.americanradiohistory.com

ACT LIKE YOU KNOW: "Kissing You" by Keith Washington (Qwest) jams into the No. 1 spot on the Hot R&B Singles chart, with reports from the entire panel. Normally a record with this much momentum would be a natural to rest at No. 1 for at least another week. But in this case, "Kissing You" is ahead of this year's most outstanding single, "I Wanna Sex You Up," by Color Me Badd (Giant). "Sex You" has reports from 106 stations (only one station, WMMJ Washington, D.C., has never reported this single). It has 85% of the total points possible for radio, and 86% of the retail points. The momentum has been so incredible that it could effortlessly take over next week, and when it does, it could remain there for awhile. "Kissing" is promoted by the staff of Warner Bros., "Sex You" by the staff of Reprise. What a dilemma for Ray Harris, senior VP at Warner Bros., who supervises both labels.

AND THEY'RE OFF: Six of last week's debut singles make strong station gains. "Why" by Small Change (Mercury) has reports from 65 stations, adding 27. Some of the new activity comes from WWDM Columbia, S.C.; WHRK and KJMS, both in Memphis; and KMJM St. Louis. "Sensuous" by Miles Jaye (Island) also gains 27 new reports, including WAMO Pittsburgh, WKYS Washington, D.C., WTLC Indianapolis, and WEDR Miami. It has reports from 59 stations. Jasmine Guy's first ballad release, "Just Want To Hold You," has reports from 56 stations. It gains 22 reports, including WDAS Philadelphia, WEDR, and KDIA San Francisco. "Tell Me This Night Won't End" by Gerald Alston (Motown) has reports from 44 stations, gaining 15, including WBLK Buffalo, N.Y., KKDA-FM Dallas, and WYLD-FM New Orleans. "Games" by Trinere (Luke) is reported by 40 stations with new activity at 13, including WHRK Memphis, KMJQ Houston, and WCKX Columbus, Ohio. Last week's Hot Shot Debut, "Rush Rush," by Paula Abdul (Virgin), gained 12 new reports for a total of 58 stations reporting. Some of its new activity comes from WENN Birmingham, Ala.; WQQK Raleigh, N.C.; and WHJX Jacksonville, Fla.

WE GET LETTERS: Russ Roif of Brooklyn, N.Y., writes: "Freddie Jackson's recent hit 'Love Me Down' [Capitol] is called 'Do Me Again' on the charts, and has been for its chart run." Jackson has had three chart singles from this album. "Love Me" was the first release and was No. 1 for two weeks in the beginning of January. The second single release, "Do Me Again," also went to No. 1 in the first week of April. While both singles are very similar in tone and texture, I have heard both on New York radio. Jackson's current single, "Main Course," is being played on WRKS New York and is reported at No. 32 this week. Nationally, this single has reports from 96 stations, gaining five new reports, including KDKO Denver, WXYV Baltimore, and WVEE Atlanta.

UOOPS UPSIDE MY HEAD: Last week, I referred to a rap song that I would like to hear on the radio in the gold category. It should have been "The Message" by **Grandmaster Flash & the Furious Five** featuring **Melle Mel & Duke Bootee** (Sugar Hill). Speed kills.

UNT DOD GINFIEG AFTION

ΠŲΙ Ναρ	9111	blCi) Al	IU	
RAD	IO MOS	ST AD	DED		
	PLATINUM/ GOLD ADDS 22 REPORTERS	SILVER ADDS 31 REPORTERS	BRONZE/ SECONDARY ADDS 55 REPORTERS	TOTAL ADDS 108 REF	TOTAL ON PORTERS
NIGHTS LIKE THIS AFTER 7 VIRGIN CAN YOU STOP THE RAIN	15	17	31	63	69
PEABO BRYSON COLUMBIA	14	18	27	59	59
OPTIMISTIC SOUNDS OF PERSPECTIVE	11	19	19	49	53
STRAIGHT DOWN TO READY FOR THE WORLD MCA	9	11	27	47	47
I CAN'T WAIT ANOTHER HI-FIVE JIVE	7	8	15	30	81
WHY SMALL CHANGE MERCURY	3	8	16	27	65
SENSUOUS MILES JAYE ISLAND	3	7	17	27	59
JUST WANT TO HOLD YOU JASMINE GUY WARNER BROS.	4	3	15	22	56
I WANT 2 B THE 1 4 U WHISPERS CAPITOL	0	4	15	19	29
PIECE OF MY HEART TARA KEMP GIANT	3	7	8	18	35
Radio Most Added is a weekly natio of the radio stations reporting to Bi					

of the radio stations reporting to Billboard. The full panel of radio reporters is published periodically as changes are made, or is available by sending a self-addressed stamped envelope to: Billboard Chart Dept., 1515 Broadway, New York, N.Y. 10036.

Six sultry mixes by Tony Moran and Andy Panda, as well as David Morales. Produced by Elis Facheco for Pacheco Productions; Executive Producers, Sal AbbaticIIo and Andy Panda.

COLUMBIA

Hot R&	B Singles	Sales	& Air	play ™
	singles by sales and airplay, respectively, with			

			Ι
		SALES	HOT R&B POSITION
WEEK	LAST WEEK		SIT
		TITLE ARTIST	ЧĞ
1	4	KISSING YOU KEITH WASHINGTON	1
2	5	I WANNA SEX YOU UP COLOR ME BADD	2
3	3	I DON'T WANT TO LOSE YOUR LOVE B ANGIE B	3
4	8	YOUR LOVE - PART 2 KEITH SWEAT	4
5	10	PLAYGROUND ANOTHER BAD CREATION	5
6	6	HERE WE GO C&C MUSIC FACTORY	15
7	2	CALL ME PHIL PERRY	6
8	1	IT SHOULD'VE BEEN YOU TEDDY PENDERGRASS	9
9	19	POWER OF LOVE/LOVE POWER LUTHER VANDROSS	8
10	12	IF MY BROTHER'S IN TROUBLE JEFFREY OSBORNE	20
11	13	A HEART IS A HOUSE FOR LOVE THE DELLS	13
12	11	SHE'S DOPE! BELL BIV DEVOE	18
13	22	HOW CAN I EASE THE PAIN LISA FISCHER	12
14	18	MIRACLE WHITNEY HOUSTON	11
15	9	BACKYARD PEBBLES (WITH SALT-N-PEPA)	19
16	23	YOU CAN'T PLAY WITH MY YO-YO YO-YO FEAT. ICE CUBE	21
17	17	DON'T GO EN VOGUE	10
18	20	BORN AND RAISED IN COMPTON DJ QUIK	22
19	24	I DON'T WANNA CRY MARIAH CAREY	7
20	7	MAMA SAID KNOCK YOU OUT L.L. COOL J	25
21	21	STRIKE IT UP BLACK BOX	16
22	28	EMOTIONALLY YOURS O'JAYS	17
23	25	THROUGH VICTORIA WILSON-JAMES	37
24	30	I TRY WILL DOWNING	23
25	14	I'M DREAMIN' CHRISTOPHER WILLIAMS	27
26	27	DADDY'S LITTLE GIRL NIKKI D	36
27	16	WHATEVER YOU WANT TONY! TONI! TONE!	31
28	35	WITH YOU TONY TERRY	14
29	_	EXCLUSIVITY DAMIAN DAME	28
30	33	KRAZE LAZET MICHAELS	32
31	29	NEW JACK HUSTLER (NINO'S THEME) ICE-T	57
32		RAMPAGE EPMD FEATURING L.L. COOL J	45
33	15	IT'S SOMETHIN' LALAH HATHAWAY	50
34	40	LET'S PUSH IT INNOCENCE	42
35	-	IF? MICHEL'LE (DUET WITH MICHAEL HOLMES)	33
36	_	BABY I'M READY LEVERT	30
37	26	NAKED NICKI RICHARDS	38
38	-1	DO ME RIGHT GUY	24
39	_	MOTOWNPHILLY BOYZ II MEN	29
40	_	DO WHAT I GOTTA DO RALPH TRESVANT	26

		AIRPLAY		ωz
<u>س</u> بخ	LΞ	AINFLAT		82 10 10 10
WEEK	LAST WEEK	TITLE	ARTIST	HOT R&B POSITION
1	3	KISSING YOU	KEITH WASHINGTON	1
2	5	I WANNA SEX YOU UP	COLOR ME BADD	2
3	4	I DON'T WANT TO LOSE YOUR LOVE	B ANGIE B	3
4	11	I DON'T WANNA CRY	MARIAH CAREY	7
5	7	YOUR LOVE - PART 2	KEITH SWEAT	4
6	16	POWER OF LOVE/LOVE POWER	LUTHER VANDROSS	8
7	12	WITH YOU	TONY TERRY	14
8	13	PLAYGROUND AND	THER BAD CREATION	5
9	15	DON'T GO	EN VOGUE	10
10	1	IT SHOULD'VE BEEN YOU	TEDDY PENDERGRASS	9
11	2	CALL ME	PHIL PERRY	6
12	17	MIRACLE	WHITNEY HOUSTON	11
13	19	HOW CAN I EASE THE PAIN	LISA FISCHER	12
14	18	A HEART IS A HOUSE FOR LOVE	THE DELLS	13
15	21	EMOTIONALLY YOURS	O'JAYS	17
16	24	DO ME RIGHT	GUY	24
17	22	I TRY	WILL DOWNING	23
18	27	DO WHAT I GOTTA DO	RALPH TRESVANT	26
19	20	STRIKE IT UP	BLACK BOX	16
20	30	MOTOWNPHILLY	BOYZ II MEN	29
21	31	EXCLUSIVITY	DAMIAN DAME	28
22	32	BABY I'M READY	LEVERT	30
23	34	WHAT IS THIS THING CALLED LOVE?	ALEXANDER O'NEAL	34
24	8	SHE'S DOPE!	BELL BIV DEVOE	18
25 [6	BACKYARD PEBBLES	S (WITH SALT-N-PEPA)	19
26	14	I'M DREAMIN' CH	RISTOPHER WILLIAMS	27
27	38	MAIN COURSE	FREDDIE JACKSON	35
28	39	YOU CAN'T PLAY WITH MY YO-YO	O-YO FEAT. ICE CUBE	21
29	37	BORN AND RAISED IN COMPTON	DJ QUIK	22
30	10	HERE WE GO	C&C MUSIC FACTORY	15
31	40	THIS TIME MAKE IT FUNKY	TRACIE SPENCER	44
32	-	IF? MICHEL'LE (DUET WIT	TH MICHAEL HOLMES)	33
33	_	YOU'RE GONNA GET SERVED	GENE RICE	46
34	9	IF MY BROTHER'S IN TROUBLE	JEFFREY OSBORNE	20
35	28	WHATEVER YOU WANT	TONY! TON!! TONE!	31
36	_	SWEET CONTROL	JON LUCIEN	43
37	-	HEAVEN	RUDE BOYS	40
38	-[THE OTHER SIDE	RUBY TURNER	41
39	36	KRAZE	LAZET MICHAELS	32
40		NEVER GONNA LET YOU DOWN	SURFACE	49

RHYTHM AND BLUES (Continued from page 21)

the vocal magic on such cuts as

the single "Dream Come True," "Ride In The Sky," and more. A fun, satisfying evening ... Caught a special show on Mother's Day (May 12) at the Beacon Theater, sponsored by the Nederlander Organization and WQCD (CD 101) New York: Pieces Of A Dream, Angela Bofill, the original Ramsey Lewis Trio, and Phyllis Hyman. All of the performances were stellar, but Bofill in particular was in fine form, singing such standards as her own "I Try (which she dedicated to Will Downing, whose version of the tune is the first single from his Island album "A Dream Fulfilled"), "Angel Of The Night," and "People Make The World Go Round."

Her voice was powerful, finetuned, and utterly fluid, particularly as she scatted, provided vocal percussion, and imitated a trumpet solo on several tunes. She also performed the touching "Bless This Child" from her forthcoming Capitol album. Similarly, Hyman performed all of her best-known work—including "You Know How To Love Me," "Sacred Kind Of Love," "I Can't Stand Living All Alone," "I Don't Want To Lose You," and Duke Ellington pieces that she performed in "Sophisti-cated Ladies"—and left the audience breathless. Also part of the show were three tunes from Hy-man's upcoming album, "Prime Of My Life," on Philadelphia International Records, due in late June.

ARB

MONIE LOVE

◆ LARRY LARR

POISON CLAN

♦ THE GENIUS

BRAND NUBIAN

BILLBOARD MAY 25, 1991

AMG

FONKE SOCIALISTIKS

Billboard. FOR WEEK ENDING MAY 25, 1991 Hot Rap Singles. Compiled from a national sample of retail and one-stop sales reports. WKS. ON CHART 2 WKS. AGO LAST WEEK NEEK TITI F ARTIST LABEL & NUMBER/DISTRIBUTING LABEI * * NO.1 * * ♦ YO-YO FEAT. ICE CUBE YOU CAN'T PLAY WITH MY YO-YO \bigcirc 2 6 6 MAMA SAID KNOCK YOU OUT DEF JAM 44-73703/COLUMBIA (C) (CD) (M) (T) ◆ L.L. COOL J 2 1 3 8 NEW JACK HUSTLER (NINO'S THEME) ♦ ICE-T 3 3 4 10 BORN AND RAISED IN COMPTON DJ QUIK 4 6 5 12 SENSUOUS (Virgin Songs, BMI/Abana, BMI) RAMPAGE RAL 44-73705/COLUMBIA (M) (T) 5 EPMD FEATURING L.L. COOL J 7 7 7 DADDY'S LITTLE GIRL DEF JAM 44-73697/COLUMBIA (C) (T) NIKKI D 6 5 2 11 I GOT TO HAVE IT PWL AMERICA 878 881/MERCURY (C) (M) (T) ♦ ED O.G & DA BULLDOGS 7 4 1 13 RISE 'N' SHINE ♦ KOOL MOE DEE/KRS-ONE & CHUCK D 8 9 18 3 WHIP IT BABY NASTYMIX 74005 (C) (T) MARIO 9 8 11 10 IMAGINATION EPIC 49-73657 (C) (M) (T) ♦ HANSOUL 10 15 4 19 HOMEY DON'T PLAY DAT P.R.O. DIVISION 44-73737/COLUMB (11)TERMINATOR X 18 20 5 IA (C) (T) ◆ LEADERS OF THE NEW SCHOOL (12) 12 14 CASE OF THE P.T.A. ELEKTRA 0.66576 (M) (T) 6 13 RING RING RING (HA HA HEY) ◆ DE LA SOUL 17 22 3 CRANK IT UP SOUND OF NEW YORK 4763/MOTOWN (C) (T) 11 15 14 6 IT'S AUTOMATIC ◆ VICIOUS BASE FEAT, D.J. MAGIC MIKE 15 10 9 10 FACES PROFILE 7328 (C) (M) (T) ◆ RUN-D.M.C. 16 16 13 6 ♦ CHUBB ROCK TREAT 'EM RIGHT 17 14 10 20 U-R-NOT THE 1 ATLANTIC 0-86076 (C) (T) 18 CRAIG G 25 24 5 ♦ K-9 POSSE GET WILD GO CRAZY 19 21 25 5 (20) FOLLOW 4 NOW GIANT 0-40004/WARN MC SWAY & DJ KING TECH 28 27 3 NER BROS. (C) (T) MIND BLOWIN' DUTHI FSS 0-96406/ATLANTIC (C) (T) ◆ THE D.O.C, 21 13 8 14 COUNTDOWN ATLANTIC 0-86070 (C) (T) L.A. POSSE 22 24 26 Δ DO YOU WANT ME NFXT PLATEAU 50137 (M) (T) ♦ SALT-N-PEPA 23 22 23 15

) Records with the greatest sales gains this week, ullet Videoclip availability. ullet Recording Industry Associa units. A claim on the greatest bases gains this mean, a videounity availability. A recording industry association of America (RIAA) certification for sales of 1 million units. A claim cartification for sales of 1 million units. A claim cartification for sales of 1 million units. A claim cartification for sales of 1 million units. T2-inch vinyl unavailable. (C) Cassette single availability. (CD) Compact disc single availability. (M) Cassette maxisingle availability. (M) Cassette maxisingle availability. (T) 12-inch vinyl availability. © 1991, Billboard/BPI Communications, Inc.

COME DO ME COLD CHILLIN' 0-21766/REPRISE (C) (M) (T)

IT'S A SHAME (MY SISTER) WARNER BROS, 0-21791 (C) (CD) (M) (T)

BITCH BETTA HAVE MY MONEY

LARRY, THAT'S WHAT THEY CALL ME RUFFHOUSE 44-73733/COLUMBIA (C) (M) (D)

ക്ത

YOU ARE MY HEAVEN

DANCE ALL NIGHT

SLOW DOWN ELEKTRA 66568 (M) (T)

R&B SINGLES A-Z	PUBLISHERS/PERFORMANCE RIGHTS/SHEET	MUSIC
----------------------------	-------------------------------------	-------

27

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

- ALL I WANT IS YOU (Colgems-EMI, ASCAP/Multi 73
- Culler, ASCAP/Sony Tunes, ASCAP) WBM ALWAYS (Mama Doll, ASCAP/Warner Chappell, 68
- ASCAP/Marts (mains buil, ASCAP/marter Chappen, ASCAP/Michael Troy, ASCAP/nere Court, ASCAP/Paper Boy-Agape, BMI) WBM ANTI FUNKY WORLD (Two Tuff-Enuff, BMI/Irving, 51
- 65
- 30
- 19
- 22
- ANTI FUNKY WORLD (Two Tuff-Enuff, BMI/Irving, BMI) CPP BABY COME TO ME (Virgin, ASCAP/Penzafire, ASCAP/Gratitude Sky, ASCAP) BABY I'M READY (Trycep, BMI/Willesden, BMI) BACKYARD (Kear, BMI/Sony Epic/Solar, BMI/Bed Of Nails, ASCAP) HL BORN AND RAISED IN COMPTON (Protoons, ASCAP/Total Trak, ASCAP) CALL ME (Pundit, BMI) CAN YOU STOP THE RAIN (WB, ASCAP/Wally World, ASCAP/ John Bettis, ASCAP) 62 ASCAP/ John Bettis ASCAP)
- ASCAP/ Jonn Bettis, ASCAP/ CIRCLE OF ORIC (Copyright Control) DADDY'S LITTLE GIRL (Waifersongs, ASCAP/AGF, ASCAP/Have Faith, ASCAP/Dady's Little Girl, ASCAP/Del Jam, ASCAP/ CLM DO ME ACAIN (MCA, ASCAP/Bush Burnin', Del ACAIN (MCA, ASCAP/Bush Burnin', 48
- 98 ASCAP/DIa, ASCAP)
- DO ME RIGHT (Donril, ASCAP/Zomba, ASCAP/Ten 24
- Ways To Sundown, ASCAP/Zemba, ASCAP/Aren Ways To Sundown, ASCAP/EMI April, ASCAP/Across 110th Street, ASCAP/E-2-Duz-It, ASCAP) DON'T GO (2 Tuff-E-Nuff, BMI/Irving, BMI) CPP DON'T LEAVE ME (Marvin L. Winans, ASCAP/Zomba, 39 ASCAP)
- DO WHAT I GOTTA DO (Flyte Tyme, ASCAP) 26 77 DREAM COME TRUE (Varry White, ASCAP/London ASCAP
- EMOTIONALLY YOURS (Special Rider, ASCAP) 28
- EXCLUSIVITY (Kear, BMI/Sony Epic/Solar, BMI/Macadamian, ASCAP) HL
- 79 84
- BMI/MACAGAMIAn, ASUAP) HL GAMES (Pac Jam, BMI/C.Tan, BMI) GO ON (Next Plateau, ASCAP/Bratton & White, ASCAP/Godspeed, ASCAP) GOTTA LOVE (EMI, ASCAP) GYTSY WOMAN (SHE'S HOMELESS) (Basement Boys, ASCAD) 85
- 69 ASCAP A HEART IS A HOUSE FOR LOVE (FROM THE FIVE 13
- HEARTBEATS) (TCF. ASCAP/EMI April ASCAP/S HEARIBEATS) (TCF, ASCAP/EMI April, ASC Smac, ASCAP/Behind Bars, ASCAP) WBM HEAVEN (Trycep, BMI/Rude News, BMI) HERE WE GO (Virgin, ASCAP/Cole-Chivilles, ASCAP/RBG-Dome, ASCAP) HL HOW CAN I EASE THE PAIN (Gratitude Sky,
- 15
- 12
- ASCAP/Melonie, ASCAP/MCA, ASCAP) CPP/HL HOW CAN YOU HURT THE ONE YOU LOVE (Forceful, 82
- HOW CAN YOU HORI THE ONE YOU LOVE (FOR BMI/Willesden, BMI) I CANT WAIT ANOTHER MINUTE (Zomba, ASCAP/4MW, ASCAP) I DON'T WANNA CRY (Vision Of Love, BMI/Sony 53
- Songs, BMI/Gratitude Sky, ASCAP) CPP/HL
- Songs, BMI/draftude sky, ASLAP) CPY-HI I DONT WANT TO LOSE YOUR LOVE (EMI Blackwood, BMI/Pam-Jo-Keen, BMI) IF MY BROTHER'S IN TROUBLE (Virgin, ASCAP/Copyright Control) IF7 (Ruthless Attack, ASCAP) 3
- 20

24

- I GOT TO HAVE IT (Barney & Fred, BMI) 83 99
 - I GOT WHAT YOU NEED (Chile & Swing, ASCAP/T-

- Porsa, ASCAP) I LIKE THE WAY (THE KISSING GAME) (Zomba, ASCAP/WB, ASCAP/B Funk, ASCAP) WBM 90 67 93 18
- I'M DREAMIN' (FROM NEW JACK CITY) (H-Naja, BMI/La Sab BMI)
- EMI/La Sab, EMI) I TRY (Purple Bull, BMI) IT'S A SHAME (MY SISTER) (Jobete, ASCAP/Black Bull, ASCAP/Virgin, ASCAP/Stone Agate, BMI/Sawand, BMI) CPP IT SHOULD'VE BEEN YOU (Ted-On, BMI) 23
- 50 IT'S SOMETHIN' (Irving, ASCAP/Foster Frees, BMI/Almo, ASCAP/Rutland Road, ASCAP) CPP/WBM 2
- EMI/Almo, ASCAP/Rutland Road, ASCAP) CPP/WBM I WANNA SEX YOU UP (FROM NEW JACK CITY) (Hip Hop, BMI/Hi-Frost, BMI) JUST US TWO (EMI April, ASCAP/Midnight Magnet, ASCAP/Resongs, ASCAP) UST WANT TO HOLD YOU (Ensign, BMI/Caltone,
- 95
- 66 1
- KISSING YOU (EMI April, ASCAP/K-Shreve, ASCAP/Market, ASCAP/Full Keel, ASCAP/JRM, 10010
- KRAZE (2-Boat, ASCAP/Careers, BMI/Works Of 32 Davinchi, BMI) LET'S CHILL (Donril, ASCAP/Zomba, ASCAP/WB,
- 71
- 42
- LET'S UHILL (Donri, ASCAP/Zomba, ASCAP/WB, ASCAP/B Funk, ASCAP/ WBM LET'S PUSH IT (MCA, ASCAP/ Bush Burnin', ASCAP) MAIN COURSE (MCA, ASCAP/Bush Burnin', ASCAP/ MAMA SAID KNOCK YOU OUT (Mariey Mari, ASCAP/LL Cool J, ASCAP/Irving, ASCAP/Def Jam, DODD: ASCAP/LL Cool J, ASCAP/Irving, ASCAP/Def Jam,
- ASCAP) CPP MIRACLE (Kear, BMI/Sony Epic/Solar, BMI) HI MORNING IN MY LIFE (Sweetbeat, ASCAP/Chicago
- Town ASCAP) MOTOWNPHILLY (Diva One, BMI/Biv Ten, BMI/Mike 29
- Hen, BMI) MY HEART IS FAILING ME (Colgems-EMI, ASCAP/Knighty Night, ASCAP/Albert Hammond, ASCAP/WB, ASCAP) WBM 89
- ASCAP/WB, ASCAP/ WBM NAKED (Nookie, BMI) NEVER BEEN IN LOVE BEFORE (Left Handed, ASCAP/Ackee, ASCAP) NEVER GONNA LET YOU DOWN (Keep Your Music, 87
- 49
- NEW JACK HUSTLER (NINO'S THEME) (FROM NEW 57 ACK JACK HUSILER (NINU'S IHEME) (FROM NEY JACK CITY) (Rhyme Syndicate, ASCAP) NIGHTS LIKE THIS (FROM THE FIVE HEARTBEAT) (TCF, ASCAP/Jack The Mack, ASCAP) OPTIMISTIC (Flyte Tyme, ASCAP) 55
- THE OTHER SIDE (Willesden, BMI)
- 64 P.A.S.S.I.O.N. (Warner-Tamerlane, BMI/Could Be Music, ASCAP/Bayiun Beat, BMI) 78
- Music, ASCAP/Baylun Beat, BMI) PIECE OF MY HEART (Kaliman, BMI/One Two, BMI) PLAYGROUND (Diva One, ASCAP/Biv Ten, ASCAP/Mike Ten, BMI) PLAYING YOUR GAME (Better Nights, ASCAP) POWER OF LOVE/LOVE POWER (EMI April, DORE OF LOVE/LOVE POWER (EMI April,
- 8 ASCAP/Uncle Ronnie's ASCAP/Thriller Miller
- ASCAP/Uncle Ronnie's, ASCAP/Thriller Miller, ASCAP/MCA, ASCAP/Unbeitevable, BMI) HL RAMPAGE (Paricken, ASCAP/LL, Cool J, ASCAP/Def Jam, ASCAP/Fower Force, BMI/Budget, BMI) RING RING RING (HA HA HEY) (Tee Girl, BMI/MCA, ASCAP/Curio, BMI/Cheisea, BMI/WB, ASCAP) RUSH RUSH (EMI April, ASCAP/LeoSun, ASCAP) WEM
- 47
- 58

45

SERIOUS (Gradington, ASCAP/Ronnie Onyx, ASCAP) SHE'S DOPE! (Hip City, BMI) SLOW DOWN (Brand Nubian, ASCAP) 63

SEE SAW (EMI, BMI)

- SLUW DUWN (Brand Nublan, ASCAP) SOUTH OF THE RIVER (Chappell, ASCAP/Unichappell, BMI) SPARK OF LOVE (Bust-It, BMI)
- STONE COLD GENTLEMAN (Greenskirt, BMI/Kear, 96 BMI/Sony Epic/Solar, BMI/MCA, ASCAP) HL 72 STRAIGHT DOWN TO BUSINESS (MCA, ASCAP/Ready
- Ready, ASCAP/Music Corp. Of America, BMI/Ready For The World, BMI) STRIKE IT UP (Lombardoni Edizioni, ASCAP/Intersong
- U.S.A., ASCAP) HL SWEET BITTER LOVE (TIJU, ASCAP/Forecast, ASCAP)
- 43 SWEET CONTROL (WB. ASCAP/DO, ASCAP/EM
- Blackwood, BMI/Kuzu, BMI/Spruil House, BMI) WBM TELL ME THIS NIGHT WON'T END (Paper Boy, BMI/Agape, BMI/A.Ray, ASCAP/Terry Cummings, BMI) 74
- THANX 4 THE FUNK (Buff Man, BMI/Kipteez, 70 ASCAP/Pecot, ASCAP/Virgin Songs, BMI/Virgin
- ASCAP) THIS MUST BE HEAVEN (Interior BMI)
- THIS TIME MAKE IT FUNKY (Zdroq, ASCAP/Zodboy ASCAP/Editions EG, ASCAP/Sir Spence, ASCAP/M&T Spencer, ASCAP/Bet-Car, ASCAP) WBM
- THROUGH (Soul II Soul Mad, ASCAP/Virgin, ASCAP) TIC TOK (Pelio, BMI/Tarpell, ASCAP/Bernard Harc 56 BMI/MVF III, ASCAP/Carol Coleman, BMI)
- 52
- 81
- BMI/MVF III, ASCAP/Carol Coleman, BMI) TONIGHT'S THE NIGHT (Rod Stewart, ASCAP/Intersong, ASCAP) TREAT 'EM RIGHT (ADRA, BMI/Getaloadoffatso, BMI/Howie Tee, BMI) WEE B. DOUINT (Hee Bee Dooinit, ASCAP/Black Chick, ASCAP/WB, ASCAP/EMI, ASCAP/EMI April, ASCAP) 100 ASCAP
- WHAT COMES NATURALLY (Tom Sturges, ASCAP/Chrysalis, ASCAP/Warner-Tamerlane, BMI/Nick Mundy, BMI/GG Loves Music, BMI)
- CLM/WBM WHATEVER YOU WANT (Tony Toni Tone, ASCAP/Pri, 31 IH (GAD2A

24

25

26

27

28 23

29

30 20

19 12

27

29 _ 2

NEW

NEW

16

21

13

2

1

1

16

6

- WHAT IS THIS THING CALLED LOVE? (Flyte Tyme. 34
- ASCAP/Avant Garde, ASCAP) WHY (Hiss N' Tel, ASCAP/Gale Warnings, BMI/Carpediem, ASCAP) 59
- WITH YOU (Re-deer, ASCAP) WITH YOU (Re-deer, ASCAP/Sun Face, ASCAP) WRAP MY BODY TIGHT (Flyte Tyme, ASCAP) WBM
- 80 WRITTEN ALL OVER YOUR FACE (Trycep, BMI/Rude
- WRITIEN ALL OVER YOUR FACE (Trycep, BMI/Kude News, BMI) YOU CANT PLAY WITH MY YO-YO (Gangsta Boogie, ASCAP/Street Knowledge, BMI/Dynatone, BMI/Unichappell, BMI) 21
- YOU'RE GONNA GET SERVED (Island, BMI/Stanton's 46
- Sold, BMI/Genric, BMI/Trayce One, BMI) YOUR LOVE PART 2 (WB, ASCAP/F/A, ASCAP/Keith Sweat, ASCAP/Sony Tunes, ASCAP/Maestro B., 4 ASCAP) WBM

www.americanradiohistory.com

Bilboard TOP REB ALBUNS

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE AND ONE-STOP SALES REPORTS.

THIS WEEK	LAST WEEK	2 WKS AGO	PEAK POSITION	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE O	R EQUIVALENT)	WKS. ON CHART
1	1	1	1	★ ★ NO. 1 ★ SOUNDTRACK GIANT 24409/REPRISE (9,98) 5 weeks	★ NEW JACK CITY	9
(2)	3	6	2	ANOTHER BAD CREATION COOLIN' A MOTOWN 6318* (9.98)	T THE PLAYGROUND YA' KNOW!	12
3	2	3	2	O'JAYS EMI 93390 (9,98)	EMOTIONALLY YOURS	15
4	5	4	3	ALEXANDER O'NEAL TABU 45349/EPIC (9 98 EQ)	ALL TRUE MAN	14
5	7	7	5	TEDDY PENDERGRASS ELEKTRA 50891 • (9 98)	TRULY BLESSED	9
6	4	2	1	HI-FIVE JIVE 1328/RCA (9.98)	HI-FIVE	27
7	6	5	1	WHITNEY HOUSTON A ⁴ ARISTA 8616 (10,98)	I'M YOUR BABY TONIGHT	26
8	8	8	1	GUY A UPTOWN 10115/MCA (9 98)	THE FUTURE	26
9	12	13	9	DJ QUIK PROFILE 1402 (9 98)	QUIK IS THE NAME	14
10	9	9	4	TONY! TONI! TONE! WING 841 902/MERCURY (8 98 EQ)	THE REVIVAL	53
11	10	10	1	FREDDIE JACKSON CAPITOL 92217 (9 98)	DO ME AGAIN	26
(12)	19	22	12	YO-YO EAST WEST 91605* (9.98) MAK	E ROOM FOR THE MOTHERLOAD	6
13	14	14	3	MARIAH CAREY A ⁵ COLUMBIA 45202 (9 98 EQ)	MARIAH CAREY	47
14	13	15	2	L.L. COOL J A DEF JAM 46888/COLUMBIA (9.98 EQ)	MAMA SAID KNOCK YOU OUT	34
(15)	23	33	15	KEITH WASHINGTON QWEST 26528*/WARNER BROS (9 98)	MAKE TIME FOR LOVE	4
16	16	17	11	C&C MUSIC FACTORY A COLUMBIA 47(193 (9.98 EQ)	GONNA MAKE YOU SWEAT	20
17	15	18	1	KEITH SWEAT A 2 VINTERTAINMENT 60861/ELEKTRA (9.98)	I'LL GIVE ALL MY LOVE TO YOU	48
18	11	11	11	RUDE BOYS ATLANTIC 82121* (9 98)	RUDE AWAKENING	25
(19)	25	29	19	SOUNDTRACK VIRGIN 91609* (9.98)	THE FIVE HEARTBEATS	5
20	18	16	1	RALPH TRESVANT A MCA 10116 (9.98)	RALPH TRESVANT	25
21	17	12	1	EPMD RAL 47067/COLUMBIA (9 98 EQ)	BUSINESS AS USUAL	17
(22)	24	28	22	PHIL PERRY CAPITOL 92115 (9 98)	THE HEART OF THE MAN	9
23	21	21	21	ED O.G & DA BULLDOGS PWL AMERICA 848 326/MERCURY (9,98 EQ)	LIFE OF A KID IN THE GHETTO	9
24	NEV	VÞ	24	LUTHER VANDROSS EPIC 46789 (10.98 EQ)	POWER OF LOVE	1
(25)	29	41	25	B ANGIE B BUST IT 95236/CAPITOL (9 98)	B ANGIE B	4
26	22	20	11	OLETA ADAMS FONTANA 846 346/MERCURY (9.98 EQ)	CIRCLE OF ONE	40
27	20	19	19	GANG STARR CHRYSALIS 21798 (9 98)	STEP IN THE ARENA	16
28	27	25	25	BOOGIE DOWN PRODUCTIONS JIVE 1425/RCA (9.98)	LIVE HARDCORE WORLDWIDE	8
29	26	24	9	JEFFREY OSBORNE ARISTA 8620 (9.98)	ONLY HUMAN	24
30	40	40	30	WILL DOWNING ISLAND 848 278/PLG (9 98)	A DREAM FULFILLED	7
31	28	26	1	BELL BIV DEVOE 🛦 ³ MCA 6387 (9 98)	POISON	60
32	33	37	32	GEORGE HOWARD GRP 9629* (9.98)	LOVE AND UNDERSTANDING	10
33	30	23	17	SPECIAL GENERATION BUST IT 94846/CAPITOL (9 98)	TAKE IT TO THE FLOOR	27
34	35	32	1	JOHNNY GILL A 2 MOTOWN 6283 (8.98)	JOHNNY GILL	56
35	31	30	26	MONIE LOVE WARNER BROS. 26358 (9.98)	DOWN TO EARTH	27
36	38	38	3	EN VOGUE 🔺 ATLANTIC 82084 (9 98)	BORN TO SING	57
37	36	35	19	SURFACE COLUMBIA 46772 (9 98 EQ)	3 DEEP	26
38	42	45	16	BLACK BOX • RCA 2221 (9 98)	DREAMLAND	41
39	34	34	9	LEVERT ATLANTIC 82164 (9.98)	ROPE A DOPE STYLE	26
40	37	31	7	DIGITAL UNDERGROUND TOMMY BOY 964* (6.98)	THIS IS AN E.P. RELEASE	16
41	39	36	5	ICE CUBE • PRIORITY 7230* (6 98)	KILL AT WILL	21
42	41	43	41	RIFF SBK 95828 (8.98)	RIFF	7
43	44	46	18	LALAH HATHAWAY VIRGIN 91382 (9 98)	LALAH HATHAWAY	39
44	45	53	44	TYRONE DAVIS ICHIBAN 1103 (9.98)	I'LL ALWAYS LOVE YOU	9
45	43	44	12	PEBBLES MCA 10025 (9.98)	ALWAYS	34
(46)	59	62	46	LATIMORE MALACO 7456 (8 98)	ONLY WAY IS UP	6
47	47	51	46	MARVA HICKS POLYDOR 847 209/PLG (9.98 EQ)	MARVA HICKS	9
48	32	27	22	CHUBB ROCK SELECT 9063 (6 98)	TREAT EM' RIGHT	27
49	52	49	36	BRAND NUBIAN ELEKTRA 60946 (9.98)	ONE FOR ALL	20

50	46	39	1	M.C. HAMMER ▲ ¹⁰ CAPITOL 92857 (9.98)	PLEASE HAMMER DON'T HURT 'EM	63
51	54	54	51	HERB ALPERT A&M 5345 (9 98)	NORTH ON SOUTH ST.	8
52	51	50	40	MAIN SOURCE WILD PITCH 2004 (8.98)	BREAKING ATOMS	14
53	53	48	48	WHODINI MCA 10201 (9.98)	BAG-A-TRIX	7
(54)	57	63	54	REDHEAD KINGPIN & THE F.B.I. VIRGIN 91608* (9.98)	THE ALBUM WITH NO NAME	5
55	49	47	34	BWP NO FACE 47068/COLUMBIA (9 98 EQ)	BYTCHES	12
(56)	NE\		56	LISA FISCHER ELEKTRA 60889* (9 98)	SO INTENSE	1
57	55	69	45	TONY TERRY EPIC 45015 (9 98 FQ)	TONY TERRY	17
58	48	42	42	POISON CLAN EFFECT 112/LUKE (9 98)	2 LOW LIFE MUTHAS	18
(59)	65	67	59	THE BRAND NEW HEAVIES DELICIOUS VINYL 846 874 (9		5
(60)	60	65	60	M.C. BREED & D.F.C. S D.E.G. 4103/ICHIBAN (9.98)	M.C. BREED & D.F.C.	7
61	50	52	8		· · · · · · · · · · · · · · · · · · ·	
				WHISPERS CAPITOL 92957 (9 98)	MORE OF THE NIGHT	41
62 (63)	56	56	56	SHEILA E WARNER BROS. 26255 (9.98)	SEX CYMBAL	6
-	64	80	63	M.C. POOH IN A MINUTE 187 (8 98) VICIOUS BASE FEATURING D.J. MAGIC MIKE	LIFE OF A CRIMINAL	4
64	62	58	51	CHEETAH 9404 (9 98)	BACK TO HAUNT YOU	
65	63	83	63	VICTORIA WILSON-JAMES EPIC 46853 (9.98 eq)	PERSEVERANCE	4
66	68	70	66	K-9 POSSE ARISTA 8665 (9 98)	ON A DIFFERENT TIP	6
<u>(67)</u>	89		67	JON LUCIEN MERCURY 848 532 (9 98 EQ)	LISTEN LOVE	2
68	61	57	3	TOO SHORT A JIVE 1353/RCA (9.98)	SHORT DOGS IN THE HOUSE	35
<u>(69)</u>	77	64	64	VARIOUS ARTISTS PANDISC 8813 (9.98)	MIAMI BASS WARS VOL. II	10
70	66	60	28	LOOSE ENDS MCA 10044 (9 98)	LOOK HOW LONG	26
71	67	61	51	ONE CAUSE ONE EFFECT BUST IT 94847/CAPITOL (9.98)	DROP THE AXXE	11
(12)	87	85	_72	O.G. STYLE RAP-A-LOT 57151/PRIORITY (9 98)	I KNOW HOW TO PLAY 'EM?	3
73	75	86	73	SUCCESS-N-EFFECT WRAP 1108/ICHIBAN (8,98)	BACK-N-EFFECT	4
74	76	81	59	MARION MEADOWS NOVUS 3097*/RCA (9 98)	FOR LOVERS ONLY	16
75	72	79	72	CHAMPAIGN MALACO 7461 (8.98)	CHAMPAIGN IV	7
76	71	74	38	TRACIE SPENCER CAPITOL 92153 (9 98)	MAKE THE DIFFERENCE	34
77	79	96	77	TONY D. 4TH & B'WAY 444 025 (9.98)	DROPPIN' FUNKY VERSE	4
78	73	66	66	AMERICA'S MOST WANTED TRIAD 007 (8 98)	CRIMINALS	11
79	80	76	58	MICA PARIS ISLAND 846 814 (9.98)	CONTRIBUTION	9
80	84	75	16	RUN-D.M.C. PROFILE 1401 (9.98)	BACK FROM HELL	25
81	82	73	57	BLUES BOY WILLIE ICHIBAN 1064 (8.98)	BE-WHO	18
82	58	55	46	THE 2 LIVE CREW EFFECT 3003/LUKE (9.98)	LIVE IN CONCERT	19
83	74	72	24	THE BOYS • MOTOWN 6302 (9.98)	THE BOYS	31
84	69	68	23	FATHER M.C. UPTOWN 1006/MCA (9.98)	FATHER'S DAY	27
85	81	87	81	YZ TUFF CITY 8065* (6.98)	EP	5
86	85	82	5	MICHEL'LE RUTHLESS 91282/ATLANTIC (9 98)	MICHEL'LE	73
(87)	95	93	64			12
88	78	78	14	GERARDO INTERSCOPE 91619/EAST WEST (9.98) GERALD ALSTON TAL 6298/MOTOWN (9.98)		32
(89)	NEV		89			1
90	88	84	3	INNOCENCE CHRYSALIS 21797 (9 98)	BELIEF	44
		_		ANITA BAKER A ELEKTRA 60922 (9.98)	COMPOSITIONS	
91	70	59	34	TARA KEMP GIANT 24408*/WARNER BROS. (9,98)	TARA KEMP	14
92	83	89	83	LONDONBEAT RADIOACTIVE 10192/MCA (9.98)	IN THE BLOOD	5
93	86	71	4		RIVATE TIMESAND THE WHOLE 9!	29
94)	NEV	-	94		REE MEN WITH THE POWER OF TEN	1
95	91	77	10	BIG DADDY KANE COLD CHILLIN' 26303/REPRISE (9.98)	TASTE OF CHOCOLATE	27
96	NEV		96	RODNEY O - JOE COOLEY NASTYMIX 70300 (9.98)	GET READY TO ROLL	1
97	NEV	V 🕨	97	CRAIG G ATLANTIC 82196* (9.98)	NOW, THAT'S MORE LIKE IT	1
98	90	88	66	M.C. TWIST LETHAL BEAT 104 (8.98)	BAD INFLUENCE	15
99	96	98	42	D.J. MAGIC MIKE CHEETAH 9403 (9.98)	BASS IS THE NAME OF THE GAME	46
				JANET JACKSON A 5	JACKSON'S RHYTHM NATION 1814	

Albums with the greatest sales gains this week. Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units A RIAA certification for sales of 1 million units, with multimillion sellers indicated by a numeral following the symbol. All albums available on cassette and CD. *Asterisk indicates vinyl LP unavailable. Suggested price is for cassette and LP. Equivalent prices (indicated by EQ), fo labels that do not issue list prices, are projected from wholesale prices. © 1991. Billboard/BPI Communications, Inc

Simple Minds' 'Real Life' Story *It Began With A Spontaneous Approach...*

BY CRAIG ROSEN

LOS ANGELES—A strange thing happened to Simple Minds on the band's 1989 "Street Fighting Years" tour.

"As the tour went on we seemed to get more energy, as opposed to being drained," says singer/lyricist Jim Kerr. The band parlayed that newfound energy into demo sessions in Amsterdam, which served as the

'Success is great, but a certain amount of baggage comes with it'

groundwork for its new A&M release, "Real Life," the band's 10th album and first new disc in nearly two years.

"Normally at the end of a tour you think, 'That's enough,' and you can't wait until the last date," Kerr admits. "If that had been the case, it might have been a bit of a problem this time. Not only was it the end of a phase for us, but the end of a decade where we began as kids and ended up being one of the few bands in our genre to last the distance. We had the whole challenge of the '90s on our shoulders."

With "Real Life," Simple Minds' finest effort since 1982's "New Gold Dream," the band has lived up to the challenge. Kerr says there are similarities between the two albums.

"That was the last time it was so spontaneous, because after 'New Gold Dream' we had success," he says. "Success is great to have, but a certain amount of baggage comes with it ... Although you try to keep that outside the door, it's always kind of there."

Simple Minds are certainly no strangers to success. The band crossed over from the college and modern-rock airwaves in 1985 when the single "Don't You (Forget About Me)," featured on the soundtrack from the John Hughes teen flick "The Breakfast Club," topped the Hot 100. Subsequent hits followed, such as "Alive & Kicking" and "Sanctify Yourself." But then Simple Minds hit a dry spell in the U.S. market.

The band's last effort, "The Street Fighting Years," was a commercial failure, but Kerr has no regrets. "I'm really glad we put our necks on the line with 'The Street Fighting Years,' ' he says. "Although it was largely ignored in America, we managed to sell 3 million records worldwide."

Recording "The Street Fighting Years" also gave the band a new sense of freedom. "That was very much a labored thing, whereas with this one, it was like, 'OK, that's that, *(Continued on page 50)*

Pet Pals. You never know who you'll meet backstage. After their sold-out dates at the Universal Amphitheatre in Los Angeles, Chris Lowe and Neil Tennant of the Pet Shop Boys, center, were greeted by rapper Young M.C., left, and Guns N' Roses front man Axl Rose. No word on any creative collaborations emerging from this multiformat meeting.

Jane's (Newest) Addiction Is Film Making; Fab Femmes; Cycle Sluts' Russian Tea Party

by Thom Duffy

the

"DID YOU SEE THE PIECE?" asks **Perry Farrell** of **Jane's Addiction**, strolling outside his New York hotel with his wife, **Casey Niccoli**. While music-biz folks trade critiques of **Madonna's** "Truth Or Dare," another film is on the mind of the intense front man of Jane's Addiction. It is called "Gift," a 90-minute 16mm production created by Farrell and film maker Niccoli, planned for home video release. A 20-minute excerpt of the work—"Scenes From Gift"—is due to air Tuesday (21) on MTV, safely tucked in a midnight slot.

But like the edgy rock'n'roll of Jane's Addiction, there's little safe about "Scenes From Gift." It unrolls with exchanges between "patients" in a detox program ("There's too much hard-assed reality every day"); the arrival of Farrell as **Dr. Rokstar**, besieged by clutching patients; fearsome live footage of "Ain't No Right" from an L.A. Palladium show; the blood-bonding of Farrell and Nic-

coli's wedding ceremony set to "Classic Girl" (both songs from the hit Warner Bros. disc "Ritual de lo Habitual"); and a closing duel between Farrell and **Ice-T**, performing **Sly Stone**'s "Don't Call Me Nigger, Whitey."

From the controversy over his band's album covers to the creation, with Niccoli, of "Gift," Farrell is staking his place as a musician who—like the star of "Truth Or Dare"—stretches beyond his music to conceive art that will intrigue, incite, inspire, annoy, and generally get in the face of pop culture in whatever medium he embraces.

To do so, Farrell says, he has made his peace with the monolith of MTV. "Early on in my career, I didn't like what I saw on MTV and I wasn't too excited about doing anything for them," he says. "We've always taken the money that we were supposed to work on videos with and put it into films. At the same time, something I didn't expect has happened. I've figured out a way to use MTV. And they're using me. And it might turn out to be an OK friendship." Does "Gift" also show Perry Farrell's interests beyond Jane's Addiction? He says it does. While Warner Bros. says much-reported rumors of the group's dissolution are just that, Farrell reaffirms that he eventually plans to leave the band. "I have intentions of doing other things," he says. "But I don't want to give too much away because it might take me two years to put it together. But I'm going to do it. You watch me."

UN THE BEAT: The enticing triple-threat treat of Nanci Griffith, Mary-Chapin Carpenter, and Matraca Berg became a fabulous foursome May 9 when Julie Gold joined the scheduled performers to lead their finale rendition of her Grammy-winning "From A Distance." The show at Symphony Space in New York was part of the Marlboro Music Festival ... The black leather may have clashed with the velvet-red and brass decor but that didn't stop Epic Records from celebrating its debut disc from Cycle Sluts From Hell at New York's posh Russian Tea Room. How did the label get the ritzy RTR to allow a bash for this female metal foursome? "We didn't tell them" who we were bringing, explains a press rep... In a suit filed in New York federal court, Eddie Palmieri alleges that the track "Oye Mi Canto" recorded by Gloria Estefan in 1989 infringes on the copyright

of his 1981 song "Paginas De Mujer." He's seeking \$10 million in damages ... It's now *Doctor* Collins to you. Phil Collins, Ahmet Ertegun, and Al Jarreau received honorary music doctorates May 4 at Boston's Berklee College of Music.

AS THE CROWES FLY: Chris Robinson of the Black Crowes, whose cracks about corporate

sponsorship cost his band the opening slot on the ZZ Top tour earlier this spring, says it was "a little slimy" that Maggie's Dream did not say its music was featured on a Miller Beer radio spot before opening a few tour dates with the Crowes. When Robinson heard the Miller ad, the Crowes dropped Maggie's Dream from their bill. (Jellyfish has since joined the Crowes on the road.) In an Inside Track item last week, Maggie's Dream guitarist Raf acknowledged the band (which, in fact, receives no sponsorship money from Miller) contributed to the radio ad "because we're not as fortunate as the Black Crowes" in getting airplay. But Raf also suggests it is 'hypocritical" for the Black Crowes to attack Maggie's Dream "while they so eagerly seek to associate with video channels and radio stations that are sponsored by Miller Beer and countless other corporations." The Beat is no fan of alcohol sponsorship but the Crowes' stance does raise the question of how far the band is willing to take its anti-sponsorship crusade. Can the Crowes declare, for example, they won't do business with promoters or venues with sponsorship ties? And if they do, will they have anywhere left in the nation to play?

DISCS DUE: There's nothing canned about the **Raindogs**' remake of **Canned Heat's** 1970 hit "Let's Work Together," the first album-rock-bound track from "Border Drive-In Theater," the band's new **Don Gehman**produced sophomore disc. The Raindogs' major-label debut on Atco last year—dubbed "Celtic R&B" in large thanks to **Johnny Cunningham's** sweet and soulful fiddle—started a critical buzz that the band sounds determined to build upon at radio and retail. With above-par material by tunesmith **Mark Cutler**, the disc offers such choice moments as the moody yet exuberant "Some *(Continued on page 50)*

Guns N' Roses Get L.A. Fans Fired Up With Surprise Gig

BY CHRIS MORRIS

LOS ANGELES—Guns N' Roses provided their hometown fans with a special thrill May 11, playing a surprise show at Hollywood's ornate 2,700-seat Pantages Theatre that introduced both the band's new lineup and much of the material from its eagerly anticipated new albums on Geffen Records.

The show—the first GN'R performance in L.A. since the band opened for the Rolling Stones at the Coliseum in 1989—was announced only that day at noon on four local radio stations. The word had already leaked, and fans began an orderly queue as early as 5 a.m. By 2:30 p.m., a half-hour before tickets went on sale, a line snaked down Hollywood Boulevard and stretched around the corner, a block down Vine Street. An extra effort was made to keep the lid on scalpers: Sales were limited to one pair of tickets per person, and personalized vouchers were issued in the afternoon. Audience members had to show I.D. and move directly into the theater upon claiming their ducats in the evening.

Once inside, the crowd was treated to an informal yet generally heated two-hour-plus set that showcased material from the forthcoming two-volume "Use Your Illusion," still tentatively set for late-June release. Most of the songs were so new, in fact, that TelePrompTers were positioned on stage, scrolling the lyrics for vocalist Axl Rose.

The group debuted a revamped lineup as well. Augmenting Rose and his fellow founding members—guitarists Slash and Izzy Stradlin and *(Continued on page 50)*

AMUSEMENT BUSINESS® BOXSCORE TOP CONCERT GROSSES

ARTIST(S)	Venue	Date(s)	Ticket Price(s)	Capacity	Promoter
LIZA MINNELLI	Radio City Music Hall New York	April 23- 27, May 1- 5 & 8-12	\$3,826,916 \$50/\$40/ \$30/\$23	85,921 87,360 sellout	Radio City Music Hall Prods.
YES	Rosemont Horizon Rosemont, III.	May 6	\$346,593 \$40/\$22.50/\$20	1 4,676 15,747	Jam Prods
REBA MCENTIRE/CLINT Black Vince Gill	Maple Leaf Gardens Toronto	April 13	\$280,144 (\$320,765 Canadian) \$25.50	12,579 13,000	Starstruck Promotions Major Concerts
REBA MCENTIRE/CLINT Black Innce Gill	Northlands Coliseum Edmonton, Alberta	April 21	\$270,249 (\$309,435 Canadian) \$24.50	12,630 13.000	Starstruck Promotions Major Concerts
THE JUDDS/GARTH BROOKS Mrates of the Mississippi	Pavilion Boise State Univ. Boise, Idaho	May 10	\$219,404 \$24 .50/ \$ 19.50	11,090 sellout	Pro Tours
THE JUDDS/GARTH BROOKS Mrates of the Mississippi	Adams Field House Univ. of Montana, Missoula Missoula, Mont.	May 12	\$193,726 \$24.75/\$17.75	8,432 sellout	Pro Tours
THE JUDDS/GARTH BROOKS Mrates of the Mississippi	McArthur Court Univ. of Oregon, Eugene Eugene, Ore.	May 4	\$163,794 \$24.50/\$21.50	7,808 sellout	Jack Roberts Co
REBA MCENTIRE/CLINT Black /Ince Gill	Ottawa Civic Centre Ottawa	April 15	\$161,502 (\$184,758 Canadian) \$24.89	7,423 7,500	Starstruck Promotions Major Concerts
YES	Target Center Minneapolis	May 7	\$153,440 \$40/\$20	6,979 17,000	Jam Prods Company 7
RANDY TRAVIS NLAN JACKSON	Dane County Expo Center Madison, Wis.	May 11	\$153,402 \$18.50	8,292 sellout	Special Moment Promotions
CORPIONS Rixter Great White	Hampton Coliseum Hampton, Va.	May 11	\$153,268 \$18.50/\$17.50	8,603 13,800	Cellar Door Prod
DUEENSRYCHE Buicidal tendencies	MECCA Arena Milwaukee	May 11	\$148,914 \$19.50	7,998 sellout	Joseph Entertainment Group Stardate Prods.
MICHAEL W. SMITH D.C. TALK	Seattle Center Coliseum Seattle	April 29	\$146,787 \$17.50/\$15.50/ \$15/\$12.50	9,074 12,101	Bauer/Kinnear Enterprises
Steve Winwood Roger Mcguinn	ARCO Arena Sacramento, Calif.	May 4	\$143,013 \$22.50	7,012 8,567	Bill Graham Presents
res	Wings Stadium Kalamazoo, Mich	May 3	\$129,270 \$35/\$21/\$15	6,040 6,981	Cellar Door Prod
ULIO IGLESIAS AAX ADAMS	Starplex Amphitheatre, State Fairgrounds of Texas Dallas	May 3	\$127,690 \$35/\$27/\$18	4,704 20,000	MCA Concerts PACE Concerts
INDERELLA IELSON YNCH MOB	Palace of Auburn Hills Auburn Hills, Mich.	May 3	\$112,080 \$20/\$18.50	6,029 16,618	Cellar Door Prod
AICHAEL W. SMITH D.C. Talk	Concord Pavilion Concord, Calif.	May 5	\$108,929 \$18.50/\$17.50/ \$15.50	6,764 sellout	in-house
HE JUDDS Acbride & the ride	Salem Civic Center Salem, Va.	April 21	\$108,124 \$22.50/\$18.50	5 ,488 6,517	Pro Tours
IANDY TRAVIS Lan Jackson	Five Seasons Center Arena Cedar Rapids, Iowa	May 10	\$107,189 \$18.50	5,794 sellout	Special Moments Promotions
ANE'S ADDICTION IENRY ROLLINS BAND	Wings Stadium Kalamazoo, Mich.	May 10	\$97,933 \$18.50/\$17.50	5,563 7,500	Cellar Door Prod Belkin Prods.
LABAMA OUG STONE AY KENNEDY	West Palm Beach Auditorium West Palm Beach, Fla.	May 10	\$96,160 \$20	5,246 6,098	Keith Fowler Promotions
ALLAGHER	Valley Forge Music Fair Devon, Pa.	May 3-4	\$95,002 \$20	5,864 sellout	Music Fair Prods
OHN DENVER	Grand Center, Welsh Auditorium Grand Rapids, Mich.	May 9	\$93,783 \$31.50/\$26.50/ \$19	3,763 4,158	Water Resources Institute
ENNY ROGERS BARK CHESNUTT HESTLESS HEART	John F. Savage Hali Univ. of Toledo Toledo, Ohio	May 10	\$93,345 \$17.50	5,334 9,699	North American Tours

Copyrighted and compiled by Amusement Business, a publication of BPI Communications. Inc. No part of this publication may be reproduced, stored in any retrieval system or transmitted in any form without prior written permission from the publisher. Boxscores should be submitted to: Marie Ratliff, Nashville. Phone: (615)-321-4295, Fax: (615)-327-1575. For research information and pricing, call Laura Stroh. (615)-321-4254.

TALENT

Jazz Fest Draws Big Crowds To Big Easy 333,000 Turn Out To Hear Wide Assortment Of Music

BY JEFF HANNUSCH

NEW ORLEANS—The 22nd annual New Orleans Jazz and Heritage Festival, April 26-May 5, attracted 333,000 to six days of music, local cuisine, and crafts at the Fair Grounds Race Track, breaking last year's mark of 329,000. An additional 50,000 people attended evening concerts and workshops.

The festival would have drawn even more people had the openingday schedule not been canceled due to rain and thunder. However, 25,000 people did turn out the following Thursday—the first Thursday scheduled in Jazz Fest history—to make up for the rainout date. The final Sunday, May 5, was the festival's banner day, when 75,000 jammed into the Fair Grounds' infield.

As always, festivalgoers were treated to a wide assortment of blues, zydeco, R&B, soul, gospel, rock, jazz, and country music. Some of the better regional acts worthy of praise were Nathan & the Zydeco Cha-Cha's, Lynn August & the Hot August Nights, Johnny J. & the Hitmen, the Rebirth Brass Band, Deacon John & the Ivories, Percy Humphrey, and Henry Gray.

In the lineup of national and international acts, the Jolly Boys, Frankie Beverly & Maze, Maceo Parker & Roots Revisited, the Zion Harmonizers, Robert Cray & the Memphis Horns, the Meters, and Marcia Ball were among the best. Once again, several record companies debuted new releases amid Jazz Fest hoopla. Island Records hosted a dinner for the media at an expensive uptown restaurant to introduce the Bluerunners from Lafayette, La., and promote their major-label debut. Reprise staged an Allen Toussaint instore at Tower Records in the French Quarter as a tool to promote the release of "The Allen Toussaint Collection."

The Festival also provided the New Orleans economy with a much-needed boost. Not only were hotel rooms in the city scarce as hen's teeth, but restaurants, souvenir shops, and especially record stores also benefited. Several New Orleans music clubs also reported strong business.

THE JUDDS GARTH BROOKS Tacoma Dome, Tacoma, Wash.

THE JUDDS PLAYED this May 3 date on their farewell tour to a capacity crowd and, as expected, the mother-daughter duo responsible for a string of country hits over the past eight years went out not with a bang but with a whimper.

Several whimpers, in fact, prompted by Naomi Judd's forced retirement due to chronic hepatitis. Nonetheless, the elder Judd cut a spritely, crowd-pleasing figure as the pair, backed by their six-piece touring band, simply let the hits roll: "Mama He's Crazy," "Rockin' With The

Rhythm," "Change Of Heart," "Love Can Build A Bridge," "Why Not Me," the redoubtably saccharine "Grandpa (Tell Me 'Bout The Good Old Days)," and more.

The show's pace slowed a little midway as Naomi took some 20 minutes to introduce members of the band one by one while daughter Wynonna retreated backstage. But it was clearly her time in the spotlight, and she made it a night for fun and laughter, not tears. At one point she said it felt like sitting around a living room singing, "just like in the old

NEW ON THE CHARTS

The Dutch duo Cartouche has crossed the Atlantic with "Feel The Groove," a Euro-house dance tune that initially created a buzz as an import earlier this year. Club jocks across the country were the first to jump on the song, which is being jointly worked by the California indie label TSR Records and Scotti Bros. "Groove" became a top 10 hit this month on the Dance Club Play chart and has recently crossed over to the Hot 100 Singles chart.

Myrelle Tholen and Jean-Paul Visser, both 20 years old, became best friends before creating Cartouche-the name means "bullet' in French-last year. The two met in their hometown village in Belgium and eventually hooked up with fellow Netherlands native Serge Ramaekers, a 24-year-old producer who worked with Technotronic when that act was signed to ARS Records in Europe. Ramaekers helped Cartouche get signed to ARS in 1990 and when that label released "Groove" in Europe last winter, Tom Hayden, president of TSR Records, noticed that the song was gaining club play stateside as an import.

"When I saw the record on some playlists, started hearing from club DJs that it was a hot song, and found out that stores were reporting good import sales on it, I went out and bought a copy of it," recalls Hayden, "and as soon as I heard it, I flipped out." Hayden had struck a deal with ARS for U.S. release of "Groove," when he got a call from Scotti Bros. and decided to let a major label in on the hit.

"We're getting a smaller percentage from the sales," he says, "but we're getting Scotti Bros.' expertise and clout in the marketplace, which is absolutely necessary to break an act of this nature. People will start thinking of them as performers as opposed to just one hit record."

The relationship between the two labels will continue when "House Music All Night Long," Cartouche's first album, is released next month. JIM RICHLIANO

CARTOUCHE Jean-Paul Visser and Myrelle Tholen.

days," which drew a big response as, indeed, did nearly everything she said and did.

It was evident from this crowd that the Judds are one touring act that will surely be missed.

Giving the Judds a run for their money on this particular bill was Garth Brooks, who recently cleaned up at the Academy of Country Music Awards. The big-hearted, overgrown Oklahoma kid showed how he's done it, putting in a fine set of rousing rockers and poignant ballads, marked by his charming self-deprecation. On the evidence of this set, he exhibited the poise and talent to catapult him to the ranks of a George Strait. JEFF PIKE

EXENE CERVENKA STEVE WYNN PETER HOLSAPPLE & CHRIS STAMEY GREGSON & COLLISTER The Cat Club, New York

THIS PACKAGE OF acts on the Rhino New Artists imprint, presented as The RNA and Ben & Jerry's Real Music Revue, promised no lipsyncing or sampling. What it delivered was a lot more—an evening of consistently high-quality, gimmickfree performers delivering top-notch songs. All that and free ice cream, *(Continued on page 50)*

More Talent coverage can be found on page 50

HOT DANCE MUSIC

Z -

12-INCH SINGLES SALES COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORES AND ONE-STOP SALES PERPORTS

	1			COMPILED FROM A NATIONAL SAMPLE	
ωĚ	⊢≚	KS	WKS. ON CHART	OF DANCE CLUB PLAYLISTS.	
WEEK	LAST WEEK	2 WKS AGO	WK: CHP	TITLE LABEL & NUMBER/DISTRIBUTING LABEL	ARTIST
				* * No. 1 * *	
1)	2	4	6	GYPSY WOMAN (SHE'S HOMELESS) MERCURY 868 209-1 1 week at No. 1	CRYSTAL WATERS
2)	6	7	6	TONITE MCA 54069	THOSE GUYS
3	1	1	8	PEOPLE ARE STILL HAVING SEX SMASH 879 667-1/PLG	◆ LATOUR
4)	8	15	4	GOOD BEAT ELEKTRA 0-66550	DEEE-LITE
5	5	6	8	WEEKEND TSR 866	DJ DICK
6	7	9	7	SPILLIN' THE BEANS ATLANTIC 0-86031	♦ JELLYBEAN
1	10	10	6	WHERE THE STREETS HAVE NO NAME EMI 56217	PET SHOP BOYS
8	3	2	12	STRIKE IT UP RCA 2792-1-RD	BLACK BOX
9	12	12	7	MAMA SAID KNOCK YOU OUT DEF JAM 38-73706/COLUMBIA	♦ L.L. COOL J
10)	13	13	7	CRAZY LMR 2790-1-RD/RCA	DAISY DEE
11	4	3	14	WHERE LOVE LIVES ARISTA AD-2227	ALISON LIMMERICK
12)	18	30	4	FASCINATING RHYTHM VIRGIN 0-91616	BASS-O-MATIC
13	11	8	9	FEEL THE GROOVE SCOTTI BROS 5281-1	CARTOUCHE
14)	15	21	6		DEFINITION OF SOUND
15	17	22	5	JOY WAX TRAX 9164	GREATER THAN ONE
16	9	5	12	HERE WE GO COLUMBIA 38-73690	◆ C&C MUSIC FACTORY
17)	22	35	3	MEA CULPA PART II CHARISMA 0-96352	◆ ENIGMA
18)	25	29	4		AND THE BEATMASTERS
19	14	11	14	ANTHEM RCA 2775-1-RD	◆ N-JOI
20	19	24	5	DADDY'S LITTLE GIRL DEF JAM 38-73696/COLUMBIA	♦ NIKKI D
21)	28	31	4	PHOENIX OF MY HEART WING 422 868 133-1/MERCURY	XYMOX
22	16	17	7	HIP HOP ATLANTIC 0-86029	CHRIS CUEVAS
23	27	28	6	BABY BABY A&M 1549	AMY GRANT
24)	30		2	RHYTHM OF TIME EPIC 49-73767	♦ FRONT 242
25	20	25	6	CONTRIBUTION ISLAND 422-868185	MICA PARIS
26)	31	42	5	LET'S PUSH IT CHRYSALIS V-23597	INNOCENCE
27	29	39	3	I SAY YEAH EPIC 49-73773 SECCHI FEATURI	NG ORLANDO JOHNSON
28)	36	47	3	(I WANNA GIVE YOU) DEVOTION CAPITOL V-15733	NG MC MIKEE FREEDOM
29)	41		2	TASTE THE BASS MERCURY 868 305-1	SAFIRE
				POWER PICK	
30)	47	—	2	WHAT IS THIS THING CALLED LOVE TABU 38-73810/EPIC	ALEXANDER O'NEAL
31)	37	44	4	RIGHT HERE, RIGHT NOW SBK V-07345	JESUS JONES
32	21	14	8	CLOUD 8 CHARISMA 0-96378	FRAZIER CHORUS
33	35	40	4	SEE-SAW EMI 56206	ATOOZI
34)	38	41	3	THIS TIME MAKE IT FUNKY CAPITOL V-15704	TRACIE SPENCER
35	24	19	7	THE PARALLAX VIEW CAROLINE 2503-2	A SPLIT SECOND
	32	34	4	RELAX YOUR SOUL RADIKAL RAD-5	FUN 4 FUN
-		50	3	DO YOU WANT ME NEXT PLATEAU NP-50137	♦ SALT-N-PEPA
36					♦ EMF
36 37)	44		12	UNDELIEVABLE FMI V-56209	
36 37) 38	44 26	18	12	UNBELIEVABLE EMI V-56209 WHAT COMES NATURALLY MCA 53957	SHEENA EASTON
36 37) 38 39	44 26 43	18	12 2 9	WHAT COMES NATURALLY MCA 53957	
36 37) 38 39 40	44 26 43 40	18 — 37	2 9	WHAT COMES NATURALLY MCA 53957 ALRIGHT COOLTEMPO V-23712/CHRYSALIS	URBAN SOUL
36 37) 38 39 40 41	44 26 43 40 23	18	2 9 8	WHAT COMES NATURALLY MCA 53957 ALRIGHT COOLTEMPO V-23712/CHRYSALIS E.S.P. ELEKTRA 0-66550	URBAN SOUL DEEE-LITE
36 37) 38 39 40 41 41 42)	44 26 43 40 23 48	18 	2 9 8 2	WHAT COMES NATURALLY MCA 53957 ALRIGHT COOLTEMPD V-23712/CHRYSALIS E.S.P. ELEKTRA 0-66550 SET ME FREE ZYX 6639-US	URBAN SOUL DEEE-LITE BEVERLEE
36 37) 38 39 40 41 42) 43	44 26 43 40 23 48 39	18 — 37	2 9 8 2 6	WHAT COMES NATURALLY MCA 53957 ALRIGHT COOLTEMPO V-23712/CHRYSALIS E.S.P. ELEKTRA 0-66550 SET ME FREE ZYX 6639-US SEASONS OF LOVE GIANT 0-40008/WARNER BROS.	URBAN SOUL DEEE-LITE BEVERLEE KEITH NUNNALLY
36 37) 38 39 40 41 42) 43 44	44 26 43 40 23 48 39 46	18 — 37 16 — 33 —	2 9 8 2 6 2	WHAT COMES NATURALLY MCA 53957 ALRIGHT COOLTEMPO V-23712/CHRYSALIS E.S.P. ELEKTRA 0-66550 SET ME FREE ZYX 6639-US SEASONS OF LOVE GIANT 0-40008/WARNER BROS. STILL SMILING MUTE PROMO/ELEKTRA	URBAN SOUL DEEE-LITE BEVERLEE KEITH NUNNALLY I START COUNTING
36 37) 38 39 40 41 42) 43 44	44 26 43 40 23 48 39	18 	2 9 8 2 6	WHAT COMES NATURALLY MCA 53957 ALRIGHT COOLTEMPO V-23712/CHRYSALIS E.S.P. ELEKTRA 0-66550 SET ME FREE ZYX 6639-US SEASONS OF LOVE GIANT 0-40008/WARNER BROS. STILL SMILING MUTE PROMO /ELEKTRA MAINLINE SBK V-19732	URBAN SOUL DEEE-LITE BEVERLEE KEITH NUNNALLY I START COUNTING TRIBAL HOUSE
36 37) 38 39 40 41 42) 43 44 45	44 26 43 40 23 48 39 46 42	18 — 37 16 — 33 — 49	2 9 8 2 6 2 3	WHAT COMES NATURALLY MCA 53957 ALRIGHT COOLTEMPO V-23712/CHRYSALIS E.S.P. ELEKTRA 0-66550 SET ME FREE ZYX 6639-US SEASONS OF LOVE GIANT 0-40008/WARNER BROS. STILL SMILING MUTE PROMO /ELEKTRA MAINLINE SBK V-19732 *** HOT SHOT DEBUT ***	URBAN SOUL DEEE-LITE BEVERLEE KEITH NUNNALLY I START COUNTING TRIBAL HOUSE
36 37) 38 39 40 41 42) 43 44 45	44 26 43 40 23 48 39 46	18 — 37 16 — 33 — 49	2 9 8 2 6 2	WHAT COMES NATURALLY MCA 53957 ALRIGHT COOLTEMPO V-23712/CHRYSALIS E.S.P. ELEKTRA 0-66550 SET ME FREE ZYX 6639-US SEASONS OF LOVE GIANT 0-40008/WARNER BROS. STILL SMILING MUTE PROMO /ELEKTRA MAINLINE SBK V-19732	URBAN SOUL DEEE-LITE BEVERLEE KEITH NUNNALLY I START COUNTING TRIBAL HOUSE
36 37) 38 39 40 41 42) 43 44 45	44 26 43 40 23 48 39 46 42	18 — 37 16 — 33 — 49	2 9 8 2 6 2 3	WHAT COMES NATURALLY MCA 53957 ALRIGHT COOLTEMPO V-23712/CHRYSALIS E.S.P. ELEKTRA 0-66550 SET ME FREE ZYX 6639-US SEASONS OF LOVE GIANT 0-40008/WARNER BROS. STILL SMILING MUTE PROMO /ELEKTRA MAINLINE SBK V-19732 *** HOT SHOT DEBUT ***	URBAN SOUL DEEE-LITE BEVERLEE KEITH NUNNALLY I START COUNTING TRIBAL HOUSE SWAY & KING TECH
36 37 38 39 40 41 42 43 44 45 46 47	44 26 43 40 23 48 39 46 42 NEV	18 37 16 33 49 N► 32	2 9 8 2 6 2 3 1	WHAT COMES NATURALLY MCA 53957 ALRIGHT COOLTEMPO V-23712/CHRYSALIS E.S.P. ELEKTRA 0-66550 SET ME FREE ZYX 6639-US SEASONS OF LOVE GIANT 0-40008/WARNER BROS. STILL SMILING MUTE PROMO /ELEKTRA MAINLINE SBK V-19732 *** HOT SHOT DEBUT *** FOLLOW 4 NOW GIANT 0-40004/WARNER BROS.	URBAN SOUL DEEE-LITE BEVERLEE KEITH NUNNALLY I START COUNTING TRIBAL HOUSE SWAY & KING TECH MANTRONIX
36 37) 38 39 40 41 42) 43 44 45 46)	44 26 43 40 23 48 39 46 42 NEV 34	18 37 16 33 49 N► 32	2 9 8 2 6 2 3 1 9	WHAT COMES NATURALLY MCA 53957 ALRIGHT COOLTEMPO V-23712/CHRYSALIS E.S.P. ELEKTRA 0-66550 SET ME FREE ZYX 6639-US SEASONS OF LOVE GIANT 0-40008/WARNER BROS. STILL SMILING MUTE PROMO /ELEKTRA MAINLINE SBK V-19732 *** HOT SHOT DEBUT * ** FOLLOW 4 NOW GIANT 0-40004/WARNER BROS. STEP TO ME CAPITOL V-15670	 SHEENA EASTON URBAN SOUL DEEE-LITE BEVERLEE KEITH NUNNALLY I START COUNTING TRIBAL HOUSE SWAY & KING TECH MANTRONIX HAPPY MONDAYS SOHO

FOR WEEK ENDING MAY 25, 1991

ω¥	н¥	XKS 0	S. O	OF RETAIL STORES AND ONE-STOP SA			
THIS WEEK	LAST WEEK	2 WKS AGO	WKS. OI CHART	TITLE LABEL & NUMBER/DISTRIBUTING LABEL	ARTIST		
				* * No. 1 * :	+		
(1)	3	7	4		1 week at No. 1 CRYSTAL WATERS		
2	2	3	10	STRIKE IT UP RCA 2792-1-RD	◆ BLACK BOX		
3	4	5	7	PEOPLE ARE STILL HAVING SEX SMASH 879 667-1/PLG	◆ LATOUR		
4	1	2	12	TOUCH ME (ALL NIGHT LONG) POLYDOR 879 467-1	CATHY DENNIS		
(5)	8	24	3	I WANNA SEX YOU UP (FROM "NEW JACK CITY") GIANT 0-19			
6	6	6	10	UNBELIEVABLE EMI V-56209	◆ EMF		
$\widehat{\mathbf{n}}$	9	16	4	WHERE THE STREETS HAVE NO NAME EMI 56217	PET SHOP BOYS		
8	5	1	9	IT'S A SHAME (MY SISTER) WARNER BROS, 0-21791	MONIE LOVE		
(9)	12	17	6	TONITE MCA 54069	THOSE GUYS		
(10)	15	22	5	DADDY'S LITTLE GIRL DEF JAM 38-73696/COLUMBIA	◆ NIKKI D		
(11)	14	25	4				
12	7	4	11	ESP/GOOD BEAT ELEKTRA 0-66550 HERE WE GO COLUMBIA 38-73690 C&C MUSIC	DEEE-LITE FACTORY FEAT. FREEDOM WILLIAMS		
13	11	12	8	MAMA SAID KNOCK YOU OUT DEF JAM 38-73706/COLUMBIA	·		
(14)	17	32	5	PLAYGROUND MOTOWN 4765	L.L. COOL J ANOTHER BAD CREATION		
(15)	17	21	5				
16	10	23	6	WHAT COMES NATURALLY MCA 53957	SHEENA EASTON		
(17)	26	43	3		VICTORIA WILSON-JAMES		
18	23	33	5	RING RING RING (HA HA HEY) TOMMY BOY TB-965	DE LA SOUL		
19	16	- 3-3 - 19	7		DEFINITION OF SOUND		
20	21	31	6	I'M DREAMIN' GIANT 0-19441/REPRISE	CHRISTOPHER WILLIAMS		
20	21	21	0	NEW JACK HUSTLER GIANT 0-19942/WARNER BROS.	◆ ICE-T		
())	0.7	07		***POWER PICK			
(21)	27	37	4	FEEL THE GROOVE SCOTTI BROS. 5281-1	CARTOUCHE		
22	13	11	14	DO YOU WANT ME NEXT PLATEAU NP-50137	◆ SALT-N-PEPA		
23	10	8	10	CRAZY LMR 2790-1-RD/RCA	DAISY DEE		
(24)	30	39	3	HEY DJ SIRE 0-40025 /REPRISE	BETTY BOO AND THE BEATMASTERS		
25	24	26	6	STEP TO ME CAPITOL V-15670	MANTRONIX		
(26)	31	36	4	FOLLOW 4 NOW GIANT 0-40004/WARNER BROS.	SWAY & KING TECH		
(27)	34	44	3	I SAY YEAH EPIC 49-73773 SEC	CHI FEATURING ORLANDO JOHNSON		
28	28	28	11	ANTHEM RCA 2725-1-RD	♦ N-JOI		
(29)	37	41	4	PHOENIX OF MY HEART WING 422 868 133-1/MERCURY	◆ XYMOX		
(30)	38	46	4	BACKYARD MCA 53982	◆ PEBBLES		
				* * * HOT SHOT DEB	UT * * *		
31	NEV	V►	1	WHAT IS THIS THING CALLED LOVE TABU 38-73810/EPIC	◆ ALEXANDER O'NEAL		
(32)	45		2	TEMPTATION CUTTING CR-248	CORINA		
33	35	42	3	WHERE LOVE LIVES ARISTA AD-2227	ALISON LIMMERICK		
34	39	45	4	TELL ME THAT YOU WAIT EPIC 73763	CULTURE BEAT		
35	22	9	10		MUSTO AND BONES FEATURING PCP		
36	47	<u> </u>	2	GET THE MESSAGE WARNER BROS. 0-19465	◆ ELECTRONIC		
37	42	50	4	I DON'T WANT TO LOSE YOUR LOVE BUST IT V-15656/CAPITOL	♦ B ANGIE B		
(38)	50		2	WEEKEND TSR 866	DJ DICK		
(39)	49	_	2	MAINLINE SBK V-19732	TRIBAL HOUSE		
40	29	14	10	LET'S CHILL UPTOWN 54051/MCA	♦ GUY		
41	41	38	5	GIVE YOUR LOVE TO ME TOMMY BOY TB-977	ТКА		
(42)	NEV		1				
(43)				TASTE THE BASS MERCURY 868 305-1	SAFIRE		
	NEV		1	I CAN'T TAKE THE POWER EPIC 45-73751	OFFSHORE		
44	32	15	8	SHE'S DOPE MCA 54064	BELL BIV DEVOE		
(45)	NEV		1	LET'S PUSH IT CHRYSALIS V-23597	◆ INNOCENCE		
46	44	30	14	HOW TO DANCE ATLANTIC 0-86083	♦ BINGO BOYS		
47	33	13	14	I'VE BEEN THINKING ABOUT YOU RADIOACTIVE 53992/MCA	◆ LONDONBEAT		
(48)	NEV		1	MEA CULPA PART II CHARISMA 0-96352	◆ ENIGMA		
49	25	27	7	YOU THINK YOU KNOW HER EXILE 74002/NASTYMIX	CAUSE & EFFECT		
50	20	10	9	ELVIS IS DEAD/LOVE REARS ITS UGLY HEAD EPIC 49-73677	◆ LIVING COLOUR		
					·····		

Titles with the greatest sales or club play increase this week.
Videoclip availability. Records listed under Club Play are 12-inch unless indicated otherwise.
1991, Billboard/BPI Communications, Inc.

Caviano Honored At AIDS Event; DJ Pierre In N.Y.

"While it is important for us to mourn those who have passed on because of this disease, it is equally important for us not to forget those who must live with AIDS every day for the rest of their lives.

Jimmy Somerville

SHOWING SUPPORT: The New York club community turned out in force May 13 at nightspot Parallel for "An Evening Of Support," a benefit in honor of veteran dance music figure Bob Caviano. With a ticket price of \$50, the event aimed to raise money to help cover medical expenses for Caviano, who has been battling AIDS since last fall.

Caviano has been operating his own artist management company since the '70s, with a client history that has included Grace Jones and Gwen Guthrie. Despite his condition, he continues to actively oversee the careers of newcomers like Cardiac act Brother Makes 3.

Jellybean served as host for a program that included appearances by Guthrie, India, George Lamond, Lisette Melendez, and Nona Hendrix. Anthony Mangini and Michael Wilson served as the DJs

Hendrix delivered a particularly stirring performance, offering an updated version of her '80s club favorite "Strictly Confidential" and the more recent ballad "Winds Of Change." Watching the singer hush and captivate the somewhat noisy crowd made us wonder why she is not currently signed to a maior label.

Although the evening in general downplayed the serious nature of the gathering, Caviano's brief but emotional speech at the start of the show provided food for thought. "This is a disease that I have

been fighting for a long time now," he said. "I've watched it slowly chip away at both the gay community and the dance music community. I refuse to give up fighting for my life. Seeing all of you here lending your kind support helps me find the strength to carry on.

Caviano himself has hosted a number of benefits in honor of Keith Haring and Steve Cohen; each has been held posthumously. Although these events have pro-

RING RING RING (HA HA HEY) DE LA SOUL TOMMY BOY MALFUNCTION N-JOI RCA 4.

CARAVAN INSPIRAL CARPETS MUTE

12" SINGLES SALES

- 1. RHYTHM OF TIME FRONT 242 EPIC
- MOTOWNPHILLY BOYZ II MEN MOTOWN YOU CAN'T PLAY WITH MY YO YO YO 3.
- YO FAST WEST CAN'T HELP MYSELF 2 BROTHERS ON THE 4TH FLOOR ZYX 4.
- 5. DO ME RIGHT GUY MCA
- Breakouts: Titles with future chart potential, based on club play or sales reported this week

vided a fine forum of tribute and farewell, we valued even more the opportunity to celebrate life with Caviano himself.

Caviano's presence reminded us that it is sometimes easier to face AIDS in the absence of the victim. It is, however, more effective for each of us to face head-on the dangers and realities of this disease and the role it plays in our lives.

Caviano's courage and energy was inspirational, and drove home the fact that for every person who has passed on, there are many more who must live with AIDS on a daily basis. They need our positive words and financial help now-not after they are gone.

The amount of funds collected was not available at press time.

A NEW PHASE: Although he's not tied to one label at the moment. former Jive artist and producer DJ **Pierre** has been keeping busy lately. He's left his native Chicago to try to establish himself in the crowded and competitive New York club scene.

"It's time that someone clock New York in on what real house music is all about," Pierre jokes. Seriously, it just seemed like the right time for me to break free from the safety of the Chicago scene, which I know so well, and take a shot a making a name for myself here.

Pierre has already prepared two new singles, both of which will ship to club DJs and retail in the coming weeks. On New Jersey-based **Movin' Records**, there's "I Might Be Leavin' U." It will be released under the group name Phuture and features lead vocals by

by Larry Flick

newcomer LaVette. The track is a soulful slice of diva-house.

A bit more underground is the percussive instrumental "Genera-tor Power," which will be released on Strictly Rhythm (New York). Our favorite of Pierre's new material is "Move Your Body (To The Bass Drum)," a deep and sexy houser that has yet to be signed.

SINGLE OF THE WEEK: One of the strongest releases of the week is the dancehall redressing of "Why" by Steely & Clevie Featuring Suzanna Couch (Profile, New York)

The song was written by Nile Rodgers and Bernard Edwards for Carly Simon for the sound-track to "Soup For One" nearly eight years ago. We didn't believe anyone could improve on the original's icy funk stance, but Steely & Clevie have taken the tune's singalong hook, "la di la di da" (could this have been the inspiration for "Gypsy Woman?"), and steeped it in a hypnotic reggae groove that thrills.

Although a house remix would ensure a large audience, we respect the duo for not tampering with their initial vision. Besides, this is so infectious that it should find its way onto any playlist that includes down-tempo cuts.

TID-BEATS: David Henney has been promoted to manager of the Elektra dance department in New York. He was an assistant to Leslie Doyle, national director of dance music for the label ... Noreen Smith has left her post as national dance promotion manager at Alpha International (Philadelphia). While pursuing other options, she is working as an independent radio and retail promoter, covering the Philly and New Jersey area ... Months after its release, Big Life Records has finally decided to work another single

press clippings," he says. "I do this

because I love music, and the power

it has to touch people. I love the fact

that I can maintain the anonymity to

walk down the street in peace, while

knowing that maybe a song I've

worked on can add some light to a

Pettibone has also continually re-

jected the opportunity to sign a re-

cording contract similar to his col-

leagues Jellybean and Frankie

Knuckles, among others. He says he respects their efforts, but is taking

more suited to where I'm heading as

a producer and a writer. I'm very

Although Pettibone is now turning

down more remixing work than he

accepts, he still finds time for records

that excite him. His most recent projects include Luther Vandross' cur-rent single, "Power Of Love/Love Power," "Everyday People" by

Aretha Franklin and "Dune Buggy,"

the first single by a new artist on

DGC called Apollo Smile. He is mull-

ing over offers to write and produce

songs for several platinum artists, as

he is slated to work on forthcoming

albums by Madonna and Liza Min-

day," he says. "Things can change at

any time, so you have to make the

most of every moment. I don't walk

around and think that I'm the hottest

thing around. I'm having fun, and am

glad to make my living doing some-

'You have to live the now and to-

nelli. The future looks bright.

thing I love so much.

comfortable in the studio.'

'To me, recording an album is the same as being a performing artist, which I am not," he says. "I'm a lot

his career in a different direction.

person's day."

from the brilliant debut album by Blue Pearl. The cut is called "Alive," and features a guitar cameo by Pink Floyd's David Gilmour . . . Virgin has commissioned Yvonne Turner to provide a club vibe to "It Ain't Over Till It's Over," the next single from Lenny Kravitz's current "Mama Said'' album. By the by, don't miss Turner's revamping of "Circle Of One" by Oleta Adams. She's turned the R&B shuffler into a smooth and classy houser. Quite fierce ... Junior Vasquez has finished producing the full-length debut by Lydia Rhodes, due this summer on This Beat's Workin'/MCA, and is working on forthcoming releases by Big Audio Dynamite and Ingrid Chavez. Additionally, he continues to spin Saturdays at The World in New York ... While **RCA** prepares the next Musto & Bones single, Tommy Musto has just remixed "All Together Now" and "Don't Let Me Down" by the Farm (Sire/Warner Bros.).

ADVERTISEMENT BEST SELLING UNDERGROUND 12''	-
1. NASTY WIGGERS 'I Wanna F···· In Slow 2. EBONEE "Stand Strong, Sland Tall" 3. FREQUENCIES, BASS 3. BLEPS 'Vol 1' 4. TECH NINE "Slay Jam Remix" 57 5. ZHANA "Sancluary Of Love" 6. PSYCHO TEAM "Bolero" 7. E.B.B. 'I Want You To f··· Me" 8. FISH 'Can You Feel It" 9. M1 'Feel The Drums" 10. BREAK BEATS 'Drums Of Passion" 11. EQUINOX "Chapter Two" 12. LaDICK "People Are Still F··· ing" 13. GO BITCH GO! "(Work This) P···· 14. D.J. JAZZY B. 'Addict Trax" 15. KENNY LARKIN 'Intergration" 16. UNDERGROUND RESIST ANDE: Sonic E.P 17. MEMBERS OF THE HOUSE 18. 2 HUMAN 'Human Race" 19. DIONNE 'If You Want My Love" 20. MO-SHUN "Put Your Body In Motion"	ECHO USA F.B.B FRICTLY RHYTHM POWERTRAXX ATMOSPHERE DANCEFLJOR EMOTIVE LOOP RETROACTIVE DANCEFLOOR ACE BEAT *8
Compiled from reports given by in Record Stores, Clubs and D.J.'s n All the above tilles available	ationwide.
VISTA SOUNDS INTERNATION 215 Englewood Avenu Englewood, N.J. 0763	NAL, INC.

REPRINTS

For reprints of advertisements or articles appearing in Billboard

> (minimum of 100) call

> > Lydia Mikulko 212-536-5292

Producer Pettibone Steps In 'Vogue' The Master Of Mix Does It For The 'Power Of Love'

The first in an ongoing series focusing on the leading producers and remixers in dance music.

BY LARRY FLICK

NEW YORK-When Madonna's smash hit "Vogue" topped pop charts worldwide last year, it catapulted her collaborator, Shep Pettibone, into an elite industry circle. With that single, he rose above the confines of clubland to take his place among dance and pop music's most sought-after producers and songwriters.

Although Pettibone has racked up a seemingly endless list of hit sin-gles as a remixer, it was "Vogue" that best showcased his talent for creating music that has a groove tough enough to please club DJs, and a hook sweet enough for radio programmers.

Over the past year, the offers to co-write and produce acts have tripled. His success has expanded beyond his collaboration with Madonna to include co-production on a pair of recent top 10 pop and dance hits by Cathy Dennis, "Just Another Dream" and "Touch Me (All Night Long)." He and Dennis have already begun writing songs together for her next album.

"I'm enjoying the opportunity to work with people who inspire me to grow and develop myself, not only as a producer but also as a songwriter," Pettibone says. "As much as I still enjoy the art of remixing, the challenge of putting a song together with someone from scratch is exciting, and one that I welcome.

Pettibone's career can be traced back 10 years ago to a small record shop in Asbury Park, N.J., where he sold singles to local DJs. He eventually moved to New York to spin at a number of progressive, underground clubs. That lead to a gig

at then-hot disco radio station, WKTU-FM.

ing lunch-hour parties for the station," he says. "When I went to WBLS, I invented

"I started do-PETTIBONE

the 'mastermix' idea, which was called 'supermixer' then. It was a whole new concept for people to hear songs edited and changed around. A few of the right people heard what I was doing on radio, and thought, 'Let's get him to do this on record.'"

clubs with remixes of "Thanks To You" by Cinnamon and "I Like You" by Phyllis Nelson.

floor at Better Days [a club in New York], and Bruce Forest played 'I Like You.' It was one of the most exciting moments I've ever had," he says. "Hearing the song in that context and watching the positive reaction from the crowd was incredible.'

As his discography has grown with hit singles. Pettibone's public profile has decreased. Although he accepts the level of celebrity that comes with his career, he generally shies away from self-promotion.

www.americanradiohistory.com

Pettibone clicked quickly in the

"I remember being on the dance-

"I don't do this for adulation or

Bilboard TOP COUNTRY ALBUNS 7

THIS WEEK	LAST WEEK	2 WKS AGO	PEAK POSITION	ARTIST	WKS. ON CHART
				* * No. 1 * *	-
	2	1	1	GARTH BROOKS A ³ CAPITOL 93866* (9.98) 24 weeks at No. 1 NO FENCES	35
2	6	8	2	GARTH BROOKS CAPITOL 90897* (9.98)	106
3	1	2	1	DOLLY PARTON COLUMBIA 46882*/SONY (9.98) EAGLE WHEN SHE FLIES	8
4	3	5	3	THE KENTUCKY HEADHUNTERS MERCURY 848 054* (9 98) ELECTRIC BARNYARD	5
5	4	3	1	CLINT BLACK A RCA 52372 (9 98) PUT YOURSELF IN MY SHOES	27
6	8	6	2	REBA MCENTIRE ▲ MCA 10016 (9.98) RUMOR HAS IT	35
7	5	4	4	GEORGE STRAIT MCA 10204* (9.98) CHILL OF AN EARLY FALL	7
8	23	28	8	HANK WILLIAMS, JR. WARNER/CURB 26536*/WARNER BROS. (9.98) PURE HANK	3
9	9	11	4	ALAN JACKSON A ARISTA 8623 (8 98) HERE IN THE REAL WORLD	62
(10)	13	14	5	THE JUDDS ● CURB/RCA 52070*/RCA (9.98) LOVE CAN BUILD A BRIDGE	34
	18	15	3	TRAVIS TRITT • WARNER BROS 26094* (9,98) COUNTRY CLUB	61
12	7	7	5	VINCE GILL MCA 10140* (9.98) POCKET FULL OF GOLD	9
(13)	32	36	13	PIRATES OF THE MISSISSIPPI CAPITOL 94389* (9.98) PIRATES OF THE MISSISSIPPI	41
14	11	10	2	THE KENTUCKY HEADHUNTERS ▲ PICKIN' ON NASHVILLE	80
15	10	9	9	KATHY MATTEA MERCURY 846 975* (9.98) TIME PASSES BY	7
16	12	12	7	DWIGHT YOAKAM REPRISE 26344*/WARNER BROS. (9 98) IF THERE WAS A WAY	27
11	25	26	12	DOUG STONE EPIC 45303*/SONY (8 98 EQ) DOUG STONE	58
18	20	20	3	ALABAMA • RCA 52108* (9,98) PASS IT ON DOWN	50
19	14	16	1	CLINT BLACK A 2 RCA 9668 (8.98) KILLIN' TIME	106
20	15	17	2	VINCE GILL MCA 42321 (8.98) WHEN I CALL YOUR NAME	72
21	30	41	21	LORRIE MORGAN RCA 30210-4* (9.98) SOMETHING IN RED	4
22	22	21	1	RICKY VAN SHELTON ▲ COLUMBIA 45250 /SONY (8.98 EQ) RVS III	69
(23)	36	35	1	THE JUDDS▲ RCA/CURB 8318 /RCA (8.98) GREATEST HITS	144
24	17	13	1	RANDY TRAVIS • WARNER BROS 26310* (9 98) HEROES AND FRIENDS	34
(25)	58	—	25	CHARLIE DANIELS EPIC 46835*/SONY (9 98) RENEGADE	2
26	29	27	5	KEITH WHITLEY • RCA 52277* (9 98) GREATEST HITS	39
27	19	19	5	K.T. OSLIN ● RCA 52365* (9.98) LOVE IN A SMALLTOWN	26
28	16	18	16	THE FORESTER SISTERS WARNER BROS 26500* (9.98) TALKIN' 'BOUT MEN	6
29	27	25	8	KATHY MATTEA MERCURY 842 330* (8 98 EQ) A COLLECTION OF HITS	37
30	21	22	17	PAUL OVERSTREET RCA 2459* (9.98) HEROES	15
31	28	29	24	AARON TIPPIN RCA 2374+ (9.98) YOU'VE GOT TO STAND FOR SOMETHING	15
32	24	24	24	RONNIE MILSAP RCA 2375* (9.98) BACK TO THE GRINDSTONE	8
33	26	23	12	MARK CHESNUTT MCA 10032* (9,98) TOO COLD AT HOME	31
34	31	33	31	BILLY DEAN CAPITOL 94302* (9 98) YOUNG MAN	6
35	34	31	11	HANK WILLIAMS, JR. WARNER/CURB 26453 */WARNER BROS (9.98) AMERICA (THE WAY I SEE IT)	30
36	41	39	1	GEORGE STRAIT A MCA 6415 (9 98) LIVIN' IT UP	51
37)	RE-E	NTRY	7	DAN SEALS THE BEST CAPITOL 48308 (4.98) THE BEST	69
38	59	69	18	TANYA TUCKER CAPITOL 91821* (9.98) TENNESSEE WOMAN	39

THIS WEEK	I WEEK	KS AGO	K POSITION		WKS. ON CHART		
THIS	LAST	2 WKS /	PEAK	ARTIST TITLE LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT)			
39	39	48	37	PAM TILLIS ARISTA 8642* (8 98) PUT YOURSELF IN MY PLACE	14		
(40)	57	54	6	LORRIE MORGAN RCA 9594 (8.98) LEAVE THE LIGHT ON			
(41)	45	64	41	THE OAK RIDGE BOYS RCA 3023-4* (9.98) UNSTOPPABLE	4		
42	43	44	11	SHENANDOAH COLUMBIA 45490/SONY (8 98 EQ) EXTRA MILE	50		
(43)	60	56	1	RANDY TRAVIS A WARNER BROS. 25988 (9.98) NO HOLDIN' BACK	84		
(44)	61	55	19	CARLENE CARTER REPRISE 26139*/WARNER BROS. (9.98)	37		
45	33	30	22	MIKE REID COLUMBIA 46141*/SONY (9.98 EQ) TURNING FOR HOME	14		
46	38	40	23	JOE DIFFIE EPIC 46047*/SONY (8.98 EQ) A THOUSAND WINDING ROADS	31		
(47)	RE-E	NTRY	2	REBA MCENTIRE ● REBA LIVE MCA 8034* (8.98) REBA LIVE	85		
48	49	42	27	LEE GREENWOOD MCA 42219 (8 98) GREATEST HITS VOLUME TWO	38		
(49)	62	70	31	SHELBY LYNNE EPIC 46066*/SONY (8 98 EQ) TOUGH ALL OVER	39		
50	44	46	32	RONNIE MCDOWELL CURB 77414* (9 98) UNCHAINED MELODY	15		
51	35	32	12	PATTY LOVELESS MCA 6401 (9.98) ON DOWN THE LINE	51		
52	42	37	20	MARTY STUART MCA 10106* (9.98) TEMPTED	15		
53	75	_	53	MCBRIDE & THE RIDE MCA 42343* (9 98) BURNIN' UP THE ROAD			
54	64	62	25	MICHAEL MARTIN MURPHEY WARNER BROS 26308* (9,98) COWBOY SONGS			
55	48	45	27	CHET ATKINS & MARK KNOPFLER COLUMBIA 45307*/SONY (8.98 EQ) NECK & NECK	30		
56	63	60	6	RESTLESS HEART RCA 9961 (8.98) FAST MOVIN' TRAIN	60		
57	67	61	25	TEXAS TORNADOS REPRISE 26251*/WARNER BROS. (9 98) TEXAS TORNADOS	40		
58	55	51	21	VERN GOSDIN COLUMBIA 45409/SONY (8.98 EQ) 10 YEARS OF GREATEST HITS	38		
59	53	49	22	MARY-CHAPIN CARPENTER COLUMBIA 46077*/SONY (8.98 EQ) SHOOTING STRAIGHT IN THE DARK	30		
(60)	73	72	26	SAWYER BROWN CURB/CAPITOL 94259*/CAPITOL (9.98) GREATEST HITS	34		
(61)	RE-E	NTRY	2	K.T. OSLIN A THIS WOMAN	111		
62	52	52	26	SAWYER BROWN CURB/CAPITOL 94260*/CAPITOL (9,98) BUICK	16		
<u>63</u>	RE-E	NTRY	6	SHENANDOAH COLUMEIA 44468-/SONY (8.98 EQ) THE ROAD NOT TAKEN	95		
64	RE-E	NTRY	1	RICKY VAN SHELTON ▲ COLUMBIA 44221/SONY (8.98 EQ)	119		
(65)	RE-E	NTRY	21	KENNY ROGERS REPRISE 26289*/WARNER BROS (9.98) LOVE IS STRANGE	27		
(66)	RE-E	NTRY	66	BILL ANDERSON CURB 77436* (6,98) BEST OF BILL ANDERSON	2		
67	46	50	46	MARK O'CONNOR WARNER BROS, 26509* (9.98) THE NEW NASHVILLE CATS	3		
68	47	43	9	WAYLON JENNINGS EPIC 46104*/SONY (8 98 EQ) THE EAGLE	45		
(69)	NEV		69	LEE GREENWOOD CAPITOL 95541+ (9 98) A PERFECT 10	1		
70	RE-E	NTRY	13	PAUL OVERSTREET RCA 9717-1 (8 98) SOWIN' LOVE	56		
71	68	68	51	RAY KENNEDY ATLANTIC 82109 (9.98) WHAT A WAY TO GO	22		
(72)	RE-E	NTRY	19	MARTY STUART MCA 42312 (8 98) HILLBILLY ROCK	78		
73	RE-E	NTRY	12	K.D. LANG & THE RECLINES ● SIRE 25877/WARNER BROS. (9.98) ABSOLUTE TORCH AND TWANG	99		
74	RE-E	NTRY	2	THE CHARLIE DANIELS BAND ● EPIC 45316/SONY (8.9 EQ) SIMPLE MAN	75		
(75)	NEV	VÞ	75	SOUNDTRACK RCA 2338-4R (9 98) MY HEROES HAVE ALWAYS BEEN COWBOYS	1		
		_					

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

SoundScan

PROVIDED BY

Albums with the greatest sales gains this week.

Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units.

ARIAA certification for sales of 1 million units, with multimilion sellers indicated by a numeral following the symbol. All albums available
on cassette and CD. *Asterisk indicates vinyl LP unavailable. Suggested price is for cassette and LP. Equivalent prices (indicated by EQ), for
labels that do not issue list prices, are projected from wholesale prices. © 1991, Billboard/BPI Communications, Inc. and SoundScan, Inc.

12	—	_	1	ALABAMA 🔺 ⁴	MOUNTAIN MUSIC (8.98) RCA
13	_	—	1	THE JUDDS 🔺	WHY NOT ME (8.98) RCA/CURB
14	_	—	1	REBA MCENTIRE	GREATEST HITS (8.98) MCA
15	_		1	REBA MCENTIRE	SWEET SIXTEEN (9.98) MCA
16	_	—	1	THE JUDDS	THE JUDDS - WYNONNA & NAOMI (8.98) RCA/CURB
17		_	1	PATTY LOVELESS	HONKY TONK ANGEL (8.98) MCA
18	_		1	ALABAMA 🛦 ³	GREATEST HITS (8.98) RCA
19	_	_	1	DOLLY PARTON	GREATEST HITS (6.98) RCA
20	_	_	1	REBA MCENTIRE	REBA (8.98) MCA
21		_	1	GEORGE STRAIT	OCEAN FRONT PROPERTY (8,98)
22	_	—	1	DAN SEALS	GREATEST HITS (9.98) CAPITOL
23		—	1	WAYLON JENNINGS A 3	GREATEST HITS (8.98) RCA
24	_	_	1	GEORGE STRAIT	BEYOND THE BLUE NEON (9.98) MCA
25	-	_	1	RONNIE MILSAP 🔺 ²	GREATEST HITS (8.98) RCA

TOP COUNTRY CATALOG ALBUMS	TOP	OUNTRY CATAL)G ALBUMS
----------------------------	-----	--------------	-----------

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TOP COUNTRY	CATALOG ALBUMS
1	_	_	1	PATSY CLINE ▲ ²	GREATEST HITS (8.98) MCA
2	_		1	ANNE MURRAY A 3	GREATEST HITS (7.98) CAPITOL
3		_	1	THE CHARLIE DANIELS BAND	A DECADE OF HITS (6.98 EQ) EPIC
4	_	_	1	RANDY TRAVIS ▲ ⁴	ALWAYS & FOREVER (8.98) WARNER BROS
5	_	_	1	THE JUDDS	HEARTLAND (8.98) RCA/CURB
6	_	_	1	GEORGE STRAIT	GEORGE STRAIT'S GREATEST HITS (8.98) MCA
7	—	_	1	GEORGE STRAIT	GREATEST HITS, VOL. 2 (8.98) MCA
8	_	_	1	ALABAMA 🔺 3	ROLL ON (8.98) RCA
9	_	-	1	KENNY ROGERS	TWENTY GREATEST HITS (9.98) LIBERTY
10	_	_	1	VINCE GILL	BEST OF VINCE GILL (4.98) RCA
11	_	_	1	GEORGE STRAIT	IF YOU AIN'T LOVIN' YOU AIN'T LIVIN' (8.98) MCA

Honor Your Country. At a reception hosted by MCA Records following the recent ACM Awards show in Los Angeles, MCA executives present four artists with gold and platinum album awards. Reba McEntire holds a platinum album for "Rumo Has It," and gold albums are held by Patty Loveless for "Honky Tonk Angel," Vince Gill for "Pocket Full Of Gold," and George Strait for "Chill Of An Early Fall." Pictured, from left, are Tony Brown, executive VP and head of A&R. MCA/Nashville; John Burns, executive VP of distribution, Uni Distribution; McEntire; Loveless; Gill; Strait; Al Teller, chairman, MCA Music Entertainment Group; Luke Lewis, senior VP/GM of audio distribution, Uni Distribution; and Bruce Hinton, president MCA/Nashville.

Summer Lights Lassos Country Acts N'ville Fest Also Boasts Rock, R&B, More

BY EDWARD MORRIS

NASHVILLE-Country music will be one of the more prominent musical formats at the annual Summer Lights Festival, May 30-June 2 here. The street and indoor downtown event drew more than 250,000 people last year. Ticket, food, and merchandise sales brought in \$1 million, \$200,000 of which went to its producer, the Metro Nashville Arts Commission

More than 100 country, rock, R&B, jazz, folk, classical, gospel, and other the festival's 10 stages during its

types of acts are set to perform on

four-day run. All are paid union scale, according to Paula Hensley, a spokeswoman for the event.

Otto Bash, business agent for Local No. 257, American Federation of Musicians, says the union applies its "short concert" scale to festival play-ers—which is \$50.60 for a performance up to 50 minutes for side musicians and double that for the leader.

Much of the festival's costs are underwritten by corporate sponsors, including Nissan, American Airlines, Bud Light, Coca-Cola, Deloitte & Touche, Philip Morris, Tennessean/ Nashville Banner, the Wonder Co., and Viacom Cablevision.

This year, there will be tributes staged to honor bluegrass great Bill Monroe (May 30), folk/country pro-ducer Jim Rooney (May 31), and pioneering black gospel group the Fairfield Four (June 2).

The festival will revive for one night one of country music's most successful institutions: the radio broadcast of the Midnight Jamboree from its original home, the Ernest Tubb Record Shop on Broadway. Established in 1947 to sell records by

mail, the live-talent show follows the Grand Ole Opry's Saturday night broadcast on WSM and is now aired from the Ernest Tubb Record Shop on Music Valley Drive, near Opry-land. The festival edition will run Friday, May 31, from 11:30 p.m.-1 a.m.

Country singer Traci Peel, whose marriage to Nashville Mayor Bill Boner made tabloid headlines last year, will perform Saturday night (June 1) at the Legislative Plaza stage

Among the country/folk/bluegrass acts scheduled to work Summer Lights are Monroe, John Hartford, Emmylou Harris, Ricky Skaggs, Jim & Jesse, Mac Wiseman, the Osborne Brothers, Lyle Lovett, Guy Clark, Townes Van Zandt, Joe Diffie, Mike Reid, Riders In The Sky, Robert Earl Keen Jr., the Cluster Pluckers, Pat Alger, Wayland Holyfield, Don Schlitz, Danger In The Air, Doug Dillard, Jackson and Starling, Lee Roy Parnell, Wayland Patton, Hal Ketchum, Baillie & the Boys, the Nashville Bluegrass Band, and Brenda Lee

(Continued on page 33)

Chet Atkins Finds 'Place' On Music Row Street-Naming Confirms Artist's Superstar Status

STANDING ON THE CORNER: "I'm kind of embarrassed," Chet Atkins intoned to the cheering section packed into the rain-splattered tent, "but I'll get over it." The occasion of Atkins' supposed embarrassment was the naming of a segment of South Street on Music Row "Chet Atkins Place." To celebrate this map-rend-ing event, BMI lured a few dozen well-wishers, gladhanders, name-droppers, and buffet browsers to one of the affected street corners and bade them drink Atkins' good health. "I've seen people here I haven't

seen since the Beatles broke up," observed the bon mottled Captain Midnight

true. There, swimming out of the mists of the Row's prehistory, were the faces of such Atkins cronies as songwriter/ playwright Billy Edd Wheeler, Don Bowman

(Roger Schutt). The Captain spoke

(the writer and recorder of the 1964 novelty hit "Chit Atkins, Make Me A Star") and guitar-whiz-turnedmovie mogul Jerry Reed. Also in the merry mob were Grand Ole Opry star George Hamilton IV and his country/rock son, Hege V (George Hamilton V); legendary guitarist and chief of Local No. 257, American Federation of Musicians, Harold Bradley; Capitol Nashville recording artist Suzy Bogguss; songwriter supreme Harlan Howard; and Atkins' main picking buddy of late, Mark Knopfler. The Cluster Pluckers, Atkins' favorite string band, bracketed the speechmaking with some first-rate bluegrass music.

It was even more dazzling on the dais, where Eddy Arnold, Minnie Pearl, Ray Stevens, pioneer producer Owen Bradley, and Nashville Mayor Bill Boner all took turns assuring Atkins that he was, indeed, the treasure that the new street signs proclaimed. The puckish Stevens told his mentor, "It's always nice to see somebody do well that I've helped over the years." Like Stevens, Pearl leavened her praise with teasing, recalling the time fellow performer Eddie Hill noticed the young, gangly Atkins dozing in an airplane seat and observed, "Look at him-he don't look like he's got enough sense to pick his nose." Minnie ended her encomium by asserting, "Chester Atkins is the country music business. He ought to have every street named after him." Boner summarized Atkins' professional achievements for the few on hand who didn't already know them. And the guest of honor responded with, "It's nice of you to do this, Mayor, but I'm moving my whole operation to Branson, Mo.

Finally, Atkins thanked his fans, his associates, his family, and his manager, Fred Kewley, who, he told the crowd, "has stuck with me through thick." Ever the diplomat, Atkins added, "Sorry about that, Fred. All comedy is at the expense of someone.

So, here's to Chet Atkins: the picker, the ironist, the street. May Time tread lightly on them all.

TRITT THERAPY: To a country that's up to its chin in the quicksand of positive thinking, Travis Tritt's

new video offers the terra firma of pure negativism. The video is called "Here's A Quarter (Call Someone Who Cares)," and it is spitefulness in-carnate: unyielding, taunting, and venomously self-satisfying. Anyone who has ever been dumped-and then simmered over the indigni-

ty-will relish this meanspirited minidrama. Although the lyrics do their job, it is Tritt's acting that transforms the glib message into art. His eyes roll in disbelief, his head cocks skeptically to the side, and he grins mirthlessly as he sayors the discomfiture of she who did him wrong. The ingenious ending rams the point home like an electric screwdriver. Call it a three-minute warning for would-be wanderers.

MAKING THE ROUNDS: Tower Records in Nashville responded to the banning of Garth Brooks' "The Thunder Rolls" video (Billboard, May 11) by playing the clip on the hour, 4-8 p.m., May 6-11. The album has been among the store's top sellers ... Nashville's Belmont College has given Vince Gill its Honorary Alumnus Award for "distinguished service and loyal devotion" to the school ... The late DeFord Bailey, a founding member of the Grand Ole Opry and generally regarded as country music's first black star, has been honored with a historical marker near his birthplace in Bellewood, Tenn.

MARK YOUR CALENDAR: Opryland's annual Gospel Jubilee, May 25-June $2\ldots$ International Bluegrass Music Awards Show, Sept. 26, Owensboro, Ky., with Marty Stuart, Chris Hillman, and Mac Wiseman hosting

SIGNING: Ernie Ashworth to Playback Records for recording

NEW ON THE CHARTS

Traditional country stars are falling onto the music scene like raindrops. And just like raindrops differ, these vocal stylists each offer some unique sound characteristic.

PolyGram artist Davis Daniel is just that-traditional, but unique. Daniel's debut single, "Picture Me," is now in its third week on Billboard's Hot Country Singles & Tracks chart, this week at No. 57 with a bullet. The record debuted at No. 64 with a bullet.

He spent much of his childhood on a cattle ranch in Nebraska. moving to Denver when he was 17. He always loved to sing but was shy when it came to singing anywhere other than the pastures and cattle barn by himself.

"I went to a Willie Nelson concert and decided that performing was what I wanted to do," says Daniel. Shortly after that show, his mother bought him a guitar and he taught himself to play using a Nelson songbook. Says Daniel, "It had pictures of little black dots on the strings showing you where to put your fingers to make chords.

He later formed the Davis Daniel Band, playing weekend gigs around the Denver area. One day he decided that if he was ever going to accomplish anything in music other than weekend performing he had better give it a shot while he was young. He moved to Nashville

three years ago. After a stint driving an airport van, Daniel began driving a delivery truck for the Miller Brewing Co. In the evenings he would play American Legion clubs. During one show, a major label offered him a recording contract. He declined that offer, but the attorney he was using to assess the deal introduced him to Ron Haffkine, who is now his manager.

Daniel then met Paul Randall of WSIX Nashville when he dropped one of his tapes by the station for airing on the morning show's "Daily Demo" segment. After hearing the tape, Randall volunteered his help in getting the material to local record label executives. The tape never made it to the "Daily Demo. Instead, Harold Shedd, creative VP at Mercury Nashville, signed Daniel nearly one year ago.

He is scheduled to perform at the Summer Lights Festival and during the PolyGram show at Fan Fair.

Daniel is booked by Celebrity International in Nashville. DEBBIE HOLLEY

DAVIS DANIEL

by Edward Morris

P				HOT COUN	ſ	P	Y	8	SINGLES TRACKS
THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE ARTIST PRODUCER (SONGWRITER) LABEL & NUMBER/DISTRIBUTING LABEL	THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER)
	0		1.5	★ ★ NO. 1 ★ ★ IN A DIFFERENT LIGHT 1 week at No. 1 DOUG STONE	40	28	19	16	LET HER GO D.JOHNSON,T.BROWN (M.CC
	2	4	11	D.JOHNSON (B.MCDILL,B.JONES,D.LEE) (V) EPIC 34-73741 IF I KNOW ME • GEORGE STRAIT	41	40	36	19	I GOT YOU R.HALL,R.BYRNE (R BYRNE,
2	1	1	10	J.BOWENG,STRAIT (D. DILLON,P. BELFORD) (V) IGG. 517-64052 MEET IN THE MIDDLE DIAMOND RIO	(42)	49	54	4	THE MOON OVER GE R.HALL,R BYRNE (M NARMO
(3) (4)	4	8	10	M POWELLT. DUBOIS (C.HARTFORD.J.FOSTER.D PFRIMMER) (CD) (V) ARISTA 2182 HEROES PAUL OVERSTREET	(43)	46	47	6	SHE'S A NATURAL S HENDRICKS (R.CROSBY,R.E
(4) (5)	5	7	11	BBANNISTER.P.OVERSTREET (P.OVERSTREET.C CLONINGER) (V) RCA 2780-7 YOU'RE THE ONE DWIGHT YOAKAM	44	42	40	20	I'M THAT KIND OF G T.BROWN (M BERG,R.SAMOS
6	10	10	13 9	P.ANDERSON (D. YOAKAM) (V) REPRISE 7-19405/WARNER BROS. BLAME IT ON TEXAS MARK CHESNUTT	(45)	45	45	8	I WONDER HOW FAI E.GORDY, JR. (A.TIPPIN, B.BR
1	3	3	12	M.WRIGHT (R.ROGERS,M.WRIGHT) (CD) (V) MCA 7-54053 ARE YOU LOVIN' ME LIKE I'M LOVIN' YOU RONNIE MILSAP	(46)	51	53	4	IF IT WILL IT WILL B.BECKETT.H.WILLIAMS, JR., .
(8)			8	R.MILSAP,R.GALBRAITH (J.CUNNINGHAM,S.STONE) (V) RCA 2509 IF THE DEVIL DANCED (IN EMPTY POCKETS) JOE DIFFIE	(47)	50	51	10	WHAT ABOUT THE L B.MONTGOMERY (J.ROTCH)
9	12 6	13		B MONTGOMERY,J.SLATE (K.SPOONER,K.WILLIAMS) (C) (V) EPIC 34-73747 ROCKIN' YEARS ♦ DOLLY PARTON WITH RICKY VAN SHELTON	48	38	30	14	GET RHYTHM B.MEVIS,N.LARKIN (J.R.CASH
⁹	19	2	13 2	S BUCKINGHAM,G.SMITH (F.PARTON) (V) COLUMBIA 38-73711 THE THUNDER ROLLS • GARTH BROOKS	(49)	54	_	2	LORD HAVE MERCY D.WILLIAMS,G.FUNDIS (B.MC
				A REYNOLDS (P.ALGER,G.BROOKS) (V) CAPITOL 44727 LUCKY MOON THE OAK RIDGE BOYS	50	44	35	15	RIGHT NOW
	14	15	10	CLANDIS (M.WRIGHT.D.JOHNSON) CLINT BLACK CLINT BLACK	51	48	42	18	MEN
(12)	15	16	5	JSTROUD (C.BLACK,H.NICHOLAS,S.RUSSELL) (V) RCA 2819-7 TIME PASSES BY • KATHY MATTEA	(52)	59	61	3	R.BYRNE,A.SCHULMAN (R.BY
13	7	9	12	A.REYNOLDS (J.VEZNER.S.LONGACRE) (C) (V) MERCURY 878 934 WE BOTH WALK	(53)	55	56	5	T.BROWN (P.KENNERLEY, K.B BABY TAKE A PIECE
(14)	16	18	9	RLANDIS (T.SHAPIRO,C.WATERS) (C) (V) RCA 2748-7 DOWN HOME ALABAMA	54	52	46	10	T.BROWN (KOSTAS,K.WILLIS)
15	9	6	13	DIEO.L.M.LEE.ALABAMA (R.BOWLES, J.LEO) (V) RCA 2778-7 DRIFT OFF TO DREAM TRAVIS TRITT	55	62	60	16	B.BECKETT (W.ROBINSON,R.I MILES ACROSS THE
16	8	5	15	GBROWN (T.TRITT.HARTS) (V) WARNER BROS, 7-19431 POINT OF LIGHT ANDY TRAVIS	56	53	50	10	J.BOWEN,G.MORRIS (L.MOOF SHE DON'T KNOW SI
	22	38	4	K.LEHNING (D.SCHLITZ, T.SCHUYLER) (C) (V) WARNER BROS, 19283 ONE HUNDRED AND TWO THE JUDDS	(57)	65	64	3	D BELLAMY, H.BELLAMY, R.TA PICTURE ME
(18)	18	20	7	B.MAHER (P.KENNERLEY, D.POTTER, W. JUDD) (V) CURB/RCA 2782-7/RCA OH WHAT IT DID TO ME TANYA TUCKER	58	61	59	7	R.HAFFKINE (B.R.SHAW.M.W SCARS
19	13	12	14	JCRUTCHFIELD (JCRUTCHFIELD) CAPITOL PRO-79535 BING BANG BOOM HIGHWAY 101	(59)		33	2	R.KENNEDY (R.KENNEDY, B.D SHE'S IN LOVE WITH
20	20	26	7	P.WORLEY,E.SEAY (H.PRESTWOOD) (C) (V) WARNER BROS. 4-19346		73			G.FUNDIS (J.IMS)
(21)	21	25	11	FEED JAKE J.STROUD.R.ALVES (D MAYO) PIRATES OF THE MISSISSIPPI CAPITOL PRO-79529	(60)	63	62	4	C.TWITTY, D.HENRY (S.DEAN.
(22)	60		2	*** POWER PICK/AIRPLAY *** DON'T ROCK THE JUKEBOX • ALAN JACKSON	(61)	64	63	3	HOPELESSLY YOURS
\square	-			S.HENDRICKS,K.STEGALL (A.JACKSON,R.MURRAH,K.STEGALL) (C) (CD) (V) ARISTA 8681 TILL YOU WERE GONE MIKE REID	62	57	49	9	THE BALLAD OF DAV
23	23	29	9	SBUCKINGHAM (M.REID.R.M.BOURKE) (V) COLUMBIA 38-73736 ONE OF THOSE THINGS PAM TILLIS	63	67	71	3	SMALL TOWN SATUR A.REYNOLDS, J.ROONEY (P.AL
24	30	34	8	P.WORLEY,E.SHEA (P.TILLIS,P.OVERSTREET) (VI ARISTA 2203 RESTLESS	<u>(64</u>)	68	—	2	HE COMES AROUND P.WORLEY, E. SEAY (M.SCHEER
25	29	32	9	THE SWEETEST THING CARLENE CARTER					FALLIN' OUT OF LOV
26	25	31	11	H.EPSTEIN (C.CARTER,R.E.ORRALL) (V) REPRISE 7-19398/WARNER BROS.	(65)	NEV		1	T.BROWN, R.MCENTIRE (J.IMS
27	39	43	4	S.BUCKINGHAM (W.ALDRIDGE) (V) COLUMBIA 38-73780 CAN I COUNT ON YOU	66	69	65	5	HONKY TONK LIFE J.STROUD (C.DANIELS)
28	36	39	11	T.BROWN.S.FISHELL (T.MCBRIDE.B.CARTER.R.ELLSWORTH) (V) MCA 54022 TWO OF A KIND, WORKIN' ON A FULL HOUSE GARTH BROOKS	67	NEV		1	TO BE WITH YOU S BUCKINGHAM, M.MORGAN
29	26	22	16	A REYNOLDS (B.BOYD, W. HAVNES, D. ROBBINS) CAPITOL PRO-79537 (IF IT WEREN'T FOR COUNTRY MUSIC) I'D GO CRAZY CLINTON GREGORY	68	71	70	4	SOME KINDA WOMA J.BOWEN, L.DAVIS (A.COTTER
30	37	37	8	R PENNINGTON (A.SYMS) (C) (V) SOR 427	69	70	58	11	TEN WITH A TWO F.FOSTER (M.VICKERY, J.MACI
31	27	21	19	I'D LOVE YOU ALL OVER AGAIN ALAN JACKSON k.STEGALLS,HENDRICKS (A.JACKSON) (V) ARISTA 2166	(70)	NEV	VÞ	1	COME A LITTLE CLOS P.WORLEY.E.SEAY (C HILLMA
32	24	17	15	POCKET FULL OF GOLD	(71)	NEV	VÞ	1	I MUST HAVE BEEN (W.WALDMAN, J.LEO (M.BERG
33	31	24	13	FANCY REBA MCENTIRE T BROWN,R MCENTIRE (B.GENTRY) (CD) (V) MCA 7-54042 T ULL LE CULIND XOLI	72	66	55	12	I GOTTA MIND TO GO
34)	41	41	6	TILL I FOUND YOU MARTY STUART R BENNETT, T BROWN (P,KENNERLEY,H DEVITO) MCV MCA 7-54065 PANDY TRAVUS	73	NEV	VÞ	1	I GET THE PICTURE J.BOWEN.S.EWING (S.EWING,
35	32	23	17	HEROES AND FRIENDS K.LEHNING (R.TRAVIS,D.SCHLITZ) (V) WARNER BROS. 7-19469 LOVINC PLIND (C.TRAVIS,D.SCHLITZ)	(74)	NEV	V 🕨	1	I KNEW MY DAY WOI B MONTGOMERY (V.GOSDIN.)
36	33	27	17	LOVING BLIND CLINT BLACK J STROUD (C.BLACK) (V) RCA 2749-7 TRUE LOVE DON MULLIANS	75	75	72	5	THINGS I WISH I'D S
37	34	28	19	TRUE LOVE DON WILLIAMS D.WILLIAMS.GFUNDIS (PALGER) (V) RCA 2745-7-R SOMEWHERE IN MY REPORT OF A DULY DEAN					T.BROWN.R.CROWELL (R CRC
38	47	57	4	SOMEWHERE IN MY BROKEN HEART C HOWARD.T.SHAPIRO (B.DEAN.R LEIGH) (C) (CD) SBK/CAPITOL 4-94302/CAPITOL WITH THIS PINC	cassette	is unav	ailable.	(C) Cass	art with airplay gains this wi ette single availability. (CD) C
39	43	44	6	WITH THIS RING B.BECKETT, T. BROWN (L.DIXON, R.WYLIE, A.HESTER) CAPITOL PRO 79641	vinyl sir	igie avai	iadility.	(V) 7-in	ch vinyl single availability. ©

CKS	COMPILED FROM A NATIONAL SAMPLE OF MONITORED COUNTRY RADIO BY BROADCAST DATA SYSTEMS.

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE	ARTIST
				PRODUCER (SONGWRITER)	LABEL & NUMBER/DISTRIBUTING LABEL
40	28	19	16	D.JOHNSON, T. BROWN (M.COLLIE)	(CD) (V) MCA 53971
41	40	36	19	I GOT YOU R.HALL,R.BYRNE (R BYRNE,T.GENTRY,G.FOWLER)	SHENANDOAH COLUMBIA PRO 34-73672
(42)	49	54	4	THE MOON OVER GEORGIA R.HALL,R BYRNE (M NARMORE)	SHENANDOAH (V) COLUMBIA 38-73777
(43)	46	47	6	SHE'S A NATURAL S HENDRICKS (R.CROSBY,R.BOWLES)	ROB CROSBY (v) ARISTA 2180
44	42	40	20	I'M THAT KIND OF GIRL T.BROWN (M BERG,R.SAMOSET)	◆ PATTY LOVELESS (V) MCA 53977
(45)	45	45	8	I WONDER HOW FAR IT IS OVER YOU E.GORDY,JR. (A.TIPPIN,B.BROOK)	AARON TIPPIN (V) RCA 2747-7
(46)	51	53	4	IF IT WILL IT WILL B.BECKETT.H.WILLIAMS,JR.,J.E.NORMAN (H.WILLIAMS,JR.)	♦ HANK WILLIAMS, JR. (v) WARNER/CURB 19352/WARNER BROS.
(47)	50	51	10	B.MONTGOMERY (J.ROTCH)	SHELBY LYNNE (V) EPIC 34-73716
48	38	30	14	GET RHYTHM B.MEVIS,N.LARKIN (J.R.CASH)	♦ MARTIN DELRAY (C) (V) ATLANTIC 4-87869
(49)	54	_	2	LORD HAVE MERCY ON A COUNTRY BOY D.WILLIAMS,G.FUNDIS (B.MCDILL)	DON WILLIAMS (V) RCA 2820-7
50	44	35	15	RIGHT NOW J.JENNINGS,M.C.CARPENTER (A.LEWIS,S.BRADFORD)	MARY-CHAPIN CARPENTER (V) COLUMBIA 38-73699
51	48	42	18	MEN R.BYRNE,A.SCHULMAN (R.BYRNE,A.SCHULMAN)	◆ THE FORESTER SISTERS (V) WARNER BROS. 7-19450
(52)	59	61	3	BLUE MEMORIES T.BROWN (P.KENNERLEY, K.BROOKS)	PATTY LOVELESS (V) MCA 7-54075
(53)	55	56	5	BABY TAKE A PIECE OF MY HEART	◆ KELLY WILLIS (V) MCA 7-54050
54	52	46	10	WHATEVER IT TAKES B.BECKETT (W.ROBINSON,R.BYRNE)	◆ J.P. PENNINGTON (CD) (V) MCA 7-54047
55	62	60	16	MILES ACROSS THE BEDROOM J.BOWEN,G.MORRIS (L.MOORE, J.REA)	◆ GARY MORRIS CAPITOL PRO-79514
56	53	50	10	SHE DON'T KNOW SHE'S PERFECT D BELLAMY,H.BELLAMY,R.TAYLOR (D.BELLAMY,H BELLAMY,J	◆ THE BELLAMY BROTHERS
(57)	65	64	3	PICTURE ME R.HAFFKINE (B.R.SHAW.M.WILLIAMS)	AVIS DANIEL (C) (V) MERCURY 878 972-4
58	61	59	7	SCARS R.KENNEDY (R.KENNEDY, B.DAVID, D.HENRY)	◆ RAY KENNEDY (C) ATLANTIC 843 102-4
(59)	73	_	2	SHE'S IN LOVE WITH THE BOY G.FUNDIS (J.IMS)	◆ TRISHA YEARWOOD (V) MCA 54076
60	63	62	4	ONE BRIDGE I DIDN'T BURN C.TWITTY, D.HENRY (S.DEAN, J.MCBRIDE)	CONWAY TWITTY (CD) (V) MCA 54077
(61)	64	63	3	HOPELESSLY YOURS J.CRUTCHFIELD (C.PUTMAN,K.WHITLEY)	◆ LEE GREENWOOD & SUZY BOGGUSS CAPITOL PR0-79690
62	57	49	9	THE BALLAD OF DAVY CROCKETT THE KENTUCKY HEADHUNTERS (T.BLACKBURN, G.BRUNS)	◆ THE KENTUCKY HEADHUNTERS (C) (V) MERCURY 868122-7
63	67	71	3	SMALL TOWN SATURDAY NIGHT A.REYNOLDS, J.ROONEY (P.ALGER, H. DEVITO)	◆ HAL KETCHUM (C) (V) CURB 4KM-76865
64)	68	—	2	HE COMES AROUND P.WORLEY,E.SEAY (M.SCHEER,G.BURR)	MOLLY & THE HEYMAKERS (V) REPRISE 7-19332/WARNER BROS.
				* * * HOT SHOT	
65)	NEV		1	FALLIN' OUT OF LOVE T.BROWN,R.MCENTIRE (J.IMS)	REBA MCENTIRE (V) MCA 54108
66	69	65	5	HONKY TONK LIFE J.STROUD (C.DANIELS)	 CHARLIE DANIELS (C) (V) EPIC 34-73768
67	NEV	VÞ	1	TO BE WITH YOU S BUCKINGHAM.M.MORGAN (C PETERS)	LARRY BOONE (CD) (V) COLUMBIA 38-73813
68	71	70	4	SOME KINDA WOMAN J.BOWEN.L.DAVIS (A.COTTER.D.LEONARD)	LINDA DAVIS (C) (CD) CAPITOL 94829
69	70	58	11	TEN WITH A TWO F.FOSTER (M.VICKERY, J.MACK, B. ROBERTS, B. NOSWORTHY)	WILLIE NELSON (V) COLUMBIA 38-73749
70	NEV	VÞ	1	COME A LITTLE CLOSER CH P.WORLEY.E.SEAY (C HILLMAN,S.HILL)	RIS HILLMAN & THE DESERT ROSE BAND (CD) (V) MCA/CURB 54107*/MCA
(71)	NEV	V 🕨	1	I MUST HAVE BEEN CRAZY W.WALDMAN.J.LEO (M.BERG.R.SAMOSET)	MATRACA BERG (V) RCA 2827-7
72	66	55	12	I GOTTA MIND TO GO CRAZY J STROUD (R.MOORE,D.PFRIMMER)	LES TAYLOR (C) (V) EPIC 34-73712
(73)	NEV	VÞ	1	I GET THE PICTURE J.BOWEN,S.EWING (S.EWING,R LANE)	SKIP EWING CAPITOL PRO-79709
(74)	NEV	VÞ	1	I KNEW MY DAY WOULD COME B MONTGOMERY (V.GOSDIN.M D.BARNES)	VERN GOSDIN (CD) (V) COLUMBIA 38-73814
75	75	72	5	THINGS I WISH I'D SAID T.BROWN.R.CROWELL (R CROWELL)	RODNEY CROWELL (v) COLUMBIA 38-73760
اا					(#/ GOLDWIDIA 3G-73700

Records moving up the chart with airplay gains this week. Videoclip availability. Catalog number is for cassette single, or vinyl if cassette is unavailability. (C) Cassette single availability. (CD) Compact disk single availability. (M) Cassette maxi-single availability. (T) 12-inch vinyl single availability. (V) 7-inch vinyl single availability. (© 1991, Billboard/BPI Communications, Inc.

9	40			B.BECKETT,T.BROWN (L.DIXON,R.WYLIE,A.HESTER)	CAPITOL PRO 79641	
					HOT COUNTRY	1
1	_	_	1	ONLY HERE FOR A LITTLE WHILE C HOWARD.T.SHAPIRO (W.HOLYFIELD.R.LEIGH)	 BILLY DEAN SBK/CAPITOL 	
2			1	I COULDN'T SEE YOU LEAVIN' J BOWEN.C.TWITTY.D.HENRY (R.SCAIFE,R.M.BOURKE)	CONWAY TWITTY MCA	
3	1	1	7	WALK ON FAITH S BUCKINGHAM (M.REID,A.SHAMBLIN)	 MIKE REID COLUMBIA 	
4	3	5	7	DADDY'S COME AROUND B BANNISTER (P.OVERSTREET, D.SCHLITZ)	PAUL OVERSTREET RCA	
5	2	3	6	DON'T TELL ME WHAT TO DO F WORLEY,E.SEAY (H.HOWARD,M.BARNES)	PAM TILLIS ARISTA	
6	5	2	21	FRIENDS IN LOW PLACES A REYNOLDS (D BLACKWELL, BLEE)	GARTH BROOKS CAPITOL	
7	4	4	7	BROTHER JUKEBOX M WRIGHT (P.CRAFT)	MARK CHESNUTT MCA	
8	6	6	14	CHASIN' THAT NEON RAINBOW K STEGALL,S HENDRICKS (A.JACKSON,J.MCBRIDE)	ALAN JACKSON	
9	7	7	10	I'VE COME TO EXPECT IT FROM YOU J BOWENIG STRAIT (D DILLON.B.CANNON)	GEORGE STRAIT MCA	
10	9	12	8	FOREVER'S AS FAR AS I'LL GO J LEO L.M LEE.ALABAMA (M REID)	ALABAMA RCA	
11	11	9	10	YOU'VE GOT TO STAND FOR SOMETHING E GORDY.JR (A TIPPIN.B.BROCK)	◆ AARON TIPPIN RCA	
12	12	15	10	UNANSWERED PRAYERS A REYNOLDS (ALGER, BASTAIN, BROOKS)	GARTH BROOKS CAPITOL	
13	10	14	20	HOME B MONTGOMERY, J. SLATE (A SPOONER F LEHNER)	JOE DIFFIE EPIC	

14	20	13	37	FOREVER AND EVER, AMEN K.LEHNING (P.OVERSTREET, D SCHLITZ)	RANDY TRAVIS WARNER BROS
15	8	8	4	IF YOU WANT ME TO B MONTGOMERY,J SLATE (L WILLIAMS.J.DIFFIE)	◆ JOE DIFFIE EPIC
16	13	17	15	COME NEXT MONDAY J SCAIFE, J COTTON (K.T OSLIN, R.BOURKE, C BLACK)	◆ K.T. OSLIN RC/
17	17	22	36	LOVE WITHOUT END, AMEN J BOWEN,G STRAIT (A.BARKER)	GEORGE STRAIT
18	21	18	30	NEXT TO YOU, NEXT TO ME R.HALL.R.BYRNE (R E.ORRALL,C WRIGHT)	SHENANDOAH COLUMBIA
19	19	21	21	BETTER MAN M WRIGHT, J.STROUÐ (C.BLACK, H NICHOLAS)	CLINT BLACK
20	16	10	31	THE DANCE A REYNOLDS (T.ARATA)	GARTH BROOKS CAPITOL
21	25	_	17	KILLIN' TIME J STROUD,M WRIGHT (C BLACK,H NICHOLAS)	CLINT BLACK
22	14	16	6	RUMOR HAS IT T BROWN,R.MCENTIRE (B BURCH,V.DANT,L SHELL)	REBA MCENTIRE MCA
23	22	20	14	GHOST IN THIS HOUSE R HALL,R BYRNE (H PRESTWOOD)	SHENANDOAH COLUMBIA
24	15	11	5	LOVE CAN BUILD A BRIDGE B MAHER (N JUDD, J JARVIS, P. OVERSTREET)	THE JUDDS CURB/RCA
25	_	_	6	BOP K LEHNING (1 KIMBALLIP DAVIS)	DAN SEALS EM

COUNTRY

CRB Slates Radio Seminar In Atlanta

NASHVILLE-Country Radio Broadcasters here will present a one-day edition of Dan O'Day's Air Personality Plus Workshop, June 1 at the Quality Inn Downtown, Atlanta. CRB is best known for its annual Country Radio Seminar. The workshop, however, will include all radio formats.

Among the major topics will be

structuring shows, building a loyal listener base, handling on-air phone calls, and managing and motivating air talent.

The registration fee is \$95 through May 27 and \$110 at the door. The fee includes lunch and materials.

O'Day is publisher of the radio humor service O'Liners.

SUMMER LIGHTS LASSOS COUNTRY ACTS (Continued from page 31)

Noncountry performers include Donna McElroy, the Gringo Dogs, Beegie Adair, Jay Patton, Bela Fleck & the Flecktones, Ilyas Mohammed & Sax, Mark Germino, Pat McLaughlin, Coleen Peterson, Matt Rollings, Jonell Mosser, Stan Lassiter, the Blair Quartet, Marianne Osiel, Thom-

as Cain, Walter Hyatt, Bobby Jones,

Take 6, the Fairfield Four, the Nashville String Machine, and the Nashville Symphony

Tickets for the festival are being sold through Ticketmaster. A fourday pass is \$12 in advance, \$15 at the gate. A one-day ticket is \$4 in advance and \$6 at the gate. Children under 12 will be admitted free.

COUNTRY SINGLES A-Z PUBLISHERS/PERFORMANCE RIGHTS/SHEET MUSIC

- TITLE (Publisher Licensing Org.) Sheet Music Dist 7 ARE YOU LOVIN' ME LIKE I'M LOVIN' YOU (WB
- ASCAP/Sunstorm, ASCAP/Warner-Tamerlane, BMI/Foon Tunes, BMI) WBM BABY TAKE A PIECE OF MY HEART (Songs Of 53
- PolyGram, BMI/Rosker, BMI) HL THE BALLAD OF DAVY CROCKETT (Wonderland, 62 BMI) HL
- 20 BING BANG BOOM (Careers, BMI/Hugh Prestwood, RMD HI
- 6
- BMI) HL BLAME IT ON TEXAS (Maypop, BMI/EMI Blackwood, BMI/Wrightchild, BMI) WBM BLUE MEMORIES (Irving, BMI/Littlemarch, BMI) CAN I COUNT ON YOU (Violet Crown, BMI/Blame, 28 BMI
- 70 COME & LITTLE CLOSER (Bar None BMP) DON'T ROCK THE JUKEBOX (Mattie Ruth ASCAP/Seventh Son, ASCAP/Tom Collins, BMI/Murrah, BMI) 22
- DOWN HOME (Maypop, BMI/Warner-Elektra-Asylum 15 DUWN HUME (Maypop, BMI) Warner-Elektra-Asylur BMI/Mopage, BMI) WBM DRIFT OFF TO DREAM (Sony Tree, BMI/Post Oak, BMI/Sony Songs, BMI/Edisto Sound, BMI) HL FALLIN' OUT OF LOVE (Paul Craft, BMI) FANCY (Northridge, ASCAP) CPP FEED JAKE (Tom Collins, BMI) CPP GET RHYTHM (House Of Cash, BMI) CLM HE COMES ADVIMO (Song Tran, BMI/MCA) 16
- 65 33
- 21 48 64
- HE COMES AROUND (Sony Tree, BMI/) CLM HE COMES AROUND (Sony Tree, BMI/MCA, ASCAP/Gary Burr, ASCAP) HEROES AND FRIENDS (Sometimes You Win, ASCAP/AII Nations, ASCAP/Don Schlitz, ASCAP/AImo, ASCAP) CPP/WBM HEROES (Scarlet Moon, BMI/Juniper Landing, ASCAP) (in M 35
- ASCAP) CLM
- 66 HONKY TONK LIFE (Cabin Fever, BMI/Miss Hazel, BMI
- 61 HOPELESSLY YOURS (Sony Tree, BMI/Sony Cross
- Keys, ASCAP) I AM A SIMPLE MAN (Rick Hail, ASCAP)
- 31
- I'D LOVE YOU ALL OVER AGAIN (Mistik Ruth, ASCAP/Seventh Son, ASCAP) CPP/WBM IF I KNOW ME (Music Corp. of America, BMI/Jessie Jo, BMI/Dixie Stars, ASCAP/Brass & Chance, ASCAP, HI 2
- Jo, BMI/Divisite Stars, ASCAP/Brass & Chance, ASCAP) HL (IF IT WERENT FOR COUNTRY MUSIC) I'D GO CRA2Y (Millisone, ASCAP) IF IT WILL IT WILL (Bocephus, BMI) CPP
- IF THE DEVIL DANCED (IN EMPTY POCKETS) (Texas
- Wedge, ASCAP/Sony Cross Keys, ASCAP) HL I GET THE PICTURE (Acuff-Rose, BMI/Sony Tree 73
- BMI) I GOTTA MIND TO GO CRAZY (Gehl, Ascap/Zomba, 72 ASCAP) I GOT YOU (Fame, BMI/Maypop, BMI) WBM
- 74
- I KNEW MY DAY WOULD COME (Hookem, ASCAP/Blue Lake, BMI) I'M THAT KIND OF GIRL (WB, ASCAP/Samosonian, ASCAP/Warner-Tamerlane, BMI/Patrick Joseph, BMI) 44 WBM
- I MUST HAVE BEEN CRAZY (Warner-Tameriane 71 BMI/Patrick Joseph, BMI/WB, ASCAP/Samosonian, ASCAP
- ASCAP) IN A DIFFERENT LIGHT (Polygram, ASCAP/Ranger Bob, ASCAP/Sony Cross Keys, ASCAP/Songs Of PolyGram, BMI) HL I WONDER HOW FAR IT IS OVER YOU (Acufi-Rose, 1
- 45 BMI) CPP
- LET HER GO (Ha-Deb ASCAP) CPP 40
- LORD HAVE MERCY ON A COUNTRY BOY (Polygram, ASCAP/Ranger Bob, ASCAP) LOVING BLIND (Howlin' Hits, ASCAP) CPP 49
- LUCKY MOON (EMI Blacks, ASCAF) / Urightchild, BMI/Polygram, ASCAP/Kicklighter, ASCAP) HL/WBM MEET IN THE MIDDLE (Sony Tree, BMI/Electric Mule, BMI/Zomba, ASCAP) HL MEN (Screen Gems-EMI, BMI/Colgems-EMI, ASCAP) 11 3
- 51
- BILLBOARD MAY 25, 1991

MILES ACROSS THE BEDROOM (Logrhythm, BMI) THE MOON OVER GEORGIA (Fame, BMI) OH WHAT IT DID TO ME (Champion, BMI) HL ONE BRIDGE I DIDN'T BURN (Tom Collins, BMI/EMI April, ASCAP) CPP/HL ONE HUNDRED AND TWO (Irving, BMI/Littlemarch, 18 BMI/Sheep In Tow, BMI/Kentucky Sweetheart, BMI) CPP

WRM

55

42

19 60

- ONE MORE PAYMENT (Howlin' Hits, ASCAP/Red 12 Brazos, BMI) CPP ONE OF THOSE THINGS (Warner-Elektra-Asylum, 24
- BMI/Blood, Sweat and Ink, BMI/Scarlet Moon, BMI/Screen Gems-EMI, BMI) CLM/WBM 57
- PICTURE ME (Nickel Nugget, BMI/WB, ASCAP/Bamatuck, ASCAP) POCKET FULL OF GOLD (Benefit, BMI) WBM POINT OF LIGHT (Don Schlitz, ASCAP/EMI 17
- Blackwood, BMI/Bethlehem, BMI) CPP 25 50 RESTLESS (Cedarwood, BMI) HL
- RESTLESS (Cedarwood, BMI) HL RIGHT NOW (Sylbee, ASCAP/Sovereign, ASCAP) ROCKIN' YEARS (Southern Gallary, ASCAP) CPP SCARS (Sony Cross Keys, ASCAP) HL SHE DON'T KNOW SHE'S PERFECT (Bellamy Bros., ASCAP/Red Brazos, BMI/Urge, BMI) CPP SHE'S A NATURAL (Grand Coalition, BMI/Maypop, DMI) Web 58 56
- 43
- BMI) WBM SHE'S IN LOVE WITH THE BOY (Warner-Elektra-59
- Asylum, BMI/Rites Of Passage, BMI) CLM SMALL TOWN SATURDAY NIGHT (Bait And Beer, ASCAP/Forerunner, ASCAP/Little Nemo, BMI/Bug, 63
- ASCAP SOME KINDA WOMAN (Debarris, BMI/Ha-Deb. 68 ASCAP) CPP
- SOMEWHERE IN MY BROKEN HEART (EMI 38 Blackwood, BM1/EMI April, ASCAP/Lion Hearted, ASCAP) CPP
- ASCAP/ CPP THE SWEETEST THING (Carlooney Tunes, ASCAP/Chrysalis, ASCAP/BMG, ASCAP/2 Kids, ASCAP) CLM/HL 26 TEN WITH A TWO (Co-Heart, BMI/Ski Slope, 69
- BMI/Sony Tree, BMI) HL BMI/Sony Tree, BMI) HL THINGS I WISH I'D SAID (Coolwell, ASCAP/Sony Cross Keys, ASCAP) THE THUNDER ROLLS (Bart And Beer, 75
- 10
- 34
- INE INUNUER KULLS (Bait And Beer, ASCAP/Forerunner, ASCAP/Major Bob, ASCAP) CLM TILL I FOUND YOU (Irving, ASCAP/Littlemarch, BM/Little Nemo, BMI/Bug, ASCAP) CPP TILL YOU WERE GONE (Lodge Hall, ASCAP/Polygram Int'l, ASCAP/Songs De Burgo, ASCAP) HL TIME PASSES BY (Sheddhouse, ASCAP/Polygram, ASCAP/W.B.M., SESAC/Longacre, SESAC) HL/WBM TO BE WITH YOU (Silverline, BMI) .23 13
- 67
- TO BE WITH YOU (Silverline, BMI) TRUE LOVE (Bait And Beer, ASCAP/Forerunner, 37
- TWO ELOWE (Bart And Beer, ASCAP/Forefulmer, ASCAP) CLM TWO OF A KIND, WORKIN' ON A FULL HOUSE (Muhienburg, BMI/Cal Cody, ASCAP/Wee B, ASCAP) 29
- WE BOTH WALK (Edge O' Woods, ASCAP/Kinetic 14
- 47
- WE BOTH WALK (Euge U Wouls, ASCH7/Mitelic Diamond, ASCAP/Moline Valley, ASCAP) CPP WHAT ABOUT THE LOVE WE MADE (Vintage, BMI) WHAT EVER IT TAKES (Maypop, BMI/Fame, BMI/Bobword, BMI) WBM WITH THIS RING (Vee Ve, BMI/Ala King, BMI) YOU'RE THE ONE (Coal Dust West, BMI) WBM 39 5
 - SHEET MUSIC AGENTS

are listed for piano/vocal sheet music copies and may not represent mixed folio rights

- CLM Cherry Lane CPP Columbia Pictures HL Hal Leonard
 - WBM Warner Bros MSC Music Sales Corp

- HIGHWAY101 BINGBANG BOOM
- The New Album FEATURING THE SMASH **"BING** ING B BOOM"

Available on Warner Bros. Cassettes and Compact Discs

€1991 Warner Bros. Records Inc.

Retailers Offer Pointers On Point-Of-Purchase Material

BY MOIRA McCORMICK

CHICAGO-While retailers generally agree that effective point-of-purchase advertising can help stretch the sales potential of a project, there is less unanimity on which types of po-p work best in any given store setting

The distribution of p-o-p materials, too, has been a source of controversy. Major chains, in an effort to make use of as much floor space as possible for product, find that space for such displays is shrinking. Nonetheless, executives with major chains say they are inundated with more p-op materials than they can use. Conversely, mom-and-pops say they often can't get hold of the stuff.

Many large retailers have taken steps to reduce the glut of p-o-p, and to use what they receive more effectively. Some prefer to contact labels directly with instructions on what materials to send, rather than relying on random shipments.

Some chains are instituting recycling programs for unused and already-used p-o-p. Also, a number of retailers that double as one-stops are funneling p-o-p down to wholesale accounts. And all are quite clear about what kind of p-o-p works best for them.

"Professionally done displays break up the visual clutter of dozens of small graphics in a retail storegraphics which are getting smaller," observes Debi English, assistant VP of store design and merchandising for the 285-unit Wherehouse Entertainment chain, based in Torrance, Calif. She adds, "There should be someone at each store who excels in putting together displays, if there isn't a local account service rep who can do it.'

English says that, until last June, Wherehouse had been receiving far too much point-of-purchase material. As a result, "we told the major labels they had to stop sending random p-op," she notes. "We gave them a list of our stores and the number of display panels in each. To stores with five to 10 display panels, each vendor can send flats and posters for one artist each month. To stores with 10 to 15 display panels, they can send p-o-p for two artists per month, and to stores with 15 to 20 display panels,

three artists per month.'

The corporate offices of Wherehouse control even more tightly items like standees, counter cards, and bin cards, says English. "For us to use those materials, it has to be a special promotion, sometimes paid for by the vendor.

English says Wherehouse's floor space has shrunk, "but we're putting up more display panels than ever. Three to four years ago, we had to put panels on the walls, and now 75% of our stores have them. We're retrofitting the rest of the stores as we remodel them."

Like most of the retailers surveyed here, English feels that flats and posters are the most effective p-o-p materials, followed by standees and counter displays. "What we don't like to use are tents, mobiles, and shelftalkers, because they don't work with our merchandising systems,' 'she says. A typical display stays up about a month, adds English.

CAMELOT LIMITS P-O-P

Like Wherehouse, Camelot Music in N. Canton, Ohio, is limiting the

amount of p-o-p it receives. "A couple of years ago, we were getting material in all the time," says Mark Stephenson, marketing director for the 292-unit web. "We had to toss out stuff every week."

Camelot told the labels not to ship p-o-p, while telling individual stores to request whatever materials they need from local branches.

In particular, Stephenson says, video will be "the next wave of p-o-p. [Camelot] stores have a wall of video monitors, from four to 16 monitors each," he says, adding that the chain produces its own clip compilations.

Streetside Records-a St. Louisbased chain with 21 stores in Missouri, Kansas, Illinois, and Indiana-also is learning about the value of electronic p-o-p, via the testing of two PICS Preview machines, according to VP Randy Davis.

Of the more traditional p-o-p, Davis says Streetside's preferred materials are posters, flats, and streamers, rather than danglers or mobiles.

Tom McGuiness, senior VP of marketing for Sony Music, says his company for some time has been tailoring

its p-o-p shipments to meet the requirements of its customers. "Feedback varies from account to ac-count," says McGuiness. "We pretty much know what kind of p-o-p each can use. With display space getting smaller and smaller, we try not to send certain types of p-o-p to stores that can't use it.

Placement of p-o-p is perhaps more important than what is used, McGuiness adds. "A poster or flat stuck way above eye level is not effective,' he says.

At the Los Angeles-based Show Industries, which owns City One Stop and the 97-unit Music Plus chain, displays usually stay up two to three weeks. "We generally order what we feel we can use," says regional promotions coordinator Guy Vaughn. who supervises chainwide merchan-

dising. Unlike some other chains, Vaughn says display space in Music Plus stores is growing, rather than shrinking. "We're opening stores in 10,000square-foot spaces more than ever,' he says, "and stores now have at least eight to 15 display boards. We do chainwide displays, which can be very effective when used in conjunction with print and radio advertising. We'll have 89 stores all with end caps on Living Colour, say, supported with ads.'

Extra p-o-p is funneled to accounts of City One Stop, which issues a catalog that includes what materials are available.

TOWER CREATES OWN P-O-P

On the other hand, W. Sacramento, (Continued on page 36)

NEW YORK-Cigarette manufacturer Philip Morris is enticing customers by serenading them with free music from adult-oriented artists

In the company's most recent music promotion—in conjunction with BMG Special Products—customers who bought three packs of Parliament Lights received a free CD; two packs came with a free cassette.

Unlike most such giveaways, the compilation included music by artists from several labels: "Hot Hot Hot'' by Buster Poindexter (BMG); "Your Wildest Dreams" by the Moody Blues (Polydor); "Every Time You Go Away'' by Paul Young (Columbia); "Make Me Lose Control" by Eric Carmen (Arista); "(Sittin' Ôn) The Dock Of The Bay" by Michael Bolton (Columbia); and "Who's Zoomin' Who" by Aretha Franklin (Arista).

Philip Morris USA director of communications Les Zuke says, "We selected popular artists whose appeal is to an adult audience" for the promotion, which be-

gan in February. BMG manufactured 60% of the CDs and cassettes, with Sony supplying the rest. Altogether, 240,000 CDs and 240,000 cassettes were distributed to Philip Morris. Zuke declines to comment on how many were taken by customers, other than to say, "It had an overwhelming response. It was a success by all measures.

In addition to the CDs and cassettes, the two- and three-packs included an offer for discounted CD players. With 10 proofs of purchase, customers could buy a Sharp DX-670 CD player for \$75, or a Sharp DX-770 CD player with 19-key wireless remote control for \$85, plus \$4 postage and handling.

BMG did not track sales of the featured artists, says VP of communications Trish Heimers. "Basically we license it, sell them the package, and they use it as they will. We've done this type of thing with L'eggs, Cadillac, Shell Oil, McDonald's, Tupperware, Campbell's Soup, and Avon." Likewise, Arista director of national sales Lauren Moran points out that the (Continued on page 37)

iazz department David Dunn

How to stop people from stealing your precious metal.

Protect your rock collection with the 3M Shoplifting Control Program. The gun-applied 3M QuadraTag' security marker (the smallest marker available) lets you price and protect in one easy step. To learn more, call us toll-free; 1/800-328-1684, ext. 112. 3M Shoplifting Control Systems

Innovation working for you~

QuadraTag is a trademark of 3M. © 1991 3M Company 36USC380

red a vi lobse

There's A Jackson In Your House. Drummer/composer Ronald Shannon

Jackson is congratulated after his in-store appearance at HMV Music in New

York to promote his new Axiom Records album, "Red Warrior." Shown, from

left, are HMV jazz buyer Chip Stern; Mango Records sales director Fred Kelly;

Landmark Distribution sales director Greg Vassey; and HMV assistant manager/

Jackson and his son, Talkeye; MCA recording artist Onaje Allen Gumbs;

RETAIL E

The following configuration abbreviations are used: CD-compact disc; CA—cassette; LP—vi-nyl album; EP—extended play. List price noted when available. Multiple records and/or tapes in a set appear within parenthe-ses following the manufacturer number.

POP/ROCK

PAULA ABDUL Spellbound CD Virgin 91611-2 CA 91611-4 ALDO NOVA Blood On The Bricks CD Jambco 848513-2 CA 848513-4 ATOOZI CD EMI E2-94992 CA E4-94992 CAMOUFLAGE Meanwhile CD Atlantic 82212-2 CA 82214-4 MICHAEL DAMIAN Dreams Of Summer CD A&M 5348-2 CA 5348-4

DANGEROUS TOYS Hellacious Acres CD Columbia C2-46754 CA C4-46754

ALTA DUSTIN Shoulda Known Better CD Atlantic 82249-2 CA 82249-4

THE NATION OF FUNKTASIA In Search Of The Last Trump Of Funk CD East West Records America 91635-2 CA 91635-4

TROY NEWMAN Gypsy Moon CD East West Records America 91670-2 CA 91670-4

PERE UBU Worlds In Collision CD Mercury 848564-2 CA 848564-4

PRIMUS Sailing The Seas Of Cheese CD interscope 91659-2 CA 91659-4

TATTOO RODEO Rode Hard—Put Away Wet CD Atlantic 82241-2 CA 82241-4

TUFF What Goes Around Comes Around CD Titanium 82244-2 CA 82244-4 VANGELIS The City CD Atlantic 82248-2 CA 82248-4 VARIOUS ARTISTS I.R.S. Greatest Hips, Vol. IV

CD I.R.S. X2-13096 CA X4-13096 COUNTRY

THE NORMALTOWN FLYERS CD Mercury 848369-2 CA 848369-4

R&B

PEABO BRYSON Can You Stop The Rain CD Columbia C2-46823 CA C4-46823 LP C1-46823 THE DELLS The Second Time CD Urgent UCD-91102/\$15.98 CA UCA-91102/\$9.98 LP ULP-91102/\$9.98 MICHIE MEE AND L.A. LUV Jamaican Funk—Canadian Style CD First Priority 91654-2 CA 91654-4 CHERYL "PEPSII" RILEY Chapters CD Columbia C2-45452 CA C4-45452 LP C1-45452 SMALL CHANGE CD Mercury 848367-2 CA 848367-4 LP 848367-1 3RD BASS Derelicts Of Dialect

CD Columbia C2-47369 CA C4-47369 LP C1-47369

JAZZ/NEW AGE/WORLD MUSIC ALLAN ALEXANDER (Continued on page 37)

SUITE #200 CHANHASSEN, MN 55317 PHONE: 612 934-9390 FAX: 612 934-9426

PHONE: 206 937-2782

FAX: 206 932-1051

DESIGNED BY THE AD WORKSHOP

1200 PROVIDENCE HIGHWAY SHARON, MA 02067 PHONE: 617 784-4739 FAX: 617 784-4745 TOLL FREE 800 225-9905

16 KENSWICK LANE HUNTINGTON STATION, NY 11746 PHONE: 516 424-8695 FAX: 516 424-6941

RETAIL

Indies' NARM Vid Is Snipped, Reshipped

Mundorf stresses the decision should in no way be construed as a sign of lackluster sales or profits.

In fact, the meet's cancellation appears to be a casualty of Camelot's success. Mundorf explains that the chain's expanded size and

by Geoff Mayfield & Ed Christman

geographic reach has prompted the company to devote considerable funding to a multiyear project that entails the construction of a new distribution facility, implementation of a new inventory management system, and the chainwide rollout of point-of-sale terminals. The cancellation of the '92 meet does not mean the chain won't hold

WEEKLY SALES

Ā

conventions again, he adds.

N AND OUT: In-Play, the service that provided 3,500 stores with CDs that featured songs from various current albums, has become inactive. The project, produced and distributed by Dublin, Ohio, CD manufacturer Discovery Systems, mailed its last disc in April. Project coordinator Anita Tedrow, who now concentrates on compilations for radio stations, says In-Play might resurface in the event that a single label wishes to fund an entire disc, but, for now, Discovery has put the idea of a multilabel sampler on hold.

The culprit behind In-Play's demise is lack of major-label support. Most of the tracks on the service's late-1990 discs, and all of the cuts on its most recent edition, were sponsored by independents.

STAR SEARCH: The parents of Dave Yeskel, national sales director for PolyGram Label Group, were featured on camera on the May 9 episode of "L.A. Law." Does this reflect the PLG executive's clout in the entertainment biz? Not really. It has more to do with the fact that Dave's sister, Ronnie Yeskel, is casting director.

POINT OF PURCHASE

(Continued from page 34)

Calif.-based Tower Records donates excess p-o-p to local schools and other organizations, or gives it away to interested customers.

Mainly, Tower employees at each store make a lot of their own p-o-p, including end caps, posters, hanging banners, mobiles, and bin cards, says Mike Pompei, advertising division manager for the 65-unit chain.

But of the p-o-p sent by labels, almost anything larger than the versatile 12-by-12-inch flat is not very useful, Pompei says. "The stores don't handle posters and streamers from the labels very much," he adds. "If it doesn't fit in a bin or end cap, it's not useful. If we have to give a lot of thought to, 'Where can we put this?' it might get ditched."

According to Robin Wolfson, director of advertising, promotion, and merchandising for 33-store Kemp Mill Music, based in Beltsville, Md., the p-o-p material least likely to be tossed out at her chain is the most innovative—"Things like 3D mobiles and light boxes," she says. "One store even reused a light box when the promotion was over.

The most frustrating aspect of dealing with p-o-p, she says, is when it arrives too late. "I realize the labels don't want to make p-o-p if a record is not doing anything yet on the charts, but it's hard to put it up after a record's peaked," she says. According to Kern Michael of 19-

unit chain Record Theatre, headquartered in Buffalo, N.Y., effective p-o-p at the chain includes "on tour" banners and "thematic streamers." Like many stores, Record Theatre has limited display space, but Michael proposes a simple solution for keeping up with mountains of p-o-p: change it often.

ALBUM RELEASES (Continued from page 35)

Guitar And Lute CD Condor Classix CC-8909/\$14.95 PETER APPLEBAUM AND THE HIERO-GLYPHICS ENSEMBLE Signs Of Life CD Antilles 422848634-2 CA 422848634-4

CA 422848634-4 WILLIAM AURA Paradise CD Higher Octave HOMCD:7008 CA HOMC-7008

CA HOMC-7008 MICHAEL DEEP Sea Of Joy CD Higher Octave HOMCD-7032 CA HOMC-7032

EKO Future Primitive CD Higher Octave HOMCD 7035 CA HOMC-7035

CA HOMC-7035 GARY FOSTER Make Your Own Fun CD Concord Jazz CCD-4459 CA CJ-459-C

JOE GILMAN Here, There And Everywhere CD Arttul Balance ABD-7221/\$14.98 CA ABT-7221/\$9.98

CA ABT-7221/\$9.98 GREENE STRING QUARTET The String Machine CD Virgin Variations 91632-2 CA 91632-4

CHARLIE HADEN AND CARLOS PAR-EDES

Dialogue CD Antilles 422849309-2 YUSEF LATEEF Yusef Lateef's Encounters CD Atlantic 82250-2 CA 82250-4

ROB McCONNELL The Brass Is Back CD Concord Jazz CCD-4458 CA CJ-458-C

MINGUS DYNASTY The Next Generation CD Columbia C2-47405 CA C2-47405

VARIOUS ARTISTS Footsteps In The Sand CD Condor Classix CC-8808/\$12.95 CA 8808/\$8.95

SOUNDTRACKS

MAURICE JARRE, JOSE NIETO Seville Film Music Concerts CD Varese Sarabande VSD2-5319

JONATHAN SHEFFER Omen IV, The Awakening, Original Motion Picture Soundtrack CD Varese Sarabande VSD-5318 CA VSC-5318

To get your company's new releases listed. send release sheets or type the information in the above format on your letterhead. Please include suggested list price whenever possible. Send to New Releases, Billboard, Suite 700, 9107 Wilshire Blvd., Beverly Hills, Calif. 90210.

PHILIP MORRIS PROMO (Continued from page 34)

cuts were catalog titles that were no longer tracked.

This is the second time Philip Morris has done a CD giveaway; in April 1989 a similar deal was struck with Sony Music, then called CBS Records, including Magnavox CD players.

Previously, the company did a cassette-only giveaway with its Benson & Hedges brand in 1988. Similarly, from 1985-88, Marlboro did three cassette giveaways with Warner Special Products, featuring country artists Hank Williams Jr., the Judds, Merle Haggard, and George Strait.

WE CAN SELL YOUR PROPERTY 25% of our readers own homes valued at \$500,000 to \$1 million and more. "Real Estate to the Stars" reaches this affluent market. Call: Linda Hersch 1 (800) 950-1018 or (212) 536-5284

Cinda Hersch 1 (800) 950-101 or (212) 536-5284 Billboard

Mikey Dread **Best Sellers**

Dread is at the controls of this career-spanning collection of the top hits from Jamaica's #1 DJ, with material ranging form 1979-1991. 16 tracks, 70+ minutes - including many UK and Jamaican #1 hits.

Sunshine 'n Water

The second lilting album from the Jolly Boys, the premiere purveyors of mento music, Jamaica's original folk/roots style; produced by Jules Shear.

Nice up Dancee: The RAS Tapes Volume 2

Rykodisc and RAS Records team up for a second, time, for this crucial 60-minute sampler of the hottest new reggae inna dancehall stylee. Includes Tiger, Sanchez, Foxy Brown, and others!

Augustus Pablo Presents Rockers International Showcase

The dub master and producer showcases some of Jamaica's best young talent, with plenty of his own slinky grooves and electronic wizardry thrown in for good measure.

Killer Bees ROR Live in Berlin

Powerful, seductive music with rock-solid riddims from America's best reggae band, recorded live in the shadow of the Berlin Wall.

Cedella Marley Booker Awake Zion

Released on CD to commemorate the 10th anniversary of Bob Marley's death, this is the first American release from Bob's mother. This powerful gospel-reggae, recorded in Kingston with many original Wailers, is a moving tribute to the spirit of Bob Marley.

NAIRIO

Ask your Rykodisc distributor about special pricing on all reggae and Jamaican titles!

RETAIL

*Largest oldie inventory in America *Largest in stock selection of twelve inch vinyl, cassette singles, maxis, CD5, CDs & cassettes *Complete selection of laser video discs and music video *Special low prices always available

IN BUSINESS FOR 35 YEARS GROWING & STILL RANKED #1

76-05 51st Ave. Elmhurst, NY 11373 phone: (718)-335-2112 (800)-221-1220 (800)-851-2525 (NY state only) fax: (718)-335-2184

WHEREVER YOU'VE BEEN YOU'RE BETTER OFF AT WIN

Your full service compact disc one stop... America's largest distributor of independent music...

■ Tens of Thousands of Titles! ■ Special Orders Welcome!

- Tailor-made Backorder Service!
 Computerized Inventory!
- Computerized inventory:
 Free freight in the Continental U.S.A.!
 Overnight Delivery Available!*

Call today for our exclusive, NARM award winning compact disc sampler & free catalog!

1-800-638-0243 1-301-459-8000 FAX 1-301-731-0323 4901 Forbes Blvd. Lanham, Md. 20706

Celebrating 45 years of Distribution. *certain restrictions may apply.

Whatever Works: Nastymix Scores With Album-Before-Single Rollout Of 0 & Cooley

DEPENDS ON HOW You Look At It: Marketing mavens may have raised an eyebrow at the strategy Seattle's Nastymix Records used on the release of Rodney O & Joe Cooley's label debut, "Get Ready To Roll."

Seems the full-length album hit the streets weeks *before* the titletrack debut single even shipped. And while some would have you believe the move was a brilliant and daring deviation from the industry norm, a more realistic view—however unconventional paints a picture of mere convenience.

nience. "We had a problem with the 12inch, and we had to get the album out," says Bernie Horowitz, Nastymix VP of marketing. "There was such a demand for the project, we knew it wouldn't kill it if the single didn't come out first."

The strategy seems to have worked. "Yo! MTV Raps" and BET have added the video for "Get Ready To Roll" and Nastymix is busy filling album re-orders out of the box.

ROCK INVADED the symphony last week (May 15) when the Ancestors of New York's Manhattan Center Records joined the New York City Symphony on stage at Carnegie Hall. The concert marked the first time in several years that a rock band, backed by a full orchestra, entertained Carnegie Hall

audiences.

MORE SOUND + VISION: Salem, Mass.-based **Rykodisc** has reissued **David Bowie's** "Young Americans," which features the previously unreleased "Who Can I Be Now?" and "It's Gonna Be Me" recorded in 1974; and "Station To Station," which packs live versions

by Deborah Russell

of "Wordonawing" and "Stay" recorded at Long Island, N.Y.'s Nassau Coliseum in 1976. The deluxe, digitally remastered CDs feature restored graphics and rare photos.

DISTRIBUTION NEWS: Atlanta's Ichiban Records Inc. has opened a Chicago-based office, with Dolores Childs as Midwest promotion manager. In addition, the audio division of Lanham, Md.'s Schwartz Brothers Inc. has obtained exclusive distribution rights for Ichiban and its affiliated labels, which include King Snake, Ultra, and Gold Key.

The Independent National Dis-

TENEMOS EL MEJOR SURTIDO EN CD'S, CASSETTES, DISCOS Y VIDEOS MUSICALES (VHS) A PRECIOUS MUY REBAJADOS. LLAMENOS AL 714-546-7177 EXTENSION 227 Y ESMERALDA LES ATENDERA CORDIALMENTE. tributors Inc. web is working debut singles/videos for New Yorkbased dance/rap label Krazie Noise and Memphis-based R&B label Waylo. Tunes include Krazie Noise's "The More I Get" by hiphop act Full Moon, "Taste Of Money" by hip-hop rapper C-Money, and "No Justice, No Peace" by Legion Of Hip Hop. Waylo's M-Team debuts with "Can You Kick It Like This."

SIGN ME UP: Miami's Pandisc signed commercial hip-hop duo Shaliq and D.J. Jock D. The debut single, out now on Pandisc's Rascal imprint: "976-(Sex Over The Phone) ... L.A.'s **Triple X Rec**ords signed the Ultras, formerly known as the Ultraviolets. The six-song mini-LP "The Complete Handbook Of Songwriting' will Santa hit the streets June 25 Rosa, Calif.'s Mu Entertainment Inc. signed Hollywood, Calif .based producer Kenneth Williams to a two-year producers cooperative release agreement. He's contracted to provide at least four new rap, R&B, and jazz artists during the term of the deal. First up: L.A. rapper **Cupid D** and his "Reality" album, slated for June Blind Pig of San Francisco

... Blind Pig of San Francisco signed guitar virtuoso Roy Rogers and harmonica master Norton Buffalo. Look for the June release of their eponymous label debut. Meanwhile, Blind Pig enters the gospel ring with the signing of Oakland, Calif.-based act the Hummingbirds. A fall release is scheduled ... L.A.'s alternative rock imprint Doctor Dream recently signed Hoboken, N.J., rock act Tiny Lights.

SPRING FEVER: The Swans' 'White Light From The Mouth Of Infinity" hit the streets May 10 on New York's Young God label, via Rough Trade. The band is set for a U.S. tour in August. Listen for Swans vocalist/keyboardist Jarboe on a Sacred Frame (of Atlanta) release in June titled "Mighty Risen Plea." Proceeds from the various-artists compilation will go toward AIDS Atlanta . L.A.'s Priority Records shouldn't expect much commercial airplay on its "Efil4zaggin" album by hardcore rap act N.W.A. Titles on the May 29 release include "Find 'Em, Fuck 'Em, And Flee," "I'd Rather Fuck You," and "One Less Bitch" Washington, D.C.'s reggae imprint RAS is springing into action with a packed release schedule that includes Dennis Brown's "Victory Is Mine," Yellowman's "Party," Charlie Chaplin's "Cry Blood," and Sister Carol's "Moth-er Culture," among others More reggae from Newton, N.J.'s Schonechia, out now with Pite Shanachie, out now with Rita Marley's "We Must Carry On," and Rykodisc, home to Cedella Marley Booker's new "Awake Zion" Alligator Records of Chicago is out this week with blues guitar veteran Son Seals' first new recording in seven years, "Living In The Danger Zone."

Rillboard	
	IN THIS SECTION
	Used Video Market Re-Viewed
	'Alone' Again, This Time On Laser
	Sales Chart: It's A 'Jungle' Up There
	NVR Unifies Special-Interest Labels
	Music Video Reviews

High Marks For 'Highbrow' Vids Thoughtful Fare Chalking Up Good Sales

BY CHRIS McGOWAN

LOS ANGELES-Make way for highbrow video. The recent success of such thoughtful special-interest fare as "The Civil War," "Cosmos," and "Joseph Campbell And The Power Of Myth" is making it clear that not all video-store shelf space should be reserved for feature films and pro wrestling tapes.

Pacific Arts is at the forefront of "highbrow" programming, largely because of its exclusive distribution pact with PBS Home Video. The nine-tape, PBS "Civil War" set hit video stores Dec. 5 and quickly sold out its initial limited run of 10,000 sets, despite the \$199.95 suggested list.

On April 11, Pacific Arts launched the PBS series "The Astronomers," which lists for \$129.95 for the videocassette boxed set (six tapes) and \$124.95 for the laserdisc edition (three discs, distributed by Image Entertainment). Pacific Arts CEO Al Cattabiani will not divulge numbers on "The Astronomers," but he says the set is enjoying "spectacular success.'

Another recent PBS release in this vein is the five-tape "American Indians" series, which lists for \$19.95 per cassette or \$99.75 per set.

Cattabiani cites three factors as being especially important to the success of Pacific Arts and PBS Home Video fare: the development of the sell-through market, the "home video library" trend, and the use of a "convergent media marketing strategy." "The emergence of the sell-

through business over the last couple of years has clearly played very well for us," he says. "And people are beginning to treat videos like books, building libraries of titles they want to keep around the house.

And we package [our videos] specifically so that they'll look great in someone's library," he continues. "We have high-end program-

ming and packaging." Both "The Civil War" and "The Astronomers" benefited from simultaneous or near-simultaneous releases in different media (Billboard, March 16), such as book, television, and home video, "It created a much bigger impression in the marketplace than had the media been staggered, or windowed," says Cattabiani. "We've been trying to deal in these convergent media for some time.

He sees an "interesting split" in the demographics of those watching such titles. "On the one hand, there

are highly educated, affluent, older- 11). "Sales have started to go up ish people-starting with couples with young children moving into a more settled lifestyle.

"But there is also an emerging demographic at the bottom of the market, of people who are not so affluent, not so educated, but who want real value for their money. He notes that many \$9.95 and \$14.95 Pacific Arts titles especially appeal to this audience.

According to Turner Home Entertainment senior VP of sales and

People are beginning to treat videos like books, building libraries'

marketing Martin Weinstein, the label has sold more than 300,000 total units of the seven-part "Cosmos" series (\$19.98 per tape; \$199.98 per set), an astronomical investigation hosted by Carl Sagan. "Cosmos" has been on the market for 18 months and done more than \$3.5 million in wholesale business for the label.

"There is a very distinct market out there," says Weinstein. "Waldenbooks is very strong in this area, as are some of the catalog compa-nies." "Cosmos" has also sold well in what Weinstein calls "super video specialty stores," such as the Wherehouse, Tower, Music Plus, RKO Warner, Camelot, and Suncoast Motion Picture Company chains.

"I would say 50% of the sales come from bookstores and catalogs, and another 50% from the super video specialty stores," he adds. The audience for "Cosmos" is typically "male with a family, 35 to 56, gener-ally college educated," says Weinstein.

Some of the highest-brow video around comes from Mystic Fire Video, which offers everything from experimental films and Tibetan documentaries to Bill Moyers interview programs. One of those, "Joseph Campbell And The Power Of Myth,' had sold about 250,000 total units as of February, according to Sheldon Rochlin, the label's president.

The six Campbell tapes (which examine universal themes in mythology and religion) were priced at \$29.95 each and \$149.95 per set, but have now dropped to \$24.95 apiece and \$129.95 for the set, since the label signed a distribution pact with Island Visual Arts (Billboard, May

again," says Rochlin.

Mystic Fire has nothing else to compare with the success of the Campbell series, but its No. 2 title, "A Gathering Of Men," has sold a healthy 30,000 units "and we expect to more than double that by the end of the year," says Rochlin. That title features Moyers in conversation with poet Robert Bly, who leads seminars for men around the country in which they examine their masculinity and place in society.

"I think that our videos appeal to all ages," says Rochlin. "There are a lot of young people who are very enthusiastic about our programs. We have a lot of cultural history that you can't get anywhere else.'

Asked if his programming is generally too esoteric or specialized for the mainstream, Rochlin replies, 'What is the mainstream? I don't think there is such a thing as the mainstream. I think there are companies targeting the mainstream. but what they're doing is watering

(Continued on page 41)

Gulf War Vids Are Scoring Major Sales Victories

BY TRUDI MILLER

NEW YORK-The Persian Gulf war may be gone, but it's certainly not forgotten, if video sales are any indication. Titles on the recent conflict are selling so well that several video companies have released whole series of tapes on the subject.

The most high-profile of the Gulf war videos is CNN's "Desert Storm: The War Begins," released by Turner Home Entertainment (65 minutes; \$14.98). Narrated by CNN Washington, D.C., anchor Bernard Shaw, it includes a history of the Middle East's conflicts (beginning with the Byzantine Empire), discussion of Saddam Hussein's rise to power and the events leading to war, exclusive reports by CNN correspondents, and excerpts from the only interview with Hussein granted to a TV network since the start of the war.

The tape came out in early

March and, says Turner senior VP of sales and marketing Martin Weinstein, "by the time it really got out there, the war was almost over. Most of the sales were after

40 42

44 44

the war." Yet to date, the title has sold 325,000 units—and two months af-ter the end of the war has reached No. 10 on Billboard's Top Video Sales chart.

"It's the mother of all tapes," says Weinstein. "This morning I just got an order for 4,000 more units from Waldenbooks. They just had their biggest weekend ever.

One reason for the tape's success is Turner's strong marketing campaign, which includes local retail co-op ads but also takes advantage of the Turner empire through commercials running on Turner cable stations CNN, TBS, TNT, Sports South, and Headline News. Another reason, theorizes Weinstein, is that the troops that fought

(Continued on page 45)

Low-Budget Promos Can Work Like Magic

BY EARL PAIGE

PORTLAND, Ore .--- There are dozens of low-budget promotions that small- and medium-size retail firms can stage to help them compete with the big chains, and a simple three-point formula that can make it all happen.

That was the message from for-

mer retailer Steve Dacri to an audience at the recent Video Software Dealers Assn.'s Portland Video Expo, one of six VSDA-sponsored regional trade events this year.

It's hard to come up with someone more appropriate than Dacri to fit in with VSDA's 1991 show series, which is produced under the theme "Be Part Of The Magic." Not only is

Duke's Up. CBS/Fox Video recently held the premiere screening of "The Official 1991 Championship Video: Duke Is King," in Durham, N.C., home of the 1991 NCAA basketball champs. On hand, from left, are Mike Brey, assistant coach, Duke: Garv Messenger, North American Video: Gene Devine, Devine's Restaurant and Sports Bar; Sal Scamardo, manager of sports marketing, CBS/Fox; Peter Gaudet, associate coach, Duke; and Tom Rogers, assistant to AD, Duke Basketball. The tape carries a \$19.98 suggested list.

Dacri an accomplished magician, he has under distribution through A.I.P. Home Video two magic videos, which he plugged to attendees here—admittedly without any mod-

estv. In between bewitching the room jammed various with tricks,

Dacri stressed his three-point promotion formula: coming up with an idea (even borrowing one), planning carefully, and executing or following through.

Among the promotions stirring most questions was a rather ambitious one called Frequent Renter. Dacri acknowledged that a "popular chain in Los Angeles" uses it, but did not identify the firm. (Wherehouse has used the program for five years).

The points earned per rental transaction can be put toward an array of prizes, ranging from nine points for a free rental to 1,100 for a camcorder. Interest in prizes varies, according to Dacri. "For various reasons, we see very few use their 40 points for a book of 10 rentals. People just don't want to wait that long," he said. "On the color television for 750 points, we (Continued on page 41)

PRE-VIEW PUSH: Whether retailers call it "previously viewed" or "used," business is booming, according to several video distribution sources. One supplier who believes "used" signals no negative connotations to the retailer or consumer is Maria Terinoni, advertising and marketing director at AAA Video Distributors. "Used is better because right away it means half-off" in terms of price, she says. The used market is fully legitimized, says Elaine Zizas. "The studios have

finally acknowledged that used is not a dirty word," says Zizas, who notes the variety of promotions cur-

by Earl Paige rently designed to stimulate sales of used movies by stores. Zizas has an unusual perspective in that she heads a wholesale firm, Movies In Motion, that evolved from a retail operation, Orland Video, as

a way to dispose of movies bought in depth. The term "previously viewed" is considered somewhat ambiguous to some lights, but the stigma has lessened significantly, says Howard Gross, partner in Distribution Video & Audio. In testimonials from retail firms listed in its brochure, DV&A employs the term "used" repeatedly. "Our movies go through a 33-point checklist before we sell them," says Gross of arriving merchandise gathered by 18 buyers. "We look at box quality, we lift the flip lid, we look for shavings, and so on. Our reject rate is less than 1%." Gross says of goods that go out the shipping door.

ADD USED MOVIES: Since purchasing DV&A 18 months ago, Gross and his partners have seen sales double and warehouse space quadruple, says Howard Gross, no relation to partner Gene Gross. The other partner is Ben Kugler. But the used-movie business is treacherous, warns Howard. "We're one of the few survivors," among large operations. Another word of caution comes from Joe Mason, president of Video Distributors of Florida. He sees the market changing dramatically. "It's becoming hit driven just like the new release market." Older product must be considered very carefully, Mason says. "You're out there looking to pay \$2-\$3, cleaning up the boxes. It's a whole thing in the butt," he says, when distributors get stuck with large inventories "and a very small portion of it liquid.

LASER LAUNCH: Look inside selected Fred Meyer stores around the Northwest and you will see videodiscs, notes Peter Young, VP at racker Roundup Music. "We're going into 20 stores initially, 50 more in 30 days." The array will be 500 SKUs. "We're seeing videodiscs

like compact discs, paralleling the hi-tech consumer interest." At first, there will be playback hardware in 10 Fred Meyer stores. Ironically, in their presentation to Meyer, Roundup's hierarchy made the case that the space necessary could come from the electronics section, which has not yielded expected volume goals of late. No space was lost to prerecorded audio and video. Roundup's racked sections are sellthrough only, and that will extend to videodiscs. Fred Meyer abandoned rental departments about six

5.55

months ago throughout its huge outlets, which look somewhat like a Target or K mart from the outside but not at all like

either within. Target, K mart, and many Wal-Mart outlets, for that matter, are aisle-oriented. Fred Meyer stores-with some departments cut into walls and others extending out on the corners-appear more like malls. Moreover, a big difference from other similar discount department outlets is the full-line grocery store and deli sections. While the electronics and prerecorded software section may be in a prominent area near the entrance, Roundup additionally spots island displays of video and audio throughout.

GAMPAIGN TRAIL: John Heim considers that he is every bit as well known as most candidates for the Video Software Dealers Assn. board, though he concedes he may have a lower profile than the other three official nominees (two board incumbents Ken Dorrance and Brad Burnside, and Mitch Lowe). Two other opponents that Heim is watching are Sheila Zbosnik, his counterpart with the Georgia Chapter, and Frank Lucca, also a chapter head, and president of prominent marketing group Flag-ship Entertainment. "Sheila may have an edge just because she's the only woman candidate," says Heim, who adds that she represents the South, where VSDA candidates have not fared well the past two or three years. As for Lucca, he has the advantage of a national marketing group. Heim heads four-store Video City in Denver. One thing that Heim knows already: "It's expensive. I will spend \$1,500 easily. Heim is emphasizing two themes in his mailer: VSDA's image campaign and defectives. While strongly supporting the awareness campaign, Heim puts even more steam in his views on defectives, in which he calls for a "no fault" policy. Charging studio executives with failing to recognize the problem, he says, "We've paid the studios 60plus dollars for a \$2 cassette, but we've lost our ability to even have a chance to make a profit on it. This isn't fair and some studios have ac-(Continued on page 42)

T							
EK	EEK	ON CHART	COMPILED FROM A NATIO	NAL SAMPLE OF RETAIL STORE RENTAL REPO	DRTS.		
THIS WEEK	LAST WEEK	WKS. 01	TITLE	Copyright Owner, Manufacturer, Catalog Number	Principal Performers	Year of Release	Rating
	_			* * NO. 1 * *			
1	1	7	GHOST	Paramount Pictures Paramount Home Video 32004	Patrick Swayze Demi Moore	1990	PG-13
2	4	3	MARKED FOR DEATH	FoxVideo 1865	Steven Seagal Basil Wallace	1990	R
3	2	6	PRESUMED INNOCENT	Warner Bros. Inc. Warner Home Video 12034	Harrison Ford	1990	R
4	3	7	PACIFIC HEIGHTS	Morgan Creek FoxVideo 1900	Michael Keaton Melanie Griffith	1990	R
5	12	2	THE BONFIRE OF THE VANITIES	Warner Bros. Inc. Warner Home Video 12048	Tom Hanks Bruce Willis	1990	R
6	14	2	ROCKY V	MGM/UA Home Video 902288	Sylvester Stallone Talia Shire	1990	PG-13
7	5	5	MEMPHIS BELLE	Warner Bros. Inc. Warner Home Video 12040	Matthew Modine Eric Stoltz	1990	PG-13
8	6	12	FLATLINERS	RCA/Columbia Pictures Home Video 50383-5	Kiefer Sutherland Julia Roberts	1990	R
9	36	2	THE JUNGLE BOOK	Walt Disney Home Video 1122	Animated	. 1967	G
10	13	4	SIBLING RIVALRY	Nelson Home Entertainment 7782	Kirstie Alley Bill Pullman	1990	PG-13
11	10	5	MILLER'S CROSSING	FoxVideo 1852	John Turturro Albert Finney	1990	R
12	8	10	ARACHNOPHOBIA	Amblin Entertainment Hollywood Home Video 1080	Jeff Daniels	1990	PG-13
13	9	7	NARROW MARGIN	Live Home Video 68924	Gene Hackman Anne Archer	1990	R
14	11	6	WHITE PALACE	Universal City Studios MCA/Universal Home Video 81019	Susan Sarandon James Spader	1990	R
15	7	5	WILD AT HEART	Media Home Entertainment M102765	Nicolas Cage Laura Dern	1990	R
16	15	4	CHILD'S PLAY 2	Universal City Studios MCA/Universal Home Video 81024	Alex Vincent Jenny Agutter	1990	R
17	17	11	AIR AMERICA	Carolco Home Video 68931	Mel Gibson Robert Downey, Jr.	1990	R
18	21	2	TEXASVILLE	Nelson Home Entertainment 7778	Jeff Bridges Cybill Shepherd	1990	R
19	16	6	HENRY AND JUNE	Universal City Studios MCA/Universal Home Video 81050	Fred Ward Uma Thurman	1990	NC-17
20	18	3	WELCOME HOME ROXY CARMICHAEL	Paramount Pictures Paramount Home Video 32489	Winona Ryder Jeff Daniels	1990	PG-13
21	25	2	THE PUNISHER	Live Home Video 68935	Dolph Lundgren Louis Gossett Jr.	1990	R
22	22	9	KING OF NEW YORK	Seven Arts Live Home Video 68937	Christopher Walken	1990	R
23	NEV	N 🕨	GRAVEYARD SHIFT	Paramount Pictures Paramount Home Video 32512	David Andrews Kelly Wolf	1990	R
24	20	14	DIE HARD 2: DIE HARDER	FoxVideo 1850	Bruce Willis Bonnie Bedelia	1990	R
25	24	9	PUMP UP THE VOLUME	New Line Cinema RCA/Columbia Home Video 75103	Christian Slater	1990	R
26	26	4	FUNNY ABOUT LOVE	Paramount Pictures Paramount Home Video 32085	Gene Wilder Christine Lahti	1990	PG-13
27	28	3	TUNE IN TOMORROW	HBO Video 90526	Keanu Reeves Peter Falk	1990	PG-13
28	23	7	DESPERATE HOURS	MGM/UA Home Video 902167	Mickey Rourke Anthony Hopkins	1990	R
29	NEV	N 🕨	THE SHELTERING SKY	Warner Bros. Inc. Warner Home Video 12062	Debra Winger John Malkovich	1990	R
30	27	10	DEATH WARRANT	MGM/UA Home Video M902170	Jean-Claude Van Damme	1990	R
31	19	12	DARKMAN	Universal City Studios MCA/Universal Home Video 80978	Liam Neeson	1990	R
32	31	5	THE LAST PICTURE SHOW	RCA/Columbia Home Video 50423	Timothy Bottoms Jeff Bridges	1971	R
33	30	14	PROBLEM CHILD	Universal City Studios MCA/Universal Home Video 81014	John Ritter Amy Yasbeck	1990	PG
34	34	2	BRIDE OF RE-ANIMATOR	Live Home Video 68972	Bruce Abbott Jeffrey Combs	1989	NR
35	32	2	GRAFFITI BRIDGE	Warner Bros. Inc. Warner Home Video 12055	Prince Morris Day	1990	PG-13
36	35	6	THE HOT SPOT	Orion Pictures Orion Home Video 8754	Don Johnson Virginia Madsen	1990	R
37	37	16	THE FRESHMAN	Tri-Star Pictures RCA/Columbia Home Video 70293-5	Matthew Broderick Marlon Brando	1990	PG
38	29	10	STATE OF GRACE	Orion Pictures Orion Home Video 8760	Sean Penn Gary Oldman	1990	R
39	39	9	DUCKTALES THE MOVIE	Walt Disney Home Video 1082	Animated	1990	G
40	33	14	NAVY SEALS	Orion Pictures Orion Home Video 8729	Charlie Sheen Michael Biehn	1990	R
●ITA	gold c	ertific	ation for a minimum of 125,000 units or a do	llar volume of \$9 million at retail for theat	rically released programs,	or of at le	east

◆ITA gold certification for a minimum of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs, or of at 25,000 units and \$1 million at suggested retail for nontheatrical titles. ◇ITA platinum certication for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, and of at least, 50,000 units and \$2 million at suggested retail for nontheatrical titles. ◎ITA platinum certication for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, and of at least, 50,000 units and \$2 million at suggested retail for nontheatrical titles. ◎ 1991, Billboard/BPI Communications, Inc.

HOME VIDEO

LOW-BUDGET PROMOS (Continued from page 39)

see one given away about every three months." To keep within budget, Dacri suggested going to neighborhood electronics hardware stores that will sponsor the prizes.

In some cases, Dacri outlined a budget, as with the two-week "Magic Show" promotion. That cost includes three magicians, \$1,500 (\$250 a week apiece); print advertising, \$200; radio, \$300; fliers, \$50; and giveaways, \$200.

For a magic theme, or a video on comedians, Dacri suggested setting aside an area in the store for staging short performances during the day.

One of Dacri's promotions is built around mysteries. "Advertise that a 'murder' will take place in your store on a specific day. Then over the next 21 days, one clue a day is revealed on a display in the store," he said.

A local acting troupe can be engaged to actually perform the climax scene, Dacri suggested. Naturally, all mystery movies would be put on special offer during the whole month.

Dacri, a consultant these days, suggested firms at which inexpensive giveaway premiums can be purchased. He also offered other pointers, like spontaneity. "Remember, 70% of video sales or rentals are unplanned. Get people into the habit of expecting the unexpected when they come in your store," he said, advising that not all promotions be advertised so they are all the more surprising.

One promotion that earned Dacri a round of spirited laughter was the "transparent fish" stunt, complete with real—albeit unpopulated aquarium, air bubbles, and all. He related how stores have successfully staged the farce, "even to the point of having fish food nearby and offering people the opportunity to feed them."

'HIGHBROW' VIDEOS (Continued from page 39)

down to the lowest common denominator.

Mystic Fire sells its videos in "every conceivable place you can imagine," says Rochlin. "About one-third goes to direct mail order. The rest is divided up between other catalogs, bookstores, specialty stores, video stores, schools, and libraries, with ratios shifting all the time."

With the Island deal, he expects a large jump in sales volume. "We've never had a sales force for video outside our offices. Now it will be in the warehouses of distributors, whereas before it was on special-order only." Mystic Fire currently has about 80 titles in its catalog, and plans to release approximately 30 per year in the future.

Many other labels release video fare that is "thoughtful" and appeals to an educated audience, including Home Vision, Parabola Video (based in New York), Pyramid Video, VIEW Video, Kultur Video, the Video Project (based in Oakland, Calif.), and Thinking Allowed (based in Berkeley, Calif.).

For many, their programs are more than just "product." Rochlin comments, "We're expressing ideas of concern to us, and our success has proven that they are of interest to others as well. We put out what we feel needs to be out there, and by so doing we have created a market."

HOME VIDEO

Top Video Sales

'Home Alone' Disc To Join Video Release In August

ALONE TOGETHER: For the upcoming blockbuster release of "Home Alone," FoxVideo is breaking with its usual pattern of delaying the laserdisc release of major titles until a month or more after the cassette release. "Home Alone" will be released simultaneously on cassette and disc Aug. 22. Fox is also dropping its usual introductory price for laserdiscs on "Home Alone" from \$34.98 to \$29.98. "Home Alone," the third-highestgrossing film in history at more than \$267 million, will carry a \$24.98

list on cassette and is expected to be the biggest sell-through re-lease of the year. And the gest direct-to-sellthrough strate-

gy for the cassette release explains the unusual disc policy. "Normally, we feel we have to protect the [cassette] rental market, and so we delay the release of the laserdisc,' says Fox operations VP David Goldstein. "But with the low [cassette] price, we're comfortable re-leasing this one day-and-date." As for the lower price for the disc, Goldstein says, "We wanted it to be more in line with the sell-through strategy" of the cassette release.

OX has just launched a letter-boxed edition of "Predator" (\$39.98), the sci-fi thriller starring Arnold Schwarzenegger. John McTiernan ("Die Hard") directs this tale of a military unit on the run from a human-hunting alien deep in a Latin American rain forest. Image is the exclusive distributor of FoxVideo on disc.

Also new from Fox: "Edward Scissorhands" (\$39.98), directed by Tim Burton ("Batman") and star-

ring Johnny Depp, Winona Ryder, Alan Arkin, and Vincent Price; and "Come See The Paradise" (\$49.98), directed by Alan Parker and starring Dennis Quaid.

PRICE PROMOTION II is the name of a new Fox campaign wherein 12 old and new laserdisc titles will be reduced to \$24.98, begintles will be reduced to \$24.98, begin-ning in June. The featured films are "The African Queen," "Alien Na-tion," "Blue Hawaii," "Give My Re-gards To Broad Street," "Hard To Handle," "How To Marry A Million-aire," "Jumpin' Lock Flosh "

Jack Flash,'

"Nine To Five,"

"The Seven Year Itch," "Silver Streak," ''Take

Money

Run,

The

And

and

by Chris McGowan

"Two Of A Kind."

COSMIC: Image is bowing "The Astronomers" (boxed set, \$124.95), a six-part, 312-minute series hosted by Richard Chamberlain that delves into the mysteries of the universe and highlights astronomical breakthroughs of the last 10 years (Billboard, March 16). The \$5 million program spent more than \$1 million on special effects alone. The laserdisc set is slightly cheaper than the \$129.95 videocassette boxed set.

APAN: In case you didn't catch it, the April 27 Billboard carried an article on the Japanese home video market penned by Steve McClure. According to the Japan Video Assn., laserdiscs accounted for \$982 million (135.6 billion yen) of the total home video wholesale business of \$2.24 billion (309.06 billion yen) in 1990. In units, JVA members shipped some 27.1 million cassettes (Continued on page 47)

STORE MONITOR

(Continued from page 40)

knowledged it. What about the rest of them?

UULTURAL EVENT: The Los Angeles Chapter of VSDA, which made local news with its first "Oscar Party," is stepping out again. A May 22 meeting will be highlighted by a screening of "Hamlet" and an invitation to dress up in period costumes for the event. Linda Plaks, president, notes that costumes are not mandatory but that awards will be given for the best efforts. As for the group's Oscars Party, the chapter leaders say that a statewide event could be in the making, linking all six California groups.

THIS WEEK	LAST WEEK	WKS. ON CHART	TITLE	Copyright Owner, Manufacturer, Catalog Number	Principal Performers	Year of Release	Rating	Suggested
1	10	2		* * No. 1 * *	Animated	1967	G	24 9
1 2	16 1	2	THE JUNGLE BOOK	Walt Disney Home Video 0602 Walt Disney Home Video 1082	Animated	1967	G	24
3	2	30	PRETTY WOMAN	Touchstone Pictures	Richard Gere	1990	R	19.
4				Touchstone Home Video 1027	Julia Roberts	1989	G	26
	3	52	THE LITTLE MERMAID	Walt Disney Home Video	Animated			-
5	5	13	VOL. I	Buena Vista Home Video 1019	Animated Carreras - Domingo -	1991	NR	12
6	4	32	THREE TENORS IN CONCERT A ² RICHARD SIMMONS: SWEATIN' TO	London 071-223-3	Pavarotti	1990	NR	24
1	6	32	THE OLDIES	Warner Home Video 616	Richard Simmons	1990	NR	19
}	9	34	PETER PAN	Walt Disney Home Video 960	Animated	1953	G	24
}	7	13	ROCKY & BULLWINKLE:	Buena Vista Home Video 10912	Animated	1991	NR	12
0	13	5	DESERT STORM: THE WAR BEGINS	Turner Home Entertainment 3057	Bernard Shaw Peter Arnett	1991	NR	14
1	14	13	DRIVING MISS DAISY	Warner Bros. Inc. Warner Home Video 11931	Jessica Tandy Morgan Freeman	1989	PG	19
2	15	2	PLAYBOY SEXY LINGERIE III	Playboy Video HBO Video 0602	Various Artists	1991	NR	19
3	8	6	VOICES THAT CARE	Giant/Warner Reprise Video 38245	Voices That Care	1991	NR	9
4	10	12	MICHAEL JORDAN'S PLAYGROUND	CBS/Fox Video 2858	Michael Jordan	1990	NR	19
5	12	13	ROCKY & BULLWINKLE: VOL. III	Buena Vista Home Video 1021	Animated	1991	NR	12
6	11	31	TEENAGE MUTANT NINJA TURTLES: THE MOVIE	New Line Cinema	Judith Hoag Elias Koteas	1990	PG	24
7	17	2	PLAYBOY'S 1991 PLAYMATE OF THE	Family Home Entertainment 27345 Playboy Video	Lisa Matthews	1991	NR	19
8	18	4	YEAR STEEL MAGNOLIAS	HBO Video 0601 Tri-Star Pictures	Sally Field	1989	PG	19
 9	20	11	PLAYBOY: GIRLS OF SPRING BREAK	RCA/Columbia Home Video 70243 Playboy Video	Shirley MacLaine Various Artists	1991	NR	19
0	20	8	TEEN MUTANT NINJA TURTLES:	HBO Video 592 Family Home Entertainment 27363	Animated	1989	NR	1
	1		PIZZA BY ROCKY & BULLWINKLE:					
1	23	13	VOL. IV ROCKY & BULLWINKLE:	Buena Vista Home Video 1022	Animated	1991	NR	12
2	30	13	VOL. V	Buena Vista Home Video 1023	Animated	1991	NR	Ľ
3	38	28	JANE FONDA'S LEAN ROUTINE	Warner Home Video 654	Jane Fonda	1990	NR	29
4	RE-E	NTRY	ALICE IN WONDERLAND A ◆	Walt Disney Home Video 36	Animated	1951	G	29
5	28	33	FIELD OF DREAMS	Universal City Studios MCA/Universal Home Video 80884	Kevin Costner Amy Madigan	1989	PG	19
6	RE-E	NTRY	HARD TO KILL	Warner Bros. Inc. Warner Home Video 11914	Steven Seagal	1990	R	19
7	19	244	THE SOUND OF MUSIC A +	FoxVideo 1051	Julie Andrews Christopher Plummer	1965	G	2
8	22	13	ROCKY & BULLWINKLE: VOL. VI	Buena Vista Home Video 1024	Animated	1991	NR	1:
9	26	6	TESLA: FIVE MAN VIDEO BAND	Geffen Home Video 39507	Tesla	1991	NR	19
0	RE-E	INTRY	PETE'S DRAGON A ♦	Walt Disney Home Video 10	Mickey Rooney Helen Reddy	1977	G	2
1	37	2	NELSON: AFTER THE RAIN	Geffen Home Video	Nelson	1991	NR	1
2	RE-F	NTRY	PLAYBOY FANTASIES II	DGCV3950 Playboy Video	Various Artists	1990	NR	19
3	24	4	RED HOT & BLUE	HBO Video 457 Arısta Records Inc.	Various Artists	1990	NR	1
4	33	21	MADONNA: JUSTIFY MY LOVE A 8	6 West Home Video SW-5718 Warner Reprise Video 38224	Madonna	1990	NR	
		-		·		1990	R	+
	25	27		Carolco Home Video 68901 Callan Productions Corp.	A. Schwarzenegger			2
6	34	184	CALLANETICS \diamond WHITNEY HOUSTON: THE STAR	MCA/Universal Home Video 80429 Arista Records Inc.	Callan Pinckney	1986	NR	24
7	35	12	SPANGLED BANNER ▲ ² PLAYBOY 1991 VIDEO PLAYMATE	6 West Home Video 5720	Whitney Houston	1991	NR	7
8	29	27	CALENDAR	HBO Video 90520	Various Artists	1990	NR	19
9	RE-E	ENTRY	BAMBI	Walt Disney Home Video 942	Animated	1942	G	26
0	36	121	CINDERELLA	Walt Disney Home Video 410	Animated	1950	G	26

■ RTAR gold cert, for sates of 20,000 times of \$1 minimum of 125,000 units or a suggested retail, ● TA gold certification for a minimum of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs, or of at least 52,000 units and \$1 million at suggested retail for nontheatrical titles. ◇ ITA platinum certication for a minimum sate of 250,000 units or a dollar volume of \$18 million at retail theatrically released programs, and of at least 50,000 units and \$2 million at suggested retail for nontheatrical titles. ◇ ITA platinum certication for a minimum sate of 250,000 units or a dollar volume of \$18 million at retail theatrically released programs, and of at least, 50,000 units and \$2 million at suggested retail for nontheatrical titles. © 1991, Billboard/BPI Communications, Inc. etail fo

THE BIGGEST THING ON VIDEO GETS EVEN BIGGER WITH TV ADVERTISING!

Network Television Advertising Begins In May!

Hokey Smokes! Imagine how crazy sales will be now that we're hitting the airwayes!

Distributed by Buena Vista Home Video, Burbank, California 91521. (HV-5325) © Buena Vista Pictures Distribution, Inc.

NEWSLINE

Disney Continues To Reign As King Of Video-Sales 'Jungle'

Walt Disney Home Video's "The Jungle Book," the first big, new sell-through title to hit the streets in months, rockets to No. 1 on Billboard's Top Video Sales chart in only its second week out. "Jungle Book" debuted on the chart last week at No. 16. The movie jumps from No. 36 to No. 9 on the Top Video Rentals chart this week. In hitting the top-seller slot, "Jungle Book" displaces another Disney title, "Ducktales: The Movie," which drops to No. 2 after a five-week run on top. "Ducktales: itself displaced "Pretty Woman," from Disney's sister label Touchstone Home Video, on the top of the chart, giving distributor Buena Vista Home Video back-to-back-to-back No. 1 sellers. Buena Vista titles currently occupy the top five slots on the Top Video Sales chart. In other chart action this week, PolyGram Video's London release "The Three Tenors" becomes the first classical music longform to hit No. 1 on Billboard's Top Music Videos chart. The trio of tenors, Jose Carreras, Placido Domingo, and Luciano Pavarotti, displace Vanilla Ice's "Play That Funky Music White Boy," the SBK Music Video release that spent six weeks at No. 1.

Rentrak Inks Pact With Airborne Express

Rentrak Corp. has signed a three-year agreement with Airborne Express to handle all shipping for the Portland, Ore.-based pay-per-transaction distributor. The companies estimate the value of the deal at \$11 million. Under the agreement, Rentrak will relocate its distribution center to Airborne's hub airport in Wilmington, Ohio. The companies will integrate their data-processing systems to allow for instantaneous tracking of Rentrak customers' shipments. In a statement, Rentrak director of distribution Ed Barnick said, "Relocation of Rentrak's distribution center to Ohio and other benefits inherent in the arrangement ... will significantly reduce Rentrak's overall costs to distribute video cassettes to its customer base."

FoxVideo Extends Laser Repricing Promo

The success of FoxVideo's first laserdisc repricing promotion in February will result in a second batch of titles being rereleased early this summer, according to Fox operations VP David Goldstein. The 12 titles in the summer promotion, all repriced to \$24.98, are "Alien Nation," "African Queen," "Blue Hawaii," "Give My Regard To Broadstreet," "Hard To Handle," "How To Marry A Millionaire," "Jumpin' Jack Flash," "Nine To Five," "Seven Year Itch," "Silver Streak," "Take The Money And Run," and "Two Of A Kind." While many suppliers have sought to downplay the rental market for laserdiscs, FoxVideo has long acknowledged that such a market exists and has priced its discs at \$34.98 or more on initial release, even while other studios were lowering prices on new releases in an effort to defuse the growing laserdisc rental business. As for the repricing strategy, Goldstein says, "This is a continuation of our philosophy of mirroring the videocassette practice of following up a rental-oriented initial exposure with a sell-through strategy. Based on the initial success of the first release, we anticipate a regular diet of these programs to cover significant portions of our broad laserdisc catalog." FoxVideo has more than 350 laser titles currently in release.

VPI/Harmony Stages Multiple Promotions

Music video magazine producer VPI/Harmony is seeking to strengthen its position at both ends of the distribution spectrum by staging promotions with Wal-Mart stores and Baker & Taylor. The Baker & Taylor promotion is designed to increase the VPI/Harmony line's penetration into video specialty stores and is part of a broad, music video promotion being staged by B&T. Through B&T, VPI/Harmony is offering retailers a six-pack counter display, with which retailers receive three posters and a 48-piece prepack with floor display and standee. With every 12 pieces pre-ordered, retailers will receive a free music-video T-shirt promoting VPI/Harmony's magazines. Meanwhile, VPI/Harmony has slated a nationwide sweepstakes for the first three volumes of Country Music Video Magazine through 1,580 Wal-Mart stores. The sweepstakes is being promoted through 175,000 radio spots and through displays in Wal-Mart stores. Up for grabs are 15 trips to the Country Music Fan Fair in Nashville, 15 Gibson guitars autographed by Dwight Yoakam, 20 VCRs, 20 CD players, and 25 Alan Jackson CDs. For the promotion, VPI/Harmony is dropping the \$12.98 suggested list for the magazines to \$9.98.

Vid Singles Big Winners Of RIAA Metal

Though the music video single category was only introduced earlier this year, it's that genre that dominates the gold and platinum certifications this month. In fact, no longform videos attained gold (50,000) or platinum (100,000) marks this month. According to the Recording Industry Assn. of America, two video singles, Whitney Houston's "The Star-Spangled Banner" and "Here Comes The Hammer," by M.C. Hammer, earned gold, platinum, and multiplatinum stripes in April, signifying sales of 100,000 units.

Houston's single was taken from her spirited performance of the national anthem during this year's Super Bowl. Hammer's clip for "Here Comes The Hammer" is believed to have cost about \$1 million, and is different from the version on his multiplatinum longform, "Please Hammer Don't Hurt 'Em." Unlike the Houston video single, Hammer's clip includes documentary footage, but, per RIAA specifications, clocks in under 15 minutes.

NVR Has Special Interest In Indie Firms' Projects

BY CHRIS McGOWAN

LOS ANGELES—National Video Resources, an arm of the Rockefeller Foundation's arts and humanities division, is taking significant strides toward implementing its goals of testing distribution strategies and developing new audiences for documentaries, independent features, and other cultural programming on video.

Founded last year (Billboard, May 12), and the recipient so far of \$1.85 million in grant money from the Rockefeller Foundation, NVR already has undertaken several projects that it hopes will yield long-term benefits for many independent video labels and producers.

Examples include the assisting of six such labels with their mailing lists and the packaging of a "green" video collection. "We're trying to find potential new audiences and markets" for work that has a "personal point of view—be it artistic, political, or historical," says Gretchen Dykstra, executive director for NVR. "We're here to take risks in the marketplace on behalf of independent work."

One of its first endeavors was to convince six important independent distributors—Mystic Fire Video, Pacific Arts Video, Voyager Company, Flower Films, Facets (which has a large mail-order business), and Home Vision—to let NVR combine their mailing lists for each other's benefit (Billboard, April 6).

Each label sent its list to NVR, which then "merged, purged, and returned a master list to those six. The theory was that if each of them had access to more outlets, more work would get into retail stores. Everyone did better," says Dykstra.

NVR also surveyed the 4,200 retailers on the final list and had a 13% response rate. "We asked them all the basic questions of how big they were, how many tapes they stocked, how much special interest, and how we could help them get their customers to rent more. Now we're inputting all of that stuff," adds Dykstra.

Another important effort was NVR's linking up with the Seventh Generation catalog and the Video Project to create the Green Video Collection. "We will do a stand-alone mail-order catalog of 35-50 environmental tapes that will mail in the first week of October," says Dykstra.

"A lot of the titles are now in educational distribution, but not necessarily in [consumer-oriented] home video distribution. We're aiming at consumers," she says. The titles (documentaries, music videos, and children's fare) will be "serious, challenging, honest looks at different aspects of the environment."

NVR provided the seed money for the project and curated the collection; the Video Project is negotiating with rights holders of the videos and Seventh Generation (a catalog of environmentally friendly "green" products) will distribute the Green Video Collection catalog and fulfill orders. The titles will come from at least eight different distributors (including *(Continued on page 46)*

	HE Collypoor	RE	PO	R	TER
	BOXO)FI	FI		CE
HIS	PICTURE/(STUDIO)	WEEKEND GROSS (\$)	NO. OF SCRNS PER SCRN AVG (\$)	WKS IN REL	TOTAL GROSS TO DATE (\$)
1	FX 2 (Orion)	5,455,058	1 499 <i>3 639</i>	_	5,455,058
2	Switch	3,770,991	1,013	_	3,770,991
3		3,181,224	<i>3 723</i> 1 391 <i>2 287</i>	2	15,092,705
4		2,090,852	1,454	1	6,638,797
5		1,964,271	1,438	12	115 093 023
6		1,704,187	1,248	4	34,263,883
7	(Warner Bros.) A Kiss Before Dying	1,677,410	1 097 1 546	2	11,485,485
8	(Universal) Toy Soldiers	1,659,476	1,085	2	10,841,326
9	(Tri-Star) Dances With Wolves	1,436,476	1,222 1,358	26	167,476,026
10	(Orion) A Rage in Harlem	1,425,686	1,058 545	1	4 553 642
11	(Miramax) Mortal Thoughts	1,210,013	2,616	3	15,874,763
12	(Columbia)	833,113	1,012 977	13	93 843 773
13	(Fox) Home Alone	790,657	<i>853</i> 999	25	268,449,784
_	(20th Century Fox)		791		
14	(New Line Činema)	785,909	1 549 <i>507</i>	7	73 761 868
15	New Jack City (Warner Bros.)	750,650	568 1,322	9	42,489,807
16	Defending Your Life (Warner Bros.)	664,203	551 1_169	7	15,230,766
17	Object of Beauty (Avenue)	432,440	190 <i>2,276</i>	4	2,806,398
18	Truth or Dare (Miramax)	311,143	9 34_571	-	311,143
19	La Femme Nikita (Goldwyn)	278,770	101 <i>2,760</i>	9	2,770,232
20	Class Action (Fox)	264,485	390 <i>678</i>	8	23 415 322
21	Sweet Talker (New Line)	258,105	409 <i>697</i>	_	258,105
22	Spartacus (Universal re-issue)	256,873	52 4,940	2	800,898
23	If Looks Could Kill (Warner Bros.)	240,347	421 571	8	7 482 544
24	Impromptu (Hemdale)	218,829	67 <i>3,266</i>	4	839,469
25	The Five Heartbeats (Fox)	202,013	167 1,210	6	7 301 006
26	Awakenings (Columbia)	173,840	263 661	20	51 570 513
27	White Fang (Buena Vista)	172,426	253 682	16	34,390,963
28	Kindergarten Cop	171,495	333	20	88,412,708
29	(Universal) L.A. Story	156,100	515 223	13	28 293 073
30	(Tri-Star) The Marrying Man	142,912	700 308	5	12,275,669
31	(Buena Vista) Misery	134,678	464 211	23	61,633,748
32	(Columbia) Citizen Kane	124,403	<i>638</i> 14	1	583,189
33	(Par re-issue) Green Card	121,295	<i>8 886</i> 191	20	29 576 997
34	(Buena Vista) Shipwrecked	121,158	<i>635</i> 318	10	14 756 918
35	(Buena Vista)	112,930	<i>381</i> 115	24	71_481_438
36	A Little Lady (Buena Vista) Mister Johnson	108,976	<i>982</i> 28	24	567 023
_	(Avenue)		3 892	_	
37	Warlock (Trimark)	107,722	133 <i>810</i>	17	8 986 180
38	The Hard Way (Universal)	106,885	334 <i>320</i>	9	24 387 270
39	The Doors (Tri-Star)	100,845	243 <i>415</i>	10	33 594 434
40	The Unborn (Califilm)	100,772	61 1,652	6	806 039

HOME VIDEO

GULF WAR VIDEOS (Continued from page 39)

in the Gulf are now coming home and want a keepsake of the experience.

More than 50% of the tapes are being sold in supermarkets, says Weinstein, where impulse buys account for a goodly number. They are also being sold at newsstands in airports, 7-Eleven stores, bookstores, and video outlets.

So successful is the tape that Turner has made a follow-up, called "Desert Storm: The Victory" (101 minutes, \$14.98), released May 15. Again hosted by Shaw, and featuring Wolf Blitzer, this tape covers the initial air attack, the ground war, and the liberation of Kuwait.

REPLACING HISTORY TEXTBOOKS

Meanwhile, Oak Forest, Ill.-based MPI Home Video started out with two titles: "War In The Gulf: Answering Children's Questions" (75 minutes, \$19.98), a live national call-in show hosted by Peter Jennings; and "Schwarzkopf: How The War Was Won" (75 minutes, \$19.98), from ABC News, which is also hosted by Peter Jennings and contains the entire military briefing in which Schwarzkopf explained how the U.S. achieved victory. The Schwarzkopf tape, which was released March 11, at the end of the war, has shipped more than 200,000 units to date.

But MPI decided a more comprehensive view of the war was needed. On May 6, the company released a boxed set of four tapes called "The Persian Gulf: Images Of A Conflict," which consists of ABC coverage. Vol. 1, "Prelude To War," features Diane Sawyer's exclusive interview with Hussein in July, and continues with the invasion, the U.S. resolution, and the first night of bombing. Vol. 2, "The Allies Strike," covers ground strikes, including reports not seen on television. Vol. 3, "Saddam Hussein Vs. The Coalition: Behind The Military Strategies," discusses the tactics and methodology of both sides. Vol. 4 is "A Conversation With General Schwarzkopf," which is Barbara Walters' interview originally aired on "20/20."

The six-and-a-half-hour set retails for \$69.98. It is being sold in convenience stores like Wal-Mart and K mart and in video stores.

"It's a chronicle of history," says MPI PR director Laura Levitt. "People used to save newspapers of key events. In contrast, the Gulf crisis was something everyone could see as it happened. We're replacing history textbooks, not just for now, but as a future reference. It's something for kids 50 years from now to look at."

Pacific Arts Video in Los Angeles is taking a different tack with its PBS videos: "Kids Ask About War" (released March 7 as a free "rental" or \$5.95 purchase); "The Islamic Mind" (30 minutes, \$14.95), a look at Islamic culture and beliefs, hosted by Bill Moyers; and "Talking With David Frost: An Interview With General Norman H. Schwarzkopf" (60 minutes, \$19.95), a March 27 PBS interview—after it was televised, 20,000 viewers asked PBS to release it on video, which it did in April.

Unlike the other companies, Pacific Arts has not put its videos in convenience stores. Instead, it is using rackjobbers to place the tapes in video stores and some bookstores. The \$19.95 price point is too high for convenience stores, says president of distribution George Steele.

"The Islamic Mind" came out during the war, but "we're re-announcing it now, coinciding it with the release of our new Vietnam video, to see what kind of feedback we get," says Steele.

One added boost was the minor controversy around the Frost interview, in which Schwarzkopf seemed to imply that he and President Bush had a dispute over whether to end the war. "We think when he comes out with his memoirs, we will have an opportunity to market the program long-term. We don't see it as just a one-off program," says Steele, who declines to give sales figures. The company is publicizing the videos with a mailing to members of the Video Software Dealers Assn. and the American Booksellers Assn.

For a technical look at the war, look no farther than Plymouth, Minn.-based Simitar Entertainment, which released "Desert Shield" Jan. 8, followed by a whole series of war tapes in mid-February (\$9.95 each): "Desert Storm: The Air Assault," "First Strike! Desert Storm: U.S.A.F.," "First Strike! Desert Storm: Navy," and "First Strike! Desert Storm: Army." Each is an indepth look at the bombers, missiles, and other hi-tech weaponry used in the conflict.

Simitar's first video, "Desert Shield," came out in January and sold 100,000 units in its first month. Others came out in February; each sold 50,000-75,000 in the first month.

FOURTH OF JULY FALLOUT

"The greatest interest was right at the point when the conflict began; it was in all the headlines, you had CNN 24 hours a day, you couldn't get away from it," says national sales manager Joel Smetanka. "That momentum lasted about a month and a half. It slowed down afterward, as retail turns over. Now we're getting reorders, which means they're selling through, so it looks like there's some carryover. We're also hoping there'll be some fallout on the Fourth of July. We expect the interest will last for another couple of months, and then it'll become just a historical thing."

Another company capitalizing on war mania is Los Angeles-based Strand VCI. The company got into the game early with its September release "Saddam Hussein: Defying The World" (30 minutes, \$9.98), a biography, and continued with the March 11 title "General Norman H. Schwarzkopf: Command Performance" (30 minutes, \$9.98), which was produced by Britain's Independent Television News and uses uncut news footage, archive photos, interviews with friends and family, and the final press briefing in Saudi Arabia.

In April, Strand VCI released its pièce de résistance: "Gulf War: The Complete Story' (120 minutes; \$19.95), which includes coverage of the war from the invasion to the liberation of Kuwait (with exclusive ITN footage of the latter); bios of Schwarzkopf and Hussein; perspectives on the war from the French, British, and other allies; a look at a torture chamber allegedly used by Hussein; descriptions of weaponry and strategy; and exclusive, nontelevised footage of ground battles.

n our July 20th issue, Billboard Spotlights VSDA's 10th annual Convention - The Perfect 10. Billboard celebrates with VSDA, having been there since the beginning, bringing you complete coverage of this once-a-year "mega-event" for the video industry. And once again, Billboard presents the editorial centerpiece of VSDA.

Our VSDA edition will produce significant readership impact - reaching the retailers who affect the immediate success of your product!

ISSUE DATE: JULY 20 AD CLOSE: JUNE 25

For ad details call: New York - Alex Kelly (212) 536-5223 Los Angeles - Jodie LeVitus (213) 859-5313 Mid West - Ken Karp (212) 536-5017

MUSIC ideo reviews

'Jimmy Somerville Featuring Bronski Beat And The Communards," PolyGram Video, 76 minutes, \$19.98.

Through the course of his career as the lead singer of Bronski Beat and the Communards, Somerville's discodrenched falsetto has sparked a long list of top 10 pop hits in his native U.K. and Europe. Unfortunately, his out-of-the-closet gay love songs and left-wing political diatribes have fall-

> D E 0

en on deaf ears in the U.S. outside of the club scene

This collection of clips traces Somerville's career from "Smalltown Boy" to his most recent solo singles, "(You Make Me Feel) Mighty Real" and "To Love Somebody." Although the production quality of many of the clips is below par, they all boldly attempt to take previously taboo topics into the mainstream and give them a human edge.

The primary audience for this set will likely not reach beyond Somerville's diehard fan following. Many of these clips have not aired in the U.S.,

DUPLICAT

In Any Format

Video Duplication Of World Class Quality

(NTSC • PAL • SECAM) • Future Duplicators is

the Largest, Most Experienced, and Only

JVC-Licensed High Speed Duplicator

on the Fast Coast • No Job Too Large

or Too Small in Real Time or

TMD High Speed

FAST

RELIABLE

VOLUME SERVICE

HIGHEST QUALITY

FULFILLMENT SERVICES

A Division of Future Network, Inc.

630 Ninth Ave., Suite 403, New York, N.Y., 10036 (212) 399-6090

NC Duplicators

thus providing a first glimpse of the visual counterparts to some great LARRY FLICK tunes.

Billboard.

'Live In Berlin," James Brown, PolyGram Video, 57 minutes, \$19.95.

Coinciding with James Brown's latest release-from prison-and his upcoming boxed set on Polydor, PMV has issued this gem of a performance, taped in 1988 in the thenwalled city. The quintessential R&B performer romps through several of his classics, including "Living In America," "Papa's Got A Brand New Bag," and "I Got You (I Feel Good)." Given the Godfather of Soul's re-entry into the media spotlight, this dynamic concert video should blossom at retail. PMV was wise to release "Live In Berlin" before Brown's planned June 10 live pay-per-view special. PAUL VERNA

"Feels Like The Very First Time." Foreigner, A*Vision, 60 minutes, \$19.98.

Foreigner was a major player in the rock'n'roll game from 1977 through the '80s, providing the world with such hits as "Long Long Way From Home" and "Urgent." Similar to other retrospectives, this one talks to people involved with and influenced by the band, such as Billy Joel, who has worked with Foreigner leader Mick Jones, as well as the band members. The interviews are interspersed with live versions of the group's hits taken from various points in its career. It ends with the video of the group's No. 1 tune, "I Want To Know What Love Is." Though the technique has been used for countless other projects, what separates this one is the level of the interviews, which are consistently interesting and entertaining, and the live performances, which show that the critics may have underrated the band all along. MELINDA NEWMAN

NVR IS OPENING DOORS (Continued from page 44)

Warner, Pacific Arts, and the BBC). NVR is also putting together the Black Feature Film Collection, which will feature lesser-known but highquality works that have had trouble getting into mainstream video stores. 'Blacks continue to rent [videos], but there's a dearth of material of interest to them," says Dykstra.

In Minneapolis, NVR has provided support for a video rental store for independent and multicultural titles at the Walker Art Center. "There will be 225 off-Hollywood, independent titles, and that's just the beginning col-lection," she says. In addition, NVR has underwritten

the publication of two books: "Independent Producer's Guide To Distributors" and "Alternative Visions: Distributing Independent Video In A Home Video World."

And it has overseen a Harvard Business School marketing field project on trends in the institutional video market. That information should be available in the next few weeks.

"We will also provide small grants to small distributors that have revenues between \$40,000 and \$1 million,' says Dykstra, "to help strengthen their business capacity, from specific market research to upgrading their computer systems.

	0	CHART	Compiled from a national sample of retail store	e sales reports.		Γ
THIS WEEK	2 WKS. AGO	WKS. ON C	TITLE, Copyright Owner, Manufacturer, Catalog Number	Principal Performers	Type	
1	2	33	THE THREE TENORS IN CONCERT A ² London 071 223-3	Carreras - Domingo - Pavarotti	с	1
2	2 1 23 PLAY THAT FUNKY MUSIC WHITE BOY ▲ ⁴ SBK Vanilla Ice		SF	[1		
3	5	13	THE FIRST VISION SMV Enterprises 19V-49072	Mariah Carey	LF	1
4	3	5	VOICES THAT CARE Giant/Warner Reprise Video 38245	Voices That Care	SF	t
5	4	25	THE IMMACULATE COLLECTION A ⁴ Warner Reprise Video 3-38195	Madonna	LF	1
6	9	11	THE STAR SPANGLED BANNER ▲ ² Arista Records Inc.6 West Home Video 5720	Whitney Houston	SF	ł
7	7	27	HAMMER TIME ▲ ⁵ Capitol Video 40012	M.C. Hammer	LF	1
8	8	7	FIVE MAN VIDEO BAND Geffen Home Video 39507	Tesla	LF	ł
9	10	9	HERE COMES THE HAMMER A ² Capitol Video	M.C. Hammer	SF	t
10	24	3	C5VA-40019 AFTER THE RAIN	Nelson	SF	t
11	13	50	Geffen Home Video DGCV39501 DANCE ON FIRE Doors Music Company	The Doors	LF	t
12	15	15	MCA/Universal Home Video 80157	Harry Connick, Jr.	с	ł
13	6	16	SMV Enterprises 19V-49045 The Doors		с	╁
14	26	5	A*Vision Entertainment 50191 The Doors A TRIBUTE TO JIM MORRISON Warner Home Video The Doors			╁
15	17	21	JUSTIFY MY LOVE ▲8	Madonna	SF	ł
16	20	5	Warner Reprise Video 38224 GREATEST HITS-LIVE	Marvin Gaye	С	╀
10	14	5	SMV Enterprises 19V-49080 RED HOT & BLUE Arista Records Inc.6 West Home Video	Various Artists	LF	$\left \right $
	14	49	SW-5718 STEP BY STEP ▲21	New Kids On The Block	LF	ł
18			SMV Enterprises 19V-49047 RUSTED PIECES		LF	╀
19	NE	, , , , , , , , , , , , , , , , , , ,	Capitol Video 40013 HANGIN' TOUGH ▲ ²³	Megadeth		+
20	19	93	SMV Enterprises 14V-49028 LOVE CAN BUILD A BRIDGE ▲ MPI Home Video	New Kids On The Block	SF	╞
21	27	19	MP6096	The Judds	LF	ł
22	11	11	MCA Music Video 10218	Bell Biv Devoe	LF	+
23	21	25	THE RHYTHM NATION COMPILATION A3 A&M Video 7502-61737-3	Janet Jackson	LF	
24	22	41	PLEASE HAMMER DON'T HURT 'EM A ⁴ Capitol Video C540001	M.C. Hammer	LF	
		NTRY	PUT YOURSELF IN MY SHOES BMG Video 2373	Clint Black	SF	
26	5 23 21 OH SAY CAN YOU SCREAM A A*Vision Entertainment 3-50179 Skid Row		с			
27	7 25 38 LIVE AT THE HOLLYWOOD BOWL		с			
28	16	9	POV Virgin Music Video 50189•3-U	Peter Gabriel	с	1
29 30 11 THE STORY OF GENESIS PolyGram Music Video 440 Genesis D 19						

FOR WEEK ENDING MAY 25, 1991

m certification for sales of 50,000 units or \$2 million in sales at suggested retail. SF short-form. LF long-form. C concert. D documentary. © 1991, Billboard/BPI Communications, Inc

LASER SCANS

(Continued from page 42)

and 26.4 million discs.

Such numbers do not mean that laser is yet toe-and-toe with tape, since "karaoke" discs (for singalongs in karaoke bars and at home) accounted for 72.4% of the laser shipments.

Nevertheless, some 27.6% of the discs in Japan were nonkaraoke; that means that laserdiscs accounted for more than 20% of the nonkaraoke home video market and a healthy total of about 7.3 million discs in the areas of film, music video, etc.

In the U.S. last year, about 6 million discs were vended, according to the latest Laser Disc Assn. estimates (2.5%-3% of total home video software unit sales). We're close be-

hind the Japanese in terms of units sold, but will we ever have 20 million Americans belting out "My Way" in front of friends and business associates in karaoke bars?

RESTORED GLADIATORS: MCA will offer a laserdisc edition of the restored "Spartacus" later this year, but no details are yet available

LUMIVISION has just released Lewis Milestone's epic 1946 war film "A Walk In The Sun" (\$34.95). In June the label will bow the music video "Ministry: In Case You Didn't Feel Like Showing Up (Live)" (\$29.95), Ira Wohl's award-winning documentary "Best Boy" (\$34.95),

and the two-disc set "Reader's Digest: Scenic Wonders Of America" (\$49.95), which has been released in three volumes on tape.

HE SOUND: Warner's "Listen Up! The Lives Of Quincy Jones" (\$29.98) is a documentary tribute to the respected producer/arranger/ composer. The disc debuts June 26, day-and-date with the \$89.99 cassette version

MORE NEW MUSIC: In June, Pioneer Artists will release "Kate Bush: The Whole Story" (\$24.95); "Billy Ocean: Greatest Hits (\$24.95); "Queen: Live In Rio" (\$29.95), a concert recorded at the 1985 Rock In Rio Festival; and "Otis Redding: Ready Steady Go" (\$24.95), a 1966 performance with Eric Burdon.

Image has just launched "The Grateful Dead Movie" (widescreen, \$39.95); "Oregon" (\$29.95); and "Tesla: Five Man Video Band" (\$29.95).

A FEW DISCS MORE: In July, MGM/UA is bowing Sergio Leone's "For A Few Dollars More" with Clint Eastwood (widescreen, side 3 CAV, \$39.98); Billy Wilder's "The Fortune Cookie" with Walter Matthau and Jack Lemmon (wide-

() PIONEER

screen, \$39.98); and Sam Peckinpah's "Ride The High Country" with Joel McCrea and Randolph Scott (widescreen, \$34.98).

Also that month, MCA will launch 'Once Around'' (\$34.98) with Richard Dreyfuss and Holly Hunter, and Preston Sturges' "Christmas In July" (\$34.98) with Dick Powell.

In August, watch out for Joseph McGrath's 1970 iconoclastic farce "The Magic Christian" (Republic. \$29.98). This hallucinatory film adaptation of a Terry Southern novel stars Peter Sellers and Ringo Starr.

Billboard®

FOR WEEK ENDING MAY 25, 1991

	Iop Videodisc Sales							
THIS WEEK	LAST WEEK	WKS. ON CHART	TITLE	ONAL SAMPLE OF RETAIL STORE SALES REP Copyright Owner, Manufacturer, Catalog Number	ORTS. Principal Performers	Year of Release	Rating	Suggested List Price
1	1	7	GHOST	★ ★ NO. 1 ★ ★ Paramount Pictures Picneer LDCA, Inc. 32004	Patrick Swayze Demi Moore	1990	PG-13	29.95
2	2	5	ARACHNOPHOBIA	Amblin Entertainment Image Entertainment 1080AS	Jeff Daniels	1990	PG-13	39.99
3	4	9	DIE HARD 2: DIE HARDER	FoxVideo Image Entertainment L1850-85	Bruce Willis Bonnie Bedelia	1990	R	49.98
4	3	3	MEMPHIS BELLE	Warner Bros. Inc. Warner Home Video 12040	Matthew Modine Eric Stoltz	1990	PG-13	24.98
5	6	5	PRESUMED INNOCENT	Warner Bros. Inc. Warner Home Video 12034	Harrison Ford	1990	R	29.98
6	24	3	CHILD'S PLAY 2	Universal City Studios MCA/Universal Home Video 41024	Alex Vincent Jenny Agutter	1990	R	34.98
7	5	5	HENRY AND JUNE	Universal City Studios MCA/Universal Home Video 81050	Fred Ward Uma Thurman	1990	NC-17	39.98
8	17	7	THE LAST PICTURE SHOW	RCA/Columbia Pictures Home Video Pioneer LDCA, Inc. 50426	Timothy Bottoms Jeff Bridges	1971	R	39.95
9	8	11	FLATLINERS	RCA/Columbia Pictures Home Video Pioneer LDCA, Inc. 50386	Kiefer Sutherland Julia Roberts	1990	R	34.95
10	18	19	MADONNA: BLONDE AMBITION	Pioneer Artists Pioneer LDCA, Inc. PA-90-325	Madonna	1990	NR	29.95
11	10	15	PRETTY WOMAN	Touchstone Pictures Image Entertainment 1027AS	Richard Gere Julia Roberts	1990	R	29.99
12	11	3	DEATH WARRANT	MGM/UA Home Video Pioneer/Image Ent. ML102170	Jean-Claude Van Damme	1990	R	24.98
13	RE-E	NTRY	THREE TENORS IN CONCERT	London 071-223-1LH	Carreras - Domingo - Pavarotti	1990	NR	39.95
14	7	11	DARKMAN	Universal City Studios MCA/Universal Home Video 80978	Liam Neeson	1990	R	34.98
15	9	27	THE HUNT FOR RED OCTOBER	Paramount Pictures Pioneer LDCA, Inc. LV32030-2	Sean Connery Alec Baldwin	1990	PG	29.95
16	15	3	NAVY SEALS	Orion Pictures Image Entertainment ID82060R	Charlie Sheen Michael Biehn	1990	R	29.95
17	14	5	YOUNG GUNS II	Morgan Creek Image Entertainment C1902-80	Emilio Estevez Kiefer Sutherland	1990	PG-13	39.98
18	16	7	AIR AMERICA	Carolco Image Entertainment ID761IV	Mel Gibson Robert Downey, Jr.	1990	R	29.95
19	NEV	N 🕨	WELCOME HOME ROXY CARMICHAEL	Paramount Pictures Pioneer LDCA, Inc. 32489	Winona Ryder Jeff Daniels	1990	PG-13	34.95
20	NE\	V 🕨	NARROW MARGIN	Live Home Video Image Entertainment ID8236IV	Gene Hackman Anne Archer	1990	R	39.95
21	22	3	WHITE HUNTER, BLACK HEART	Warner Bros. Inc. Warner Home Video 11916	Clint Eastwood	1990	PG	24.98
22	NEV	N Þ	SIBLING RIVALRY	Nelson Home Entertainment Pioneer LDCA, Inc. 7782	Kirstie Alley Bill Pullman	1990	PG-13	34.98
23	21	16	PETER PAN	Walt Disney Home Video Image Entertainment 960	Animated	1953	G	29.99
				Paramount Pictures	Jack Nicholson	1000		20.05
24	13	9	THE TWO JAKES	Pioneer LDCA, Inc. LV184-2	Harvey Keitel	1990	R	39.95

NET VERN UNSERVICE AUTOMONOPOLICE AUTOMO AUTOMONOPOLICE AUTOMONOPOLICE AUTOMONOPOLICE AUTOMONOPOLICE AUTOMONOPOLICE AUTOMONOPOLICE AUTOMONOPOLICE AUTOMO AUTOMONOPOLICE AUTOMONOPOLICE AUTOMONOPOLICE AUTOMONOPOLICE AUTOMONOPOLICE AUTOMONOPOLICE AUTOMONOPOLICE AUTOMO AUTOMONOPOL

ITA gold certification for a minimum of 125,000 units or a dollar volume of \$9 million at suggested retail for theatrically released programs, or of at least 25,000 units and \$1 million at suggested retail for nontheatrical titles. ◇ITA platinum certication for a minimum sale of 250,000 units or a dollar volume of \$18 million at suggested retail for theatrically released programs, and of at least, 50,000 units and \$2 million at suggested retail for theatrically released programs, and of at least, 50,000 units and \$2 million at suggested retail for munications, Inc.

Music Video

Labels Extend Songs' Appeal With Alternate Vids time as the original clip for cost effi-

BY MELINDA NEWMAN

NEW YORK-In an effort to extend the life of a project or appeal to different audiences, labels are experimenting more with alternative versions of music videos.

The versions range from simple edits to completely different clips for a song. Sometimes the alternate versions are planned; other times they are produced quickly to correspond with unexpected radio success

'What's happening is that record companies are recognizing the power of music video and are becoming less shy about making a change. They realize that not only can video break a

'If someone's going to cut your hair badly, it might as well be you'

band, but it can also hurt them if it's not done right," says Abbey Konowitch, MTV's senior VP of music and talent.

Three recent examples illustrate the power of alternative clips: Chris Isaak's "Wicked Game," Warrant's "I Saw Red," and the Black Crowes' "She Talks To Angels." In all three cases, the video bolstered the song as it continued its ascent up the radio charts

Isaak began receiving video play on "Wicked Game" with the first version: a performance clip interspersed with footage from the movie "Wild At Heart." The soundtrack was on The soundtrack was on PolyGram, however Isaak was on Warner Bros. As the movie faded, Warner produced a new clip chyroned with the Warner Bros. album that the tune originally came from. MTV took that version as an exclusive and Isaak's album has subsequently gone platinum

Similarly, after sparingly playing a performance version of "She Talks

To Angels," MTV took the second conceptual version as an exclusive. Like "Wicked Game," the song took off faster than expected.

"We intended to do the conceptual clip all along," says Mark DiDia, GM of Def American Records. "But as January rolled around, the song was so hot on radio, we knew we needed a clip on MTV and we couldn't wait for the director we wanted, so we pulled the clip from two days we'd shot in December for an MTV special.

"The conceptual song has definitely extended the life of the song," Di-Dia says.

Extending the video life was also the idea behind the two "I Saw Red" clips. The first clip, a black-and-white performance piece, played while the song ran its course at album rock. However, the tune was still climbing at pop radio when video outlets began to feel the clip was overexposed. Columbia substituted the first video with an acoustic color version focusing on lead singer Jani Lane, shot at the same time as the original clip.

"I'm constantly facing what I call video burnout with songs that take their time on the radio chart. You have to plan ahead to bring it back to life," says Mark Ghuneim, Columbia Records manager of national video promotion

In addition to prolonging the song's life at video, the new clip helped the band's image. "The second version turned the tune from 'just another song from a hair band' into a powerful love song, and took the band to a higher level," says Konowitch.

Similar to Warrant, EMI is beginning to see burnout on "Silent Lucidity" by Queensryche. The label is getting ready to service outlets with a new live version of the clip that can also be used to promote the longform from which it was culled.

Such economic sense is the overriding consideration when developing an alternate clip. In most cases, additional versions are taken from a longform project or are done at the same

ciency. That's the case with the O'Jays' "Emotionally Yours," which had three versions released simultaneously. 'There are two different versions of the song on the album, both the gospel and the R&B version,' says Lou Robinson, EMI's national director of video promotion. "When we put out feelers to various programmers at both radio and video, the reaction was mixed as to which one they were going to play, so we decided to do both versions as well as a third, to give them an option."

One of the strongest reasons for making an alternative version is if the song appears in a movie and the first clip features film footage. The amount of footage and the length of time it can be used is determined by the studio that made the movie. Once it expires, the clip can no longer be played even if it's still going up the chart. Therefore, a label will often make an alternate version without

the footage at the same time to further the life of the song.

"Movie licensing screws things up," says Emily Wittmann, national director of video promotion for A&M Records. "We never used to do two versions, but that's a real important reason for doing them."

A&M is in the process of making two clips for Bryan Adams' upcoming tune from "Robin Hood: Prince Of Thieves"-one with movie foot-(Continued on next page)

by Melinda Newman

N HER NEW MOVIE "Truth Or Dare," Madonna admits that she knows she's not the best singer or dancer in the world. True enough, but she may be the greatest showman since P.T. Barnum. Her traveling circus isn't made up of elephants and tigers and sideshow freaks with obvious deformities, but dancers and singers all of

MOVIE

EVIEW

whom she feels are in some way "emotionally crippled."

The film follows Madonna the Ringmaster and her little charges through last year's Blond Ambition tour. She proves to be an utterly compelling subject on stage and even more so off. However, the movie is

not all it could be. The film opens with Madonna, lounging on what looks like a psychiatrist's couch, talking about the end of her megatour. Those around her are depressed that the tour is winding down, but she feels nothing. "I know I'm going to feel something later; I just don't know when it will be," she says. "I just hope it's in a safe place." Well, you can bet that safe place doesn't include a camera. As touted as this movie has been about being a see-all look at the Material Girl, it's astonishing how many times the camera blinks.

Much has been made of the fact that Madonna and director Alek Keshishian had a deal that the cameras would not be turned off; but it's evident at every turn that she is in complete control and that little, if anything, ends up on the screen that she wouldn't like to be seen.

Despite that flaw, Keshishian manages to present an intriguing look at Madonna that expounds upon the volumes already written about the performer. Shot in grainy black-and-white-except for the concert sequences, which are in color—the movie takes a backward look at the tour with Madonna narrating the action when need be.

We see Madonna throwing a fit when her microphone goes dead, we see Madonna getting her throat examined, we see Madonna manipulating the dancers to treat each other nicely, we see her reuniting with her father, and we see her brushing off a childhood friend, who, after Madonna's departure, looks in the camera and appropriately sums Madonna up as a "little shit."

Give her credit for not coming across as a likable saint at all times, but Madonna's shrewd enough to know that her fans want to see the dirt; they want to see her dishing people. And they will forgive her basically anything as long as she's not boring. She has inspired such a cult of personality that even seeing her get an adjustment at the chiropractor seems like a media event.

Some of the scenes have such a deliberately staged feel that instead of being touching, the result is a maudlin, overplayed display of self-conscious action. After not going to the cemetery for several years, Madonna visits

her mother's grave while "Oh Father" plays in the background. She talks to her mother and then lays down on the plot, resting her head on the tombstone. It's a bit much

Much more affecting is a phone conversation with her father, who is planning to come to her shows in her native Detroit. He seems skittish about asking for too many tickets or going both nights, not sure of how many she can get. Madonna sharply tells him, "Dad, I can get tickets any night you want." While funny, it's heartbreaking that he is obviously so out of touch with his daughter's life to not know that she could get him 100 seats if needed to any of her shows. Later, when she brings her father up on stage to sing "Happy Birthday," she never once looks him in the eye.

While Madonna may have declared certain actions too private for public consumption (an intimate conversation with Warren Beatty and a visit with her grandmother have been cut), she saves the most exploitive, embarrassing moments for others. We witness the painful reconciliation between a dancer and his estranged father, the aftermath of an alleged attack on her makeup artist, the return of a brother who has been locked away in a rehab center to avoid going to jail ... nothing is too sacred for the camera, perhaps because it's happening to someone else.

However, none of these people shows any reluctance to revealing intimate details. Beatty is the only one to even question Madonna on the sanity of the entire project, but that's probably more a matter of clout than his being alone in feeling strange about the proceedings. No one at any point in the film-Madonna's manager, her stage crew, her dancers, her assistants-ever questions her judgment or stands up to her in any area at all.

"Truth Or Dare," which lasts a little more than two hours, could have benefited from some judicious editing. Some scenes, such as the backup singers and dancers on a whirlwind sightseeing tour through Europe or shopping at Chanel, are extraneous. However, it's a testament to Madonna's charisma and star power that she is able to maintain a riveting presence for so long. Nothing is mundane when a superstar is the one doing it.

The movie ends with an extended version of "Keep It Together" intercut with Madonna saying goodbye to her entourage. It's an effectively ironic choice given that the chance she'll stay in touch with these people is close to zero. While the film is a must for any Madonna fan, it's a shame she didn't have the vision to let the movie come full circle and keep the cameras rolling as she did come to grips with the end of the exhausting tour and what to do next in her very public life.

OR THE GREATER GOOD: The Audubon Society, Nitrate Films, and Motown have joined forces to produce a new clip using Marvin Gaye's "Mercy Mercy Me (The Ecology)." The clip follows the Grateful Dead's "We Can Run" as part of a continuing series of music videos co-produced by The Audubon Society designed to enlighten the public about the organization and the environment.

The clip, directed for free by Nitrate's Julien Temple, will feature environmental footage supplied by Audu-bon and stock footage supplier The Image Bank. These (Continued on next page)

Nothing But The Camera On. Dave Koz and his saxophone take a rest after completing shooting his second clip, "Nothing But The Radio On." Standing behind Koz, from left, are producer Allen Wachs and director Peter Nydrle. On the right is Capitol label mate Joey Diggs, who sings on the track.

MUSIC VIDEO

also directed C&C Music Factory's

new Columbia clip, "Things That Make You Go Hmm." Anouk Fran-

Black + White Television's Paris

Barclay is the eye behind Redhead

Kingpin's "A Love Thang" for Vir-

gin. He reeled the partylike video on

location at the new Danceteria. John

Owen produced the offbeat clip with

OTHER CITIES

RODNEY CROWELL'S "Things I

Wish I'd Said" clip comes from a per-

formance he reeled on a Nashville

Network video program. The tune

was featured on Crowell's 1989 re-lease, "Keys To The Highway."

ray takes funk to the extreme in the

Nation Funktasia's new Atlantic video, "Anti Funky World." Murray

created a surreal and vibrant comic-

book town where a group of misguid-

ed "anti-funkies" square off with the

Nation Funktasia and its batallion of

dancers. GPA Films' Lenny Grodin

and Lorraine Williams produced the

Tonk Life" in his new video from the Epic album "Renegade." Scene Three's Marc Ball directed the Nash-

ville-based clip. Cynthia Biederman

dpi Records' Steve Douglas shot

his "Every Night It Hurts A Little

Less" with a Studio Productions

crew led by director Carolyn Betts.

Mary Matthews produced the Nash-

ville-based video, which comes from Douglas' indie release "My Kind Of

Charlie Daniels leads a "Honky

San Francisco-based clip.

produced.

Music.'

GPA Films director Richard Mur-

executive producer Richie Vetter.

kel and Richard Garber produced.

VIDEO TRACK

LOS ANGELES

FRAGILE FILMS director Jules Lichtman recently reeled a pair of Motown videos for Lateasha and La La. He jumped from the upbeat dance/rap stylings of Lateasha's "It Just Ain't Easy" to a simple and stylish black-and-white motif for La La's ballad "Always." Meanwhile, Fragile Films director Luis Aira directed Giant's Icy Blu—the "fe-male Vanilla Ice"—in her new dance/rap clip "Pump It Up." Rupert Wainwright and Terry Power executive-produced the three shoots.

The Oil Factory's Deano Mueller directed Epic rapper Lavar Lavar in the high-impact, fast-action video "Vanilla Melt." Joanna Roesch produced.

NEW YORK

NITRATE FILMS director Scott Kalvert used a nightscope to shoot without light on "Heaven Knows," a new SBK video for Francesca Beghe. The clip's dark-green ambience complements the contrasting conceptual footage of the Big Apple. Catherine Smith produced. Joe Jackson's "Obvious Song" vid-

eo, from the Virgin album "Laughter And Lust," uses rapid-fire visuals to illustrate the song lyrics. The viewer sees everything from a bewigged Jackson and a singing Statue of Liberty to a series of dancing crucifixes. Marcus Nispel directed and Marc Rosenberg produced. Crescenzo Notarile directed photography. Nispel

THE EYE

(Continued from preceding page)

scenes will be interspersed with original black-and-white shots of celebri-ties who support the cause. "These video portraits are a way to generate interest with luminaries involved without taxing their effort," says Audubon's Claude Carmichael. "We're not looking for a celebrity chorus,' he says. Artists involved in the portraits are still being lined up. Shooting will take place in New York and Los Angeles in early June.

Carmichael says he's not concerned that the same song has been receiving airplay as the current Robert Palmer single. "Robert Palmer's song perhaps even increases the interest," Carmichael says. "Besides, his version is mixed with 'I Want You,' which doesn't exactly fit into our theme.

HONOR OUR OWN: The Music Video Producers Assn. is planning to start its own awards show. The first event is tentatively scheduled for Aug. 27 in Los Angeles, two days prior to the MTV Awards.

According to the organization's Paul Flattery, the MVPA is still negotiating with a major sponsor and the deal will determine the scope of the program. However, the election procedure has been determined.

Entry is not limited to MVPA members, and labels, management. and all artists are qualified to enter clips for a nominal fee. Twelve categories will be saluted, including one for best low-budget (less than \$35,000) clip. More as it develops.

LABELS TURN TO ALTERNATE VIDEO VERSIONS (Continued from preceding page)

age, the other without.

Additionally, unedited or "nasty" versions are often serviced to less restrictive outlets, while more conservative ones play the edited version. BWP has two versions of "We Want Money." The clean version is airing on "Yo! MTV Raps," while the nasty version is playing on The Playboy Channel's monthly video show, "Hot Rocks." That program specializes in unedited videos or clips made expressly for the channel.

Understandably, producers and di-

rectors have mixed feelings about having to alter their work or seeing their version replaced with another. They want to see their original vision realized, but also want the clip to garner the maximum amount of airplay.

"We have mixed feelings about editing versions," says FYI producer Paul Flattery, "but we know the label is going to do it anyway, and we'd rather be attached to the project to protect ourselves. If someone's going to cut your hair badly, it might as well be you."

Rolling Stones, Jimi Hendrix, Eric

Clapton, Crosby, Stills & Nash, Jim Morrison, and many others. With the

approval of his estate, photos of Ste-

vie Ray Vaughan, taken at an Alpine

Valley, Wis., performance hours be-

UN THE ROAD: Joe Walsh plays

two benefit shows Sunday (19) in

Wichita, Kan., to boost the area's tor-

nado relief fund. Says Walsh: "We were born in Kansas, Toto, that's

why we're coming back" ... David

Van Tiegham, the Kazue Sawai

Koto Ensemble, Les Miserables

Brass Band, and John Cage will ap-

pear Tuesday (21) at Town Hall in

New York in a benefit show for Ear,

the new-music mag. John Schaefer,

host of NPR's "New Sounds," will be

the MC ... Chicago will tour this

summer, with the Triplets as opening

act ... Steve Miller will be joined on

the road this summer by Capitol Rec-

Tour openings: Motorhead and Mind

Funk, Monday (20), at the Concert

Hall, Toronto; the Replacements and

the Cavedogs, Friday (24), the Sun-

rise Theater, near Miami; AC/DC with L.A. Guns, Friday (24), Buffalo,

N.Y.; the Divinyls, May 30, the

Chance, Poughkeepsie, N.Y. ... Tom

Jones has been closing recent shows

with a cover of Cinderella's recent hit "Shelter Me." Front man Tom

Keifer assures fans Cinderella "will

not be closing our shows with a hardrock version of 'What's New Pussy-

ords bluesman Eric Johnson .

fore his death, also will be shown.

Western Roundup: Book Fetes 'Cowboy' Songs

Words&Music

TIN PAN COUNTRY: Before the modern era of country music, a remarkable body of popular songs was created that largely glorified the cowboy as a rugged individual-ist and the "golden" West as a place where a fella could always count on finding true inner peace, not to mention his true love.

Often, these songs, sometimes high-spirited novelties, were written for bigger-than-life cowboy heroes of the silver screen or by talented Tin Pan Alley songwriters who mirrored a craving by urban America in the earlier decades of this century to project themselves into an idealistic setting of wideopen spaces.

Never mind that many of these

songwriters had never traveled much farther West than the Brill Building in New Yorkbut. then again, lyricist E.Y. Harburg once remind-

ed an interviewer that he had never visited Paris before writing the words of "April In Paris," but it was also true that he never ventured to the place he describes so winningly in "Over The Rainbow"!

These thoughts are expressed in the context of a thoroughly engaging labor of love, "For A Cowboy Has To Sing" (Univ. of Central Florida Press, Orlando, Fla., 311 pages, \$39.95), a handsome-as-alloutdoors collection of 60 pop Western songs penned in the heyday of this genre, from 1905-57. Its author, Jim Bob Tinsley, is described as having been a working cowboy, and, for the past 50 years, a Western music scholar and singer. His annotation has a wealth of interesting detail.

Perhaps the most interesting story, already detailed by Robert Kimball in his anthology of Cole Porter lyrics, is that while Porter, the centennial of whose birth is being celebrated this year, is given sole public credit for "Don't Fence Me In." the title and many lines in the song are really the inspiration of a Western scholar/poet, Robert H. Fletcher. Fletcher's lyric came to the attention of Porter when Fletcher was brought in to write the dialog of an unproduced Hollywood musical of the mid-'30s for which Porter was to have written the songs. Fletcher sold the lyric to Porter for \$250, with an understanding that, if published, the song would indicate Fletcher's role as the lyric writer; Porter did write his own melody and made a number of sensible changes in the lyrics. Although Fletcher, who died in 1972, never got public credit, he was given a share of the song's royalties 20 years later after gossip columnist Walter Winchell broke the story of the song's origins.

The song, destined to become a

Porter standard, reappeared in a wartime musical, "Hollywood Canteen," in which it was performed by Roy Rogers (Rogers and his wife, Dale Evans, wrote the foreword to the book). The cowboy adapting to the

ways of mechanized America is put into a delightful musical nutshell in another entry in the book. It's Johnny Mercer's 1936 song, "I'm An Old Cowhand," introduced by Bing Crosby in "Rhythm On The Range." Sample lyric: "I'm a ridin" fool who is up to date/ I know ev'ry trail in the Lone Star State/ 'Cause I ride the range in a Ford V Eight."

RETURN OF A SONG: In 1982,

the Charlie **Daniels Band** had a hit recording on the Epic label that, besides its pop-chart impact (it peaked at No. 22), made an important

by Irv Lichtman statement about those who served the country in a controversial war. The song, "Still In Saigon," was among the first from the pop-music field that symbolized a coming to grips with the Vietnam War, a conflict that many felt had among its poignant victims the GI's who survived it and vet returned home to paradeless avenues and boulevards. Dan Daley, who wrote the song, says it continues to make the rounds, especially in view of the recent Persian Gulf war. Time-Life and Sony Special Products are licensing the track, with the former effort using it as part of a package called "The War Years." As for the original version, it's on an album by the Charlie Daniels Band, "Decade Of Hits," that went platinum last year. As for Daley, he has written some 400 songs, many as a staff writer at United Artists Music from 1975-79. In 1977, he had a successful R&B song, "This Could Be The Night," performed by **R.B. Hudmon** on **Atlantic Records**. His most recent effort, "Give It Up," has been done by the Holmes Brothers for Rounder Records.

> HOW A GOOD SONG Can Be Great: ASCAP has set a series of three workshops on the matter of "Making A Good Song A Great Song" at the Marriott Marquis Hotel in New York. The formats and dates are hard rock/heavy metal, July 14; alternative/industrial. July 15; and dance/rap, July 16. For more info, call 212-621-6238.

> **P**RINT ON PRINT: The following are the best-selling folios from **CPP/Belwin Inc.**:

1. Garth Brooks, No Fences

2. Rolling Stones Singles Collection

3. Styx, Edge Of The Century 4. Extreme II, Pornograffitti

5. Creedence Clearwater Revival

THE BEAT (Continued from page 26)

Fun," set for modern-rock promotion with a guest bit by Harry Dean Stanton, and an Iggy Pop cameo on "Dance Of The Freaks" ... The soundtrack of the summer film "Backdraft" includes two new Bruce Hornsby & the Range tunes, including a single, "Set Me In Motion." Hornsby and Range guitarist George Marinelli are among the guests on Jimmie Wood's next album, co-produced by Rick Marotta ... The elegance and honesty of Sam Phillips' songwriting comes through from the very first track, "Lying," on her new Virgin Records disc, "Cruel Inven-Virgin Records disc, "Cruel Inven-tions." Produced by **T-Bone Burnett**, who did the honors on Phillips' previous disc, "The Indescribable Wow," the new album also includes guest work by Elvis Costello. Phillips will join Costello's tour as opening act, be-

ginning Saturday (25), at the County Bowl in Santa Barbara, Calif.

UN THE LINE: Midge Ure has been signed to BMG International. The album "Pure" from the Ultravox vocalist is due in September ... The acclaimed Cajun band Beausoleil has been signed to Rhino New Artists, which will release "Cajun Conja," the band's first new disc in two years. Richard Thompson guests on guitar

UATEBOOK: "Legends of Rock'n'-Roll," a photo exhibit at Legends Galleries in Brentwood, Calif., opened May 17 with the works of longtime rock photographers Henry Diltz, Richard E. Aaron, and Robert Knight, Subjects include Chuck Berry, Elvis Presley, the Beatles, the

GUNS N' ROSES GET L.A. FANS FIRED UP (Continued from page 26)

bassist Duff McKagan-were newcomers Matt Sorum on drums and Dizzy Reed on keyboards. Sorum, formerly with the Cult, proved a hard-swinging anchor; Reed's contributions were harder to assess, since his work was often buried in the blasting sound mix.

Veering through the night without a set list and bringing the show to a frequent halt with equipment changes, Guns N' Roses essayed perhaps a dozen new numbers from "Illusion." Fans have little to fear about the quality of the long-in-gestation, oft-delayed records. The fresh material is high-quality hard rock, bris-tling with urgency and played with a large quotient of on-the-sleeve emotion.

Standing out among the new numbers were the blunt rockers "Dust And Bones" and "Bad Apples," the coarse, febrile "Double-Talking Jive Motherfucker," the balladic "Yesterday," and "Estranged," a powerful, dynamic 10-minute set-closer that ebbed and flowed dramatically. The group, fired up by Slash's

dense guitar solos and Rose's peripatetic on-stage gamboling, also delighted the crowd with covers of "Knockin' On Heaven's Door" and Wings' "Live And Let Die," favorites like "Mr. Brownstone," "It's So

let's do the live thing again,' " Kerr

The more spontaneous approach

has definitely benefited the band. "See The Lights," the album's majes-

tic first single, has already gone top

10 on the Album Rock Tracks chart

and hit No. 1 on the Modern Rock

Tracks chart, while the album has

jumped more than 40 slots in its first

three weeks on the Top Pop Albums

and Kerr are the current band's only

original members, Kerr says Simple

Minds is still very much a band. "Per-

haps because I do 99% of all the me-

dia stuff it seems that Jim Kerr is the

be-all and end-all," he says. "But mu-

sic is made by Charlie Burchill on gui-

tar and, until recently, Mick McNeil on keyboards. It was always their tal-

Although guitarist Charlie Burchill

(Continued from page 26)

says.

chart.

SIMPLE MINDS' 'REAL LIFE' STORY

Easy," "Patience," and "Sweet Child O' Mine," and unexpected instrumental versions of the "Godfather" theme and "Only Women Bleed."

The Gunners, who also played an unannounced show at San Francisco's Warfield Theatre May 9, may still have another trick up their sleeves-a surprise New York date was reportedly planned. The group begins its full-scale U.S. tour Friday (24) at the Alpine Valley Music Theatre in East Troy, Wis., with Skid Row as opening act.

TALENT IN ACTION

(Continued from page 27)

The evening built from a whisper to a scream. Clive Gregson and Christine Collister opened the night with their touching blend of quiet yet effective songs that reach the heart as well as the head.

Accompanied only by Gregson on guitar, the duo proved that less is more as sparsely arranged tunes such as the bluesy "The Minute You're Gone" and the quietly desperate "How Weak I Am" struck to the core. The appreciative audience sat sprawled on the floor, giving the set a coffeehouse feel that continued into

ent that got me excited and got me

going. I would maybe be the master

of ceremonies, but I was never the

The band, which includes drummer

Mel Gaynor and recent recruit Peter

Vitesse, opens its North American

tour Thursday (23) at the Congress

Center in Ottawa. The first leg closes

June 19 at the Universal Amphith-

eatre in Los Angeles. Kerr is hopeful

the album will do well enough to al-

"We have probably worked about

nine times more elsewhere around

the world than we have in the

States," Kerr says. "Not only is it

about time to put that right, but the

gauntlet has been thrown down We really want to play in places we

have never been and see if we can

low the band a return visit.

mastermind.'

pull it off."

Stamey/Holsapple set.

cat?

The former dBs plunged into a perky set with a cover of the Everly Brothers' "Thorn Of The Manor." They showcased their knack for shimmering harmonies, with several originals included, many from their just-released RNA debut. Tops were the Beach Boys-like "The Child In You" and sprightly "I Wanna Break Your Heart." A certain ease permeated the proceedings that never crossed over into carelessness.

The evening's real star was Steve Wynn, who turned up the heat with a high-octane set that got the crowd to its feet. The former Dream Syndicate singer appears like something out of a David Lynch movie-his songs. filled with often bitter, slightly twisted lyrics, stand in direct contrast to his preppy, clean-cut image. The mesmerizing Wynn blazed through a brooding "Under The Weather," a rollicking "Kerosene Man," and a weaving "Younger," totally captivating the audience.

The night came to a close with a raucous Exene Cervenka alternately growling and purring her way through a mix of postpunk, rockabilly, and country rock. Backed by a steady, durable band, she wrapped her throaty vocals around such stellar numbers as rave-up "White Trash Wife," the twangy "Will Jesus Wash The Blood Stains From Your Hands,' and the steely "Slave Labor." Her tough-as-nails image suited the night well, leaving the audience energized at the end of a long evening, rather than exhausted.

MELINDA NEWMAN

International Spotlight Sony CCD-TR45 Handycam

The Recording Industry Maps New Growth **Strategies As Rock's Popularity Broadens, Singles Reassert Their Popularity,** and Foreign Repertoire Increases Its 'Brand-Name' Appeal.

> By YOICHI KUDO Editor-in-Chief, Music Labo

ith the beginning of a new decade, it looks as though the Japanese industry is ready for a major change. The change is called for by international exchange in many fields, technical innovation and subtle changes in consumer preferences. Legal reform will also have an influence on the growth of the industry.

Under these circumstances, Japanese record companies are seeking new directions for their major marketing and promotion strategies, since rock music has spread and taken root, and previous development efforts were too focused on artists. As new directions, record companies plan to put greater emphasis on the development of songs, the market for Western music and the 20-plus age group.

Important new music industry topics in 1990 and 1991 are the end of the "band boom" and a remarkable string of million-selling singles.

Some industry sources says that over 200 amateur rock bands debuted professionally on record in 1990, creating an unprecedented "band boom." A TV pro-gram called "Ikasu Bando Tengoku" ("Cool Bands' Heaven"), nicknamed "Ikaten," became tremendously popular with its weekly offerings of amateur band contests. In many cases, amateur bands that were developing locally were introduced to a nationwide audience through the program, then sold records they had made on their own and signed recording contracts.

This boom may have had something to do with the record industry's inability to respond properly to demand among teenagers for rock, the music they relate to best. Pent-up demand blew up into an explosion of new acts.

Epic/Sony Records, a division of Sony Music Entertainment, has done well out of its focus on rock. "Since so many bands appeared in so short a time, we've entered a cleaning-up period. But it's clear that, 20 years behind the rest of the world, rock has at last taken root says Epic/Sony division president Shigeo in Japan.' Maruvama.

"Rock will start to have significant influence on all kinds of music in Japan. We can expect to start hearing new sounds, like acoustic music and vocals with a touch of rock, as the rock roots deepen and spread to various genres

Epic/Sony Records has already started developing rap and hip-hop artists.

(Continued on page J-16)

135.2

to rental stores to date.

System

VIRGIN JAPAN LTD. Chairman SHIGEAKI HAZAMA Presideut/Domestic Div. TAKESHI YOKOZAWA Presideut/International Div. AKIRA YOKOTA Vice Presideut/Domestic Div. MASAMICHI OKAZAKI International Div:TEL:81-3-3356-3926 FAX:81-3-3356-4865 Domestic Div:TEL:81-3-3356-0361 FAX:81-3-3356-1550 Yoyogi Forest Bldg. 5/9F.:5-18-20 Sendagaya Shibuya-ku, Tokyo 151 Japan

VIRGIN MUSIC JAPAN LTD. Vice Presideut : AKI MORISHITA JAMES PAGE PORRAZZO MASAKI TATSUOKA SETSUKO TAKANO TEL:81-3-3356-5214 FAX:81-3-3356-1230 Ygyogi Forest Bldg. 10F. 5-18-20 Sendagaya Shibuya-ku, Tokyo 151 Japan

www.americanradiohistorv.con

Sleazy Image Improved, Piracy Under Control; Japanese Home Video Business Is Growing Up

By STEVE McCLURE

Japan

fter what can be termed a troubled adolescence, the Japanese home video business is now maturing into adulthood. The industry has, in recent years, begun to shake off its sleazy image stemming from the high percentage of pornographic videos once found in most shops as it concentrates more on the family and sell-through markets.

And the price wars of the last couple of years have subsided as the number of rental shops has fallen by about 500 outlets to around 10,500 in the past year.

"The goal of the industry is to brighten up its image so anyone can enter a video shop," says Kunihiko Funabashi, general manager of CIC-Victor Video's marketing department.

Sell-through prices actually fell an average of 19% in 1990 as competition increased in that part of the market, while rental prices rose 4% after the market stabilized somewhat. At the retail level, sell-through was worth \$434.8 million (60 billion yen), or 31% of the videocassette market, while rentals accounted for \$978 million (135 billion yen), or 69%, according to Japan AVC, Japan Musical Industries' computer soft-

'We're aiming at a different target group (from other video stores). In Japan, the main customers of video stores are younger people-25 years of age is the peak. We hope to make the total video market bigger.' **HISAYOSHI TATEMATSU, Blockbuster**

ware distribution arm, which compiles annual statistics covering Japan.

By comparison, sell-through was \$289.9 million (40 billion yen) in 1989, while rentals were \$1.01 billion (140 billion yen). A total of 8,499 new titles were released in 1990.

With videodiscs and other related products included, the entire home video market was worth \$2.24 billion (309.06 billion yen) at the distributor level.

"The video rental market has not been growing that much recently," agrees Shuichi Konno, a spokesman for distributor Aishin Video. "Rental prices are now stable. Two or three years ago they hit bottom when onenight rentals were as low as 100 yen [72 cents] but now 300-400 yen [\$2.17-\$2.89] a film is the average.'

Despite more stable prices, times are still tough for major Japanese rental chains. Thus the arrival on the scene in March of Blockbuster Video-which has set as its goal establishing 1,000 shops in Japan in the next decade—has resulted in a mixed reaction. Many industry observers say Blockbuster will help broaden the appeal of video due to the firm's no-adult films policy, but there are also fears of another price war.

For its part, Blockbuster says it doesn't plan to un-dercut neighborhood rental shops' prices. "We're aiming at a different target group [from other video stores]," comments Blockbuster Japan spokesman Histores, comments blockbuster Japan spokesman Hi-sayoshi Tatematsu. "In Japan, the main customers of video stores are younger people—25 years of age is the peak. We hope to make the total video market bigger.

With the rental market more or less saturated, the consensus in the industry is that sell-through represents the only area with significant growth potential. "I believe the sell-through business will grow and grow,' says Kohji Kobayashi, managing director of FoxVideo (Far East). Sell-through prices currently range between \$25.36 (3,500 yen) for blockbuster films and \$36.23

(5,000 yen) for products like Disney animation classics.

Japan AVC projections show the rental market remaining at its current level through to mid-decade. while sell-through grows to \$869 million (120 billion yen), or 47% of the retail market.

The problem the industry faces in terms of promoting sell-through, says Kobayashi, is Japan's lack of both appropriate sales channels and a rackjobber system. Record stores, for example, account for as much as 80% of sell-through sales in the Japanese market, according to Kobayashi.

"The rental market may eventually decline," says CIC-Victor Video's Funabashi, "but the point at which sell-through sales exceed rentals is still way off in the future. There are still few shops in Japan that handle sell-through-developing the market will take time.'

A distinct trend in the video market recently has been the increased dominance of the market by "A" films. "We could ship 2,000 'B' or 'C' ranked titles two or three years ago," Koyabashi says. "Now we can only ship 150 titles.

ranked titles have risen from 60,000 to as much as

190,000 during the same period. Kobayashi sees this as a natural development, as the market becomes more hit-oriented.

Major hits in the home video market recently have in-cluded CIC-Victor Video-distributed "Die Hard," 90,000 units of which have been sold at \$27.50 (3,800 yen) each since its sell-through release March 1 this year. Released on the rental market on the same day was "Die Hard II," 190,000 copies of which have been shipped to rental stores so far. Another recent sell-through hit has been FoxVideo-distributed "Back To The Future II," of which 85,000 copies have been sold to date.

On a distributor basis, domestic movies accounted for 17.1% of the home video industry's sales (rental and sell-through) in 1990, while the figure for foreign films was 48.5%. Animation represented 14.8%, foreign music videos 2.3% and domestic music videos 7.4% of the market. The rest of the total was made up of various smaller categories such as adult films and sports videos. Industry observers expect foreign movies' slice of the market to increase as sell-through gains in popularity.

(Continued on page J-24)

'The rental market may eventually decline, but the point at which selfthrough sales exceed rentals is still way off in the future. There are still few shops in Japan that handle selfthrough-developing the market will take time.'

> KUNIHIKO FUNABASHI, GM **CIC-Victor Video**

Japanese boxing film "Tekken" is being pushed by distributor Apollon Inc. as one of this year's hit videos, with 30,000 in advance orders for the April release.

FRESH PRODUCE FROM JAPAN.

TRUTH

Already known as Japan's most formidable jazz group. T-Square have been growing and nurturing a name for themselves in the U.S.

Because here is where their musical roots lie. Namec after Times Square, they not cnly fully comprehend the various idioms of jazz, but their irrepressible exploration of melocies, harmonies and rhythms has resulted in a fresnew approach. One that's been winning over jazz aficior ados and casual listeners alike.

They've been No. 1 in Japan for years. Now, with their rour this summer, America will beccme their next cnd of rising opportunity.

Many struggle for a place in the sun. But far T-Square it comes naturally.

NATURAL

Management CS Artists Tokyo. Japan Corvelan-Condliffe Management Santa Monica, California Booking Agency: Triad Artists Los Angeles, California

T - S Q U A R E Sony Music Entertainment, Japan, Inc. Sony Music International. On Columbia/Epic.

At Just 13%, International Product Sales Share Is 'Worst In Many Years'

.

By STEVE McCLURE

op international names like Madonna, Janet Jackson and M.C. Hammer continue to play a major role in Japan's foreign music market, but industry obervers say that market is becoming more fragmented and mature, making it difficult to predict future trends.

And while international repertoire's share of prerecorded music sales has declined steadily over the past 10 to 15 years, there are signs that non-Japanese artists' slice of the pie is getting bigger.

International repertoire was worth a total of 104.49 billion yen (\$751.7 million) in terms of production value in 1990 (the 1989 figure was 99.3 billion yen), or 26.9% of records manufactured in Japan last year, according to the Japan Phonograph Record Assn.

But that doesn't tell the whole story: imports, a fastgrowing section of the market, accounted for an additional 20 billion yen last year, boosting non-Japanese music's share of the market in this country to just over 30%. In terms of sales value, however, international artists "We think it was effective in terms of promotion," he adds, although he admits it didn't lead to a dramatic increase in sales. The important thing, however, was maintaining a high profile for artists like NKOTB until they can actually come to Japan and perform live.

api

Another marketing campaign which achieved good results was Epic/Sony Records' effort on behalf of Gloria Estefan. The label flew a group of Japanese media people to Estefan's hometown of Miami in May last year to promote the singer in a "roots" context. The resulting publicity in the Japanese print media led to sales of Estefan's "Cuts Both Ways" album, released in July 1989 in Japan, and topping 130,000 sales to date.

The move into the Japanese market last year by Virgin and HMV, along with Tower Records' continuing expansion, has helped to raise the profile of non-Japanese music. Several Japanese record companies have

'The foreign record-buying public in Japan is very slowly getting older. We should try to come up with product that is more appealing to adults.

'We're presenting the cream (with CD box sets of Elton John, Dire Straits and Bon Jovi) in the hope that people will get into the catalog.'

ALEX ABRAMOFF, Sr. MD & CEO, Nippon Phonogram

represented just over 13% of the total volume of prerecorded music sold in Japan, according to Kanama Tajima, deputy general manager of Victor Musical Industries' international repertoire division.

"This is the worst time I've experienced in 20 years for international repertoire," he says, qualifying that by adding, "That figure will probably increase to 15% in the coming year." And Michael Morohoshi, who handles international repertoire in Pony Canyon's marketing department, says that international music doesn't automatically mean American music. As an example, he cites the popularity in Japan last year of Eurobeat, which is now giving way to house and other dance styles.

The most successful sales campaigns for non-Japanese music are those featuring tie-ins with other media. After Janet Jackson did a series of TV spots for Japan Airlines starting in January 1990, for example, sales of her "Rhythm Nation 1814" album skyrocketed, with 500,000 copies sold so far in Japan—a huge number for a foreign musician.

Another recent marketing success story was the Diana Ross single, "If We Hold On Together," used as the theme for both the popular animation feature "The Land Before Time" and a widely watched TV drama series. As a result, the MCA single sold 456,700 copies, garnering the foreign single of the year trophy at the 1990 Japan Gold Disk Awards ceremony.

CBS/Sony Records tried a different tack last year when promoting New Kids On The Block. Not being able to get the Kids over to Japan for a tour, the label arranged what it called a "Visual Live" videotaped NKOTB concert at major concert venues such as Tokyo's NHK Hall.

"We spent a lot of money on special effects, sets and lighting to get a good mix of live and video," says Hiroshi Goryo, associate general manager of international A&R and marketing at CBS/Sony Records. started in-house import sections to get a piece of the action.

Meanwhile, Virgin Japan has started what it calls "half-imports," in which the record company takes CDs manufactured abroad and packages them in Japan, thus avoiding Japan's high manufacturing costs.

Current trends in the market include increasing popularity of adult-oriented rock and black contemporary music. The former is seen a growth area because more Japanese are buying foreign music after they turn 25. In the past, the tendency was for the Japanese to forsake international pop music in favor of the ''enka'' ballads crooned in the country's thousands of karaoke bars once they entered the working world.

But as Japanese society places increased emphasis on leisure, more people in the 25-40 age group are listening to—and buying—music by non-Japanese artists, say market observers.

"The foreign record-buying public in Japan is very (Continued on page J-22)

A Billboard Spotlight

www.americanradiohistory.com

Steve Laury: Stepping Out

Former guitarist of the group "FattLurger," Steve Laury is fast becoming legendary for those rarest of qualities in music, taste and keen sense of melody. STEPPING OUT is a well rounded partrait of an artist who has found his niche somewhere between traditional and contemporary jazz guitar styles. 81757 6870 2

STEVESTEPPINGLAURY

81757 6870 2 DENON Kenia: Love Lives On Jazz singer Kenia, one of Brazil's brightest musical ambassadors, shines on a striking set of songs in a Brazilian mood. Lyrical warmth and seductive rhythmic erergy rise up off the traces 81757 9400 2

DENON

DENON. Japan's original label. Making waves around the world.

POMDICITAL

Mozart: Requiem / Little Masonic Cantata Boston Early Music Festival Andrew Parrot, conductor 81757 9155 2

OSTON EARLY MUSIC FESTIVA IRCHESTRA & CHOLUS ANDREW PARBOTT condu CUN FINNEY (NORTHANDAR CUN FINNEY (NORTHANDAR)

Aliare

Schönberg: Gurre-Lieder The definite interpretation Eliahu Inbal, conductor Radio-Sinfonie-Orccester, Frankfurt / Charuses 81757 7152 2 • AVALABLE JUNE 18 DENON. The first name in digital recording

DENON

Denon Records are marketed and distributed in the U.S. by A & M Records, Inc.

Nippon Columbia Co., Ltd. 14-14, Akasaka 4-Chrome, Minato-ku, Tokyo 107, Japan. Tel: (03) 3584-8111 Fax: 03) 3584-8135 Denon Records 135 West 50th Street, New York, NY 10020 Tel: (212) 581-2550 Fax: (212) 581-259

CONGRATULATIONS FOR YOUR TREMENDOUS SUCCESS IN JAPAN.

FROM YOUR FRIENDS AT POLYDOR K.K.

BOBBY CALDWELL

CAT IN THE HAT

. **C**. POLYDOR K.K. 1-8-4 OHASHI MEGURO-KU TOKYO TEL:03-3780-8543 FAX:03-3780-8552

HEART OF MINE

B B B Y C ALD W ELL

AUGUST MOON

Henry Marx HMX MANAGEMENT 11114 CUMPSTON STREET NO. HOLLYWOOD, CA, 91601 TEL (818)508-6488 FAX (818)508-6387

THE MUSIC WE BELIEVE. THE WORK WE BELIEVE.

KAZ & ASSOCIATE INC. PRESIDENT: KAZ OGURA

EXECUTIVE PRODUCER: SAITO TAMOTSU FAX. TOKYO 5379-0128, TEL. TOKYO 5379-0-20 LOS ANGELES CALIFORNIA 90067

SHIRAKAWA BUILDING 801 4-? YOTSUYA, SHINJUKU. 160 TOKYO JAPAN

LEGAL REPRESENTATIVE IN US: GERALD B. WEINER TEL 213-556-1956 FAX 213-203-8334 1925 CENTURY PARK EAST =1260

1990 📟

1990 APRIL &TH HILAND RESOPT HOTEL STH SHINJUKU LUMINE 1JTH GOTANDA U-PORT 12TH KANAGAWA KENMIN HALL 13TH BOTTON LINE JAPAN 15TH NAGAOKAKYO HALL 15TH OSAKA KOSEINENKIN 16TH OSAKA KOSEINENKIN 18TH HITOMI KINEN HALL 19TH HITOMI KINEN HALL

1991 MARCH 20TH SHIBL YA KCKAIDO 22TH SHINJUKU EOSEINENKIN 23TH SHINJUKU EDSEINENKIN 23TH SHINJUKU HOSEINENKIN 25TH SHINJUKU HOSEINENKIN 26TH SHINJUKU HOSEINENKIN 28TH KYOTC KAIKAN 29TH NAGOTA KINROU KAIKAN 2TH SAPPCRO KOSEINENKIN 4TH SENDAI ISMITY HALL 5TH NAKANO SU PLAZA HALL 7TH HIROSHIMA KOSEINENKIN 9TH FUKUCKA SUN PALACE APRIL

BOBBY CALDWELL JAPAN TOUR

Tour Biz Slowdown Predicted Following Last Year's Big-Name Glut

Japi

By BILL BENFIELD

hough Japan remains a mecca for foreign artists, it would be difficult to see how this year's concert roster could surpass, or even compare with, the formidable array of talent passing through last year. Apart from the first-ever performances in Japan by

Apart from the first-ever performances in Japan by the Rolling Stones, whose estimated \$43 million for their Tokyo Dome shows surpassed all previous records, and Paul McCartney, 1990 saw concerts by major representatives in all popular genres.

In pop/rock: Madonna, Phil Collins, David Bowie, Hall & Oates, Boz Scaggs, Heart, Tracy Chapman, and Eric Clapton. In MOR: Richard Clayderman, Julio Iglesias, Barry Manilow, and the Boston Pops Orchestra. In black music: Janet Jackson, Whitney Houston, Bobby Brown, Natalie Cole, M.C.Hammer, Cheryl Lynn, Cameo, and Soul II Soul. In blues and jazz: Ray Charles, B.B.King, Miles Davis, Oscar Peterson, Wynton Marsalis, Dizzy Gillespie, and a host of others.

This year also began with a flurry of activity. Apart from concerts by Bon Jovi, Billy Joel, Stevie Wonder, Neil Sedaka, Kylie Minogue, the Pet Shop Boys, New Kids On The Block, George Michael, and Frank Sinatra, there was the American Music Awards Concert Series at the Yokohama Arena, sponsored by Japan Satellite Broadcasting and its promotion company, Campaign Dynamics.

This series of concerts, the first of its kind in Japan, brought over Whitney Houston, Bobby Brown, Donna Summer, Steve Winwood, Kenny Rogers, Cyndi Lauper, and Gloria Estefan. Also featured were the immensely popular Japanese band The Alfee, in a bid to shed their teenybop image and gain wider adult acceptance.

The biggest success so far, though, has been M.C.Hammer who, a year after playing the 2,000-capacity MZA Ariake Club, sold out two nights at the 50,000-seater Tokyo Dome in a matter of two hours.

However, according to Japan's three major promoters, Kyodo, Udo Artists and H.I.P., as well as Yasunao Murayama of the Japan Concert Promoters Assn., this year looks like being fairly quiet, at least as far as top-

ceptably high. This problem was exacerbated by what Kyodo's Arashida describes as "new companies with no knowledge of the business" entering the market last year, whose large cash resources and aggressive booking policies further inflated expectations.

Though the companies concerned are now inactive, their influence lingers on and all three major promoters feel that the situation won't return to normal until at least next year. None of them have anything ambitious in mind in the short term, and apart from their New Year's Eve "Final Countdown," Udo Artists aren't planning to stage any concerts at the Dome for the rest of the year.

Projected lower sales doesn't bode well for mid-level acts, whose overheads are high in relation to their potential ticket sales, but on the other hand there are cult artists, like Elvis Costello, Todd Rundgren or, recently, the Brave Combo, who have virtual cult status and, regardless of recent recorded output, are always guaranteed to draw large crowds, or Bobby Caldwell, whose main market is Japan and who recently sold out a 13-show tour.

Significantly, the only artists in the American Music Award Concert Series whose show sold out were the Japanese band The Alfee. In Japan, where proficiency in English is not as widespread as westerners imagine, there's a strong bias toward domestic artists both in prerecorded and live music, most industry figures giving a 70:30 domestic to international split as a basic rule of thumb. But Tom Nagashima, president of Kyodo Promotions, feels

Jiro Uchino, executive producer, SSP Promotions.

Saburo Arashida, president, Kyodo Tokyo.

Massy Hayashi, president, Hayashi International Promotion.

that it might be moving toward something like 90:10. Artists such as Yumi Matsutoya (aka Yuming), Southern All Stars, Seiko Matsuda, Princess Princess, and Tsuyoshi Nagabuchi are all capable of selling out the Dome, though most prefer to play venues of around the 10,000-seater capacity, like the Nippon Budokan, Yo-

kohama Arena or the Yoyogi Olympic Pool. They can also be booked in all over Japan, whereas the only venues big enough to generate sufficient revenue to justify top-flight acts are in either Tokyo or Osaka.

The so-called Japanese "band boom" of the past couple of years, spawned largely by television talent shows like "lkaten," seems to have run its course, though program winners like Blankey Jet City and Tama seem poised for success. Udo's Endo thinks this may generate more interest in foreign bands, whereas Hayashi feels that Japanese audiences are ready for more stylish domestic acts. In this vein, the magazine Nikkei Entertainment tips older artists like Masaharu Fukuyama and Haruhiko Ando as ripe for a renewal of interest.

The main sponsors of musical events continue to be electronics companies (Toshiba, Fujitsu, Mitsubishi and Matsushita), credit card companies (JCB and Nihon Shinpan) and alcohol manufacturers (Kirin and Suntory). Though Pepsi backed M.C. Hammer to the extent of featuring him in a major TV commercial in an attempt to break Coca Cola's stranglehold on the Japanese market, Arashida sees the overall level of sponsorship going down this year, though Udo predicts that it will continue at about the same level.

Hayashi, who has an eye to the future in being willing to promote new acts like the Charlatans, the Happy Mondays, the La's and Silje, sees sponsorship as indispensable at this level, though he says, "It's sometimes hard to convince the sponsors to be patient when they see no immediate returns."

Despite predictions to the contrary, world music remains popular. There has always been a sizable market for reggae and Latin music, as evinced by the growing popularity of the annual "Reggae Sunsplash," which moves to a larger venue this year, and the second Fujitsu Caribbean Carnival. Increasing emphasis on the Caribbean as a desti-*(Continued on page J-26)*

reflected in a growth in discretionary income, especially for those in their 20s, who comprise the bulk of the concert-going public.

Although Japan has become richer, this wealth is not necessarily

Gloria Estefan.

This seems to be borne out by the failure of both George Michael and Frank Sinatra to attract fans, with Michael's Tokyo Dome concerts about half full, and Sinatra's concerts at the Yokohama Arena, with tickets selling at the yen equivalent of \$190, reportedly up to 75% under capacity.

Saburo Arashida, president of

Kyodo Tokyo.

J-10

line acts are concerned. One factor they all cite is overexposure: last year there were simply too many big names, some of whom, like Janet Jackson, came twice.

Keisuke Endo, of Udo Artists, points out that although Japan has become richer, this wealth is not necessarily reflected in a growth in discretionary income, especially for those in their 20s, who comprise the bulk of the concert-going public. "Ticket sales are well down on last year," says

Competition among the major promoters for big artists has also forced up guarantees to a level where the financial risk is unac-

BILL BOARD MAY 25 1991

QUEST FOR THE ESSENCE

A sound understanding of fundamentals requires a quest for the essence. Only by avoiding side-issues can one get to the essence of any problem. Compare the Tibetan Monk, on his quest for the essence through physical and spiritual ascessis.

OD&ME (Optical Disc & Memory Engineering) feels related to this type of approach. OD&ME, too, is on a quest for the most essential approach of its particular line of business: the production of optical storage media systems. This innovative quest has resulted in a range of equipment for mastering, electroforming, replication and packaging systems based on a revolutionary concept, featuring as main benefits: saving on labour, reject rate, investment and production time. The OD&ME concept uniquely integrates all production stages for the manufacture of optical storage media. This concept is characterized by built-in cleanrooms, robotization, central control units, automation, integrated inspection stages and a turn-key approach including all required equipment, consumables, service and training.

OD&ME, Rekvelden 15, 5503 NZ VELDHOVEN, The Netherlands, Phone: +31 40 543815, Telefax: +31 40 541985 OD&ME Corporation of America 204 Brunswick Boulevard, POINTE CLAIRE, Quebec H9R 1A6 Canada, Phone: (514) 695-2353, Telefax: (514) 695-0593.

Hardware Makers Face

Tough Questions

By STEVE McCLURE

s DAT doomed? Is there a future for analog? Which format will win in the battle for compact video camera supremacy? Do Westerners really like karaoke?

These are just some of the questions now vexing Japanese audio/visual hardware makers, as they try to strike a balance between technological innovation and practical applications.

Take DAT for example. Says one industry source in Tokyo: "A lot of people think DAT is basically a solution looking for a problem. I don't think DAT is going to turn out anything like what the Japanese hoped it would, be-

cause it's too damned complicated and too expensive to manufacture."

Worldwide DAT sales for all manufacturers are stagnant at present, says Matsushita Electric Industrial spokesman Toshikatsu Hirayama. He predicts global

sales of 120,000 units in the first six months of 1991-the same amount for the June-December period last year, which followed the introduction of the worldwide SCMS copyright protection standard.

Sony spokesman Takasuke Okuda is sanguine about the format's prospects, however. "DAT prices will come down gradually," he says, adding that he expects only a slight increase in sales. But Okuda says the current stage of DAT hardware development is analogous-if that's the word-to when radio-cassette players began to include CD players. The inclusion of DAT playback facilities in such players will popularize the format, he feels

That point of view is echoed by Itsuro Hatao, general manager of the planning department of the audio prod-ucts division of Victor Company of Japan (JVC), who says that JVC hopes to introduce a portable DAT player priced at under 100,000 yen (\$720) as early as this fall.

Meanwhile, two new developments from overseas-Philips' Digital Compact Cassette (DCC) format and Dolby S—could pose a serious threat to DAT and cause Japanese hardware makers to rethink their audio strategies. In the DCC system, digital tape is housed in cassette cases the same size as standard compact cassettes. One advantage of the system is that DCC players will be compatible with existing analog cassettes as well as DCC software.

The industry source says that Matsushita is joining forces with Philips to make DCC hardware. For its part, Matsushita acknowledges interest in DCC but will say no more. "The reason Matsushita is keeping quiet is

that they've broken step with the rest of the Japanese audio makers, says the source, adding, "I think that DCC will wipe out the need for DAT for the ordinary person.' As for Dolby S, "We

are sure several companies will introduce it this year, says Dolby Laboratories Licensing Corp. spokesman Masaaki Fushiki. "Dolby S will be a growing sector of the market." Counters Okuda: "We don't think there's a market for Dolby S—it's only for audio maniacs." Comments Matsushita's Hirayama: "We are analyz-

ing the [Dolby S] situation, but for the moment we have no plans to introduce Dolby S machines." Likewise, JVC's Hatao says his firm has no plans to introduce either DCC or Dolby S machines.

And as if things weren't complicated enough, Okuda says Sony has developed a new DAT format using a postage stamp-sized tape designed for dictation use. The as-yet-unnamed machine uses "non-tracking technology" that enables the machine to read the information on the tape, even if the tape is slightly out of alignment, in contrast to rather more sensitive standard DAT machines. Okuda says Sony has no idea when the (Continued on page J-14)

JVC HR-P1U Personal Hi-Fi Stereo VHS VCR.

8mm video camera.

the live venue Club Citta. Nagoya, Kyoto, Osaka, Himeji, Hiroshima, Kawasaki (July, '90)

Tel(03)5479-8620 Fax(03)5479-7087

Four Ways To First-Class Service.

After more than 27 years in Japan, let the experience of Hilton International unfold before you. Now you can find a convenient location, superb food, spacious accommodations and superior service in our hotels in Tokyo, Osaka, Tokyo Bay and Nagoya. And more. Our Executive Floors and Business Centers meet the special needs of the business traveller, and our fitness centers boast extensive recreational facilities that will satisfy the most active of guest. For first-class service of world-wide renown, let us show you the ways.

Tokyo	(03) 3344-5111
Osaka	(06) 347-7111
Tokyo Bay	(0473) 55-5000
Nagoya	(052)212-1111

THE HILTON · THE HOTEL

HARDWARE MAKERS

(Continued from page J-12)

product will come onto the market.

Okuda also predicts increased popularity for car CD systems, including one Sony system that features a CD player stashed in the trunk of the car to minimize the effects of bumps on disc tracking.

In more general terms, Hirayama sees digitalwhether CD or DAT—and analog coexisting for perhaps the next 10 years. "At that point it is possible that digi-tal will dominate," he says.

As the format fight continues, one bright spot for Japanese audio makers is the popularity of mini- and midi-component stereo systems.

"This is the main growth area in the market," says Okuda. More Japanese consumers now prefer stereo sets as opposed to purchasing components separately,

he says. JVC's Hatao estimates sales in Japan of mini and midi systems at 1 million from October 1990 to March 1991. Of that, he says, mini-systems will account for 67% and midis 33%. Hatao also

expects this market trend to be reflected in Japanese audio firms' export models.

As for video products, the trend is toward ever-smaller mini-camcorders with expanded functions on the one hand, and larger televisions with enhanced capabilities on the other. Little growth is expected in the VCR market, since as many as 80% of Japanese households now have video decks.

In the camcorder market, some firms have started using "fuzzy logic," which allows machines to "think" and make adjustments to their functions as conditions change. Matsushita's Brembie camcorder-marketed in North America as the Palmcorder-uses fuzzy logic

Panasonic SV-DA10 DAT deck

ea p

one hour of HDTV programming a day, but that will increase to

eight hours following the placing of two more Japanese telecommunications satellites in orbit later this year.

to guarantee a stable picture despite us-

branch office of Matsushita's Audio & Vid-

eo Sector, forecasts total camcorder de-

mand in the Japanese market at 2.2 mil-

to push into the background competition

between backers of the two different com-

pact camcorder formats: the 8mm format and the compact VHS format. According

to Sony's Okuda, 60% of all video cameras sold in Ja-

pan at present are 8mm, with Sony accounting for

Matsushita made quite a

splash last December when it in-troduced the world's first high-

definition TV (HDTV) for profes-

sionals, the Panasonic TH-36HD1, which has a list price of

4.5 million yen (\$32,000). At present, government-affiliated

Japan Broadcasting Corpora-

tion (NHK) broadcasts on one

of its two satellite channels only

That healthy degree of growth is helping

Shinji Kakegawa, manager of the Tokyo

ers' unsteady hands, for example

lion in 1991, up 80% from 1990

about 40% of that amount.

Other manufacturers are following Matsushita's lead and are readying their own consumer-market HDTV units. One industry analyst says he believes HDTV will account for 10% of TV sales in Japan by the year 2000

Looking ahead, Kakegawa sees more demand by consumers for increased editing facilities included with VCRs as well as built-in satellite broadcast tuners. Satellite broadcasting is a major growth sector, and more than 3.5 million Japanese households now have satel-(Continued on page J-25)

Sony EV-S33 stereo 8mm video deck.

JVC SC-F007U Compact Super VHS Modular Component Video System.

Sony video Walkman combo system.

Now in Japan

In June, PILZ Japan will be opening its office in Tokyo.

To ensure a quick and easy handling of orders as well as optimum customer service, PILZ Japan will be storing more than 1,000 PILZ titles ranging from pop to classics.

Today, PILZ is one of the 10 leading CD manufacturers. World market demands for CDs of the highest quality are quickly increasing. Therefore, PILZ Group is constructing two further plants in Europe where our newest generation of worldwide leading fully automated production will be installed. Part of these projects is the construction of Europe's biggest plant for boxes and trays with an annual capacity of 150 million, including the new generation of double boxes.

For further details please feel free to contact

いよいよ日本に進出

ピルツ・ジャパンは六月、東京にオフィスをオープンいたします。皆 様のご注文を迅速に処理し、最高の顧客サービスを行なうため、 ピルツ・ジャパンは在庫品を豊富に揃えています。これによりポピ ュラー音楽からクラシック音楽に至る1000を数えるピルツの製品が最 短距離で皆様のお手元に届くのです。

ピルツ社は今やCD製造会社としては十指に数えられています。高 品質で製造されたCDの世界市場の需要は急成長中。そのためピ ルツ・グループはヨーロッパに二つの新工場建設を準備中です。こ の工場には世界を舞台にし、完全自動化の製造技術を担う次の世 代の人々が投入されます。このプロジェクトの枠内でトレーとボック スの年間生産能力1億5千万個が可能なヨーロッパ最大の工場が 出現するのです。

お問い合わせは下記の所へ:

PILZ Group Headoffice · Ingrid-Pilz-Straße 1 · W-8051 Kranzberg/Munich · Germany · Fax ++49-8166-30105 PILZ Italia · PILZ España · PILZ United States · PILZ Great Britain · PILZ France

J-14

LED ZEPPELIN • POLICE • INXS • BEACH BOYS • ANITA BAKER • GENESIS • WES MONTGOMERY • STING • WHO • HEART • MARVIN GAYE • T. REX • JAMES TAYLER • BILL EVANS • MARTHA ARGERICH • ELVIS PRESLEY • FLEETWOOD MAC • ELTON JOHN • ART BLAKEY • JESSYE NORMAN • PAUL SIMON . MILES

HOLIDAY . ROXY ROLLING STON PEPPER • YES • **REDDING • BUD** JACKSON . LOUI

BAKER . BILLIE WOODY HERMAN . HAMNER . ART IOP BOYS . OTIS IO CC . MICHEAL ART FARMER .

HER • KATE BUSH • RAY CHARLES • FINE LEONARD BERNSTEIN . TOM PETTY . JAMES BROWN . PHIL COLLINS . COUNT BASIE . ROBERT P. YOUNG CANNIBALS • DEXTER GORDON • MAURIZIO POLLINI • JIMI HENDRIX • AEROSMITH • ERIC CLAPTON • ROBERTA FLACK • STEVIE WONDER

. McCOY TYNER . HERBERT VON KARAJAN BOB MARLEY • CLASH •• KARL BÖHM • FRAN • SMITH • ELLA FITZGERALD • BON JOVI • JAPAN . CINDY LAUPER . JONI MITCHELL . • ANITA BAKER • GENESIS • WES MONTGO ARGERICH . ELVIS PRESLEY . FLEETWOOD 1 · DIANA ROSS · CROSBY STILLS NASH & YOU • ELO • STAN GETZ • BRUCE SPRINGSTEEN BROWN . SINEAD O'CONNOR . DUKE ELLIN CHARLIE PARKER . NIGEL KENNEDY . ZZ TO . EURYTHMICS . ORNETTE COLEMAN . BOE FLOYD . GLENN GOULD . NEIL YDUNG . WAY BROWN . PHIL COLLINS . COUNT BASIE . RC

GABRIEL . DAVID BOWIE . HALL & OATES . LOU REED . MUDDY WATERS . DIRE STRAITS ARLOS KLEIBER • XTC • SARAH VAUGHAN • D ZEPPELIN . POLICE . INXS . BEACH BOYS • JAMES TAYLER • BILL EVANS • MARTHA JL SIMON . MILES DAVIS . STEVE WINWOOD HOLIDAY . ROXY MUSIC . HERBIE HANCOCK I . ROLLING STONES . THE BAND . BOBBY ART PEPPER . YES . WHITNEY HOUSTON . ITIS REDDING . BUD POWELL . THE BEATLES **IEAL JACKSON • LOUIS ARMSTRONG • PINK** LEONARD BERNSTEIN . TOM PETTY . JAMES **J CANNIBALS • DEXTER GORDON • MAURIZIO**

POLLINI • JIM) HENDRIX • AEROSMITH • ERIC CLAPTON • ROBERTA FLACK • STEVIE WONDER • MCCOY TYNER • HERBERT VON KARAJAN • PRETENDERS • STEELY DAN • GRATEFUL DEAD • PETER GABRIEL • DAVID BOWIE • HALL & DATES • BOB MARLEY • CLASH • KARL BÖHM • FRANK ON JOVI

SINATR/ One of the world's oldest and largest music retailers, HMV, recently opened CHELL . • RY CC GOMERY two stores in Japan, the world's second largest music market. In November B-52'S) MAC • STING '90, the first store was opened in Shibuya, in the heart of Tokyo, followed by YOUNG ELTON J the second store in Yokohama in April '91. Sales are above expectations and STEEN . SONN .INGTON OSCAR | additional sites are under consideration. HMV Japan is a wholly owned Z TOP • • TEAR! subsidiary of HMV London and has no Japanese equity partners. N . BOB VAN MC WAYNE DYLAN

SHORTER • ELVIS COSTELLO • PRINCE • ART FARMER • LEONARD BERNSTEIN • TOM PETTY • JAMES BROWN • PHIL COLLINS • COUNT BASIE • ROBERT PALMER • KATE BUSH • RAY CHARLES • FINE YOUNG CANNIBALS • DEXTER GORDON • MAURIZIO POLLINI • JIMI HENDRIX • AEROSMITH • ERIC CLAPTON • ROBERTA FLACK • STEVIE WONDER • McCOY TYNER • HERBERT VON KARAJAN • PRETENDERS • STEELY DAN • GRATEFUL DEAD •

KER •

HMICS

Shibuya Store

The first HMV Tokya store is situated in Shibuya, a youth-oriented part of town. With three floors occupy-ing a total space of 1,133 m², it's the largest music store in Tokyo. The full range of stock covers eight musical genres, with completely separate sections for classical music and jazz. In-store entertainment facili-ties include a DJ booth, a stage for live performances, a video wall, and listening equipment at 81 different sites. Experts are available at information counters to give customers advice on any kind of music. • MARTI WINWO(

Yokohama Store

RINCE • ENN G HMV's Yokohama store is the largest one floor music retail store in Japan, occupying a single floor covering t • RAY 1,132 m². This open-plan layout makes it much easier I FLACK for customers to browse and shop at their leisure. Like IOWIE • + · RAY I • PF POLLI NDER he Shibuya store, amusement facilities include a DJ WATERS • BO booth, a stage, and a video wall, as well as separate SARAH I • U2 areas to create the right atmosphere for people shop-ping for jazz, classical music, Japanese pops and IS JOI **i** • W videos. HN •

INXS • EVANS STEVE

GAYE .

LLESPIE

LLINS . MADONNA . CHET BAKER . BILLIE HOLIDAY . ROXY MUSIC . HERBIE HANCOCK • ELO • STAN GETZ • BRUCE SPRINGSTEEN • OSCAR PETERSON • MARIA CALLAS • WOODY HERMAN • ROLLING STONES • THE BAND • BOBBY

HMV Japan K.K.

No.1 Kowa Building, 11-41 Akasaka 1-chome, Minato-ku, Tokyo 107, Japan Tel: 03-5561-9890

THE MIN-ON CONCERT ASSOCIATION YOUR LINK, YOUR LIAISON IN JAPAN FOR:

Festivals

Contemporary Music Festival [serious music, annual] Pan-Pacific Music Festival [pops, annual]

Competitions

International Competition for Choreography [every two years] International Competitions for Vocal, Chamber Music and Conducting [one category each three years]

Performing Arts

Opera Productions, Opera, Ballet, Musical, Traditional Music and Dance Productions, Traditional Stage Arts Concerts and Recitals

Orchestra, and all kinds of instruments

Public Activities

School Concerts, Music Classroom, Music Library, Publications on Music

Overseas Cultural Tours

Music and Dance Groups from Japan

For Further Information. contact: The Min-On Concert Association, 1-32-13. Kita-Shinjuku, shinjuku-ku. Tokyo 169 JAPAN Tel: 03-3371-5103, Fax: 03-3361-9477 Telex: 02324249 MINOCA J

NEW GROWTH

(Continued from page J-1)

WEA Music K.K., a new entry in the market for Japanese music, is an ambitious company. President Ikuzo Orita says, "The boom may have passed, but it doesn't matter to us. Since we've just entered the market and we're understaffed, we want rock artists who can produce on their own. We hope to make about 10 million yen in sales over the next three to five years."

There are several good reasons why there has been a series of hit singles each breaking the 2 million sales mark. First, CD players can now be found in about 40% of Japanese households, thanks to the rapid diffusion of the radio-cassette-CD player. At the same time, the 3-inch CD single has been accepted. As a result, the single record market is recovering fast after its rapid contration due to reduced production of analog singles.

Another reason is stronger demand for good songs among music fans. The record companies had concentrated so much on the production of artists who could sell LPs that they paid little attention to the need to make good single songs. The karaoke sing-along phe-

'Since so many bands appeared in so short a time, we've entered a cleaning-up period. But it's clear that, 20 years behind the rest of the world, rock has at last taken root in Japan.

'Rock will start to have significant influence on all kinds of music in Japan. We can expect to start hearing new sounds, like acoustic music and vocals with a touch of rock, as the rock roots deepen and spread to various genres.'

> SHIGEO MARUYAMA, Division President, Epic/Sony Records, Sony Music Entertainment

nomenon has spread from middle-aged men to become a favorite pastime of women and young people, and people want songs of all kinds that they can sing.

"People are looking for lyrics that they can be and like their own. They want singles that they can learn and sing," says director Keiichi Ishizaka of Toshiba-EMI. "LPs seldom offer listeners the common ground that leads to mass acceptance, since they are produced with the artists in mind, giving top priority to sound."

the artists in mind, giving top priority to sound." "There will be more million sellers," according to executive director Masatoshi Hirose of Fun House. He points out, "Now songs about love, the environment and long-forgotten things are being accepted without resistance."

Hisahiko lida, creative division general manager of Victor Musical Industries, agrees. "The starting point of a record company—making good, memorable songs has been simply forgotten. Today's record companies are like cultural trading companies. But customers should be more important than the organization, and a plan should be more important than the system."

The media has started to respond to this trend, lida says. "People are starting to look more for good music than artists' names. The radio stations are playing good records, regardless of the experience of the artists. Time is on the side of those who make good songs. The trend to try to make things bigger than they really are will reverse sooner or later."

Osamu Sato, president of BMG Victor Corp., says that because singles have started selling so well, his (Continued on page J-18)

www.americanradiohistory.com

HIROSHI INAGAKI, Senior MD **Divsion President, Sony Records**

OSAMU SATO

President, BMG-Victor Corp.

ALEX ABRAMOFF Sr. MD/CEO Nippon Phonogram

SHIGEO MARUYA MA, MD/Div.

President, Epic/Sony Records

IKUZO ORITA President, WEA Music K.K.

KENCHI ISHIZAKA

Director, Toshiba-EMI Ltd.

Shake hands on deals in London, L.A., Tokyo... without leaving New York

Global networking isn't just a good idea in the music industry, it's a necessity. And despite the convenience of modern relecommunications, there's nothing like having dinner with a new foreign contact of meeting a potential client over drinks. Unfortunately, independent entrepreneurs often can't allord the time and expense of extended international travel. Why not meet at the New Music Seminar? New York offers central access from Europe, Asia, South America, and the entire U.S. including the West Goast. NMS 12, which takes place July 13-17, will draw more than 8-500 delegates-at least 2,000 from more than 3-4 contrines outside the 1 nited states. The Seminar features the most extensive program of workshops, lectures, debates and panel discussions found anywhere, with a

USA/CANADA(SALES): Lora Ballato, Director of Sales or Barry Kula, Sales Manager New Music Seminar 632 Broadway, 9th floor New York, NY 10012 Tel (212) 173 (345 Fax: (212) 353 3162 Contact Chirs Roberts for US registration

IRELAND: Una Johnston NMS International Director 5 Longford Villas Saltynoggin Road Dun Laoire Co. Dublin, Ireland Tel: (553-1) 281-(605 Eax: (553-1) 285-6762

major focus on international issues. Registration includes access to New Music Vights, the world's largest international music showcase and talent exhibition, featuring artists from more than 15 different countries this year. Try getting all that over the telephone. There are loads of opportunities to network and make new contacts at the Seminar, including our popular "Face The Nation" informal breakfast get-togethers. You'd have to spend many months traveling thousands of mees throughout the world to meet all the perple you'll find in five days at NMs 12 in New York. For information about registration and marketing opportunities at the New Music Seminar, contact your international representative.

JAPAN: Tom Toeda & Terri MacMillan Medius Corp 1135 Broadway Suite 618 New York, NY 10010 NY Tel: 212-727 1996 ITB: Overseas Travel Office 1-5-13, Nishushimbashi, Minato-ku Tokyo, Japan 105 Tel: (81-3)45(4),2411 Fax: (81-3)350-3671

The World Listens

Here New Music Seminar 12

July 13-17, 1991 Marriott Marquis New York

632 Broadway, 9th floor, NY, NY 10012 Tel (212) 473-4343 Fax (212) 353-3162

TOKYO KYODO NC.

Longevity is a valuable asset in a time when promoters in Japan seem to rise and fall - fast. Kyodo Tokyo Inc. has been promoting International Artists since 1953.

When you are placing your Artist in a foreign market, trust, reliability and experience are major concerns.

We are proud of the Artists and Management we have worked with in the past 38 years and look forward to a strong future.

Saburo 'Al' Arashida President

Kycdo Tokyo, Inc. Kyodo Building 10th Floor, 3-6-18 Kita-Aoyama Minato-Ku, Tokyo, Japan 107. Telephone: 81-3-3407-8238. Fax: 81-3-3407 3427 Telex: J 27526. KYODOTYO. E-Mail: Arashida-Us.

NEW GROWTH

(Continued from page J-16)

company will have to change the way it does business. "We used to develop artists and set sales targets directly based on their followings. Now, with the emphasis on the songs, we have to be more aggressive and target gray areas. "Singles didn't sell well before because we and the other record companies didn't think of the single as a complete product, and didn't select it based on whether it was a good song. We stuck to the idea that the single was a pilot product to introduce a specific artist or an album. It's time to make singles a business again."

The band boom was sustained mainly by teens and younger people, and its demise points to the growing need for record companies to expand their customer base among people of 20 years and older. "To explore the potential of the 20-plus group, we're looking at redeveloping existing artists when good opportunities to do so come up, like when they move to our company," says Hiroshi Inagaki, president of Sony Records, a divi-

'There's no other country where people react so well to new artists. New and existing artists are equally important. U.S. record companies focus on long-term sales of established artists with long careers.

'I think that career artists could provide high added value here if we can successfully redevelop them. In Japan, some artists now in their 40s are rising again, and I think this is great news. At the same time, new artists offer their own advantages, and their success can raise company morale.'

KEIICHI ISHIZAKA Director, Toshiba-EMI

sion of Sony Music Entertainment. Here again, the good song is the key to success. Exploring this age group has long been a problem for the Japanese record industry.

Toshiba-EMI's Ishizaka also points to the potential of foreign music. "The people in charge of foreign music at record companies have lacked a businesslike approach, and we have to think of foreign music as a business.

"It's true that demand for foreign music is drying up among teens as they are more satisfied with Japanese music, but it's also true that they're getting more brand-orientated, and there are a lot of good 'brand names' in foreign music. I see strong potential in this area," he says. The foreign music division at Toshiba-EMI has been building market share over the past few years.

Under these circumstances it's pretty meaningless to ask whether marketing new artists is getting tougher. Ishizaka says, "There's no other country where people react so well to new artists. New and existing artists are equally important. U.S. record companies focus on long-term sales of established artists with long careers.

"I think that career artists could provide high added value here if we can successfully redevelop them. In Japan, some artists now in their 40s are rising again, and I think this is great news. At the same time, new artists offer their own advantages, and their success can raise company morale."

(Continued on page J-20)

www.americanradiohistory.com

Ala Bianca group s.r.l. Publishing and Record Company 41100 Modena Italy via Mazzoni 34/36 Phone 059/223897 Fax 059/219218

The Heart of the Matter

They say "the way to a man's heart is through his stomach."

Whether you're a gourmet or gourmand; if you like rich French, succulent Chinese, or fresh Japanese cuisine, or, on the other hand, if you are on a no salt, low sugar or vegetarian diet, you'll delight in the tasty menus prepared by Executive Chef Karl Hoermann. Karl, who learned his trade in Salzburg, and perfected his skills in five-star establishments all over Europe, now runs the best hotel restaurants in Tokyo. At the Tokyu Hotels' flagship, the Capitol Tokyu! His dishes are fit for royal banquets, business lunches, family dinners as well as for weight-watching fashion models. Karl gets to the heart of the matter.

Sales Offices: New York 800-822-0016, Los Angeles 800-624-5068, London 071-493-2585, Tokyo 03-3264-4436 Distinguished Hotels/Robert F, Warner, Inc. for the Capitol Tokyu and Kyoto Tokyu, Utell International for all Tokyu Hotels. Delton Reservations Offices.

BIGGEST AND MOST ACTIVE MUSIC PUBLISHER IN JAPAN NICHON, INC.

SANNO KOWA BLDG. 12-4, Nagatacho 2-Chome Chiyoda-ku, Tokyo 100 Japan Phone: (03)3595-3883 Telex: MUNICH J26610 Cable: PUBLISHMUSIC TOKYO Fax: (03)3595-2772

SIMPLY BEING CREATIVE WE HAVE THE TOOLS TO CREATE, EXPLOIT AND PROMOTE MUSIC IN MORE WAYS THAN ONE. NICHION SOUNDS LIBRARY

WE'RE CONTINUING TO GROW. PLEASE CONTACT US IF YOU HAVE A LIBRARY CATALOG AVAILABLE.

THREE FULLY EQUIPPED MULTI-TRACK RECORDING STUDIOS. THE MOST UP-TO-DATE IN TECHNICAL FACILITIES THIS SIDE OF THE "INTERNATIONAL DATE-LINE; TO PRODUCE QUALITY LOCAL COVER RECORDINGS OF YOUR COPYRIGHTS.

Address: 32 Mori Bldg 4-30 Shiba-park 3-chome, Minato-ku Tokyo 105 Japan. Telephone: (03)3437-5644

NEW GROWTH

(Continued from page J-18)

Television is maintaining its influence through commercials and theme songs provided by the record companies. According to Inagaki, more hits linked to TV commercials or programs are made in Japan than in any other country. But as the number of televised music programs has fallen recently, many companies are turning back to live performances to emphasize the visual aspects of new artists.

Alex Abramoff, managing director of Nippon Phonogram, stresses the importance of live performance. He says, "An impressive live show creates loyal fans, and they buy records. Popularity gained that way can last a long time. Though it may take time, it's a healthy way of building sales."

This is fact, not just theory. Sony Records sponsors a concert series, "Cargo," for new artists and Epic/Sony holds regular "Tokyo Performance Doll" concerts for new acts at clubs in the capital.

Pioneer LDC, laserdisc manufacturer, entered the

'We used to develop artists and set sales targets directly based on their followings. Now, with the emphasis on the songs, we have to be more aggressive and target gray areas.

'Singles didn't sell well before because we and the other record companies didn't think of the single as a complete product, and didn't select it based on whether it was a good song. We stuck to the idea that the single was a pilot product to introduce a specific artist or an album. It's time to make singles a business again.'

OSAMU SATO, President BMG Victor Corp.

record market a year ago. According to Kunio Otsuka, director and general manager of the company's A&R division, Pioneer always produces a video and markets it as a short tape or videodisc single when it launches a new artist. "We hope that videocassette marketing will lead to record sales. Record stores carry few videotapes, but they sell reasonably well at concerts. The cassettes haven't quite paid off yet, but we'll continue making them," says Otsuka.

He accepts it's not easy for a new artist to succeed in Japan. "Selling new artists has always been hard, and it gets harder every year—which is inevitable since every year there are more artists in the marketplace. On radio, there are specific time slots for records, and the slices of time for new acts are very small," says BMG Victor's Osamu Sato.

There will be no sensational innovations in the music market for the time being, he thinks. "We'd call it innovation only if a new medium was created and unfortunately we haven't seen anything like that. Record companies must create a strong medium."

Inagaki agrees, saying, "I think the solution is to create a new medium. Satellite broadcasting is certainly new but we can't judge its prospects unless we're sure how the broadcast companies will deal with the rights of the record producers."

There's no argument about the importance of the record retailer in breaking new artists. Says BMG Vic-(Continued on page J-25)

RELIABLE IMPORT PROFESSIONALS WITH OVER 20 YEARS EXPERIENCE

BILLBOARD MAY 25, 1991

WE PROUDLY PRESENT...

LOUDNESS ON THE PROWL

AKIRA TAKASAKI GUITAR MUNETAKA HIGUCHI DRUMS MASAYOSHI YAMASHITA BASS MIKE VESCERA VOCAL

SADAO WATANABE SWEET DEAL

PRODUCED BY ROBBIE BUCHANAN, RUSSELL FERRANTE, SADAO WATANABE EXECUTIVE PRODUCER: SADAO WATANABE

LOS INDIOS TABAJARAS BORN TO PLEASE

INTERNATIONAL PRODUCT (Continued from page J-6)

slowly getting older," says Alex Abramoff, senior managing director and CEO of Nippon Phonogram. "We should try to come up with product that is more appealing to adults."

As a result, Japanese labels have started to emphasize their international catalogs more than they have in the past. Nippon Phonogram, for example, is releasing 4-CD box sets of material by artists such as Elton John, Dire Straits and Bon Jovi. "We're presenting the cream in the hope that people will get into the catalog," says Abramoff.

Bin Tajima, chief of Virgin Japan's promotion department, predicts a trend toward "the '60s and '70s sound, a more simple sound." He also sees continuing popularity for heavy metal, an opinion shared by representatives of other labels.

Victor Musical Industries' Tajima, for example, has high hopes for German metal bands Gamma Ray, Rage and Helloween, all of which are distributed in Japan by his company.

Pony Canyon's Morohoshi says he sees a trend toward more foreign bands being signed directly by Japanese labels—for instance, Bad Moon Rising, an American heavy metal band signed by Pony Canyon. That band was heavily promoted in metal magazine Burrn! before the March release of its eponymously titled debut album.

Abramoff, however, is skeptical about foreign artists signing direct to Japanese record companies. "You have no starting point—you try to take a new album to a company and they ask how it's doing in its home market and

'This is the worst time I've experienced in 20 years for international repertoire.'

KANAMA TAJIMA, Deputy GM International Repertoire Div. Victor Musical Industries

you have no answer," he says.

Another hopeful sign for international repertoire sales is the steady development of FM radio into an important medium. Record company spokesmen say Japanese FM won't come into its own until the heavy rotation system is introduced here, but they are optimistic regarding the medium's potential for boosting foreign music sales and introducing new artists.

Keith Cahoon, Tower Records' Far East managing director, points to the vast amount of information available in Japanese society as one reason new artists stand a fair chance of breaking into the Japanese market.

"There are lots of ways people can pick up on stuff here," he says. "A lot of it is through magazines—the writers are obsessive and they seek things out. I've seen a lot of artists break here before they break in the States, like Oleta Adams—as soon as that record came out it was a hit here, but in the U.S. it happened later."

World music is not likely to be a growth area in Japan, industry observers say. Promoting world music in the Japanese market presents a lot of problems, notes Yoshimitsu Harashima, of the international division of Toshiba-EMI's A&R department.

As for rap, the consensus in the industry is that with the exception of M.C.Hammer, whom Toshiba-EMI has been able to promote very successfully thanks to TV and print advertisements for Toshiba audio equipment as well as for Pepsi, there is little future for this type of music in Japan because of the cultural gap.

Record company spokesmen also agree that the tastes of the Japanese foreign record-buying public are becoming more diverse. "People are not following the U.S. charts so closely now," says Ikuma Murata, deputy director of BMG Victor's international department. As a result, he says, it takes more effort to promote foreign artists in the Japanese market.

Concludes Epic/Sony's Tanaka: "I honestly don't know what kind of music will popular in the next year. If anyone could predict that, he would be president of the company."

Beth Nielsen Chapman

'There are lots of ways people can pick up on stuff (new artist trends) here. A lot of it is through magazines—the writers are obsessive and they seek things out. I've seen a lot of artists break here before they break in the States, like Oleta Adams—as soon as that record came out it was a hit here, but in the U.S. it happened later.'

KEITH CAHOON, MD, Far East, Tower Records

No 1 Selegie Road 01-30/31 Paradiz Centre Singapore 0718

Tel: (65) 3387890/3391232 3390631/3390632 Facsimile: (65) 3381605 (65) 3393084, (65) 3394558 Raffles City P.O. Box 1506 Singapore 9117 Telex: RS 42304 VMC

- ★ Specializes in Dance Label, Master Deal, Publishing, Distribution, Import & Export to the Far East Regions.
- ★ For Management & Licensing: Contact Steven Goh/ Therese Yong
- ★ For Export & Import: Contact Annie Teo/Simon Nasser

-Hong Kong Office-

NTV MUSIC (HONG KONG)LTD. 11 Fa Po Street, Yau Yat Chuen, Tel: 3-810321 Fax: 3-970213 Cable: EMIMUS Hong Kong Telex: 33512 EMSEA HX

-London Office-

NTV MUSIC (U.K.)LTD. 159 Broadhurst Gardens, London NW6 3AU England Tel: (071)372-3966 Fax: (071)624-6384

NIPPON TELEVISION MUSIC CORPORATION

NTV Yonbancho Annex, 5-6 Yonbancho, Chiyoda-ku, Tokyo 102 Japan Tel: (03)5275-1113 Fax: (03)5275-4059 Cable: NTVM Telex: J29410NTVMUSIC A MEMBER OF NIPPON TELEVISION NETWORK GROUP

YOU ARE THE FIRST. THEN WE'LL FOLLOW YOU

COMPACT-DISCS VIDEO-CASSETTES VIDEO-DISCS RECORDS AUDIO-CASSETTES LASER-DISCS

WE ARE EXPECTING TO BE A GOOD PARTNER EVERYWHERE IN THE WORLD

WE :

PHONE: (0727) 28-2351~3 TEL-FAX: (0727) 28-2358 MAIN (0727) 27-2423 EXPORT (0727) 28-8871 REP. SERVICE (0727) 27-0059 DISTRIBUTE / IMPORT

1-15-6 SEMBAHIGASHI, MINOO, OSAKA 562 JAPAN (MINOO SOUND HILLS)

HOME VIDEO

(Continued from page J-4)

CIC-Victor Video's Funabashi says the market is becoming more sophisticated and mature. Japanese video fans are increasingly selective, he says, with more people comparing prices and levels of service at different stores.

"In the past two years video shops have begun to realize that pricing alone isn't enough to set them apart," notes Funabashi. "There are now more shops with knowledgeable staff, and they are getting bigger sales."

Says Japan Video Assn.(JVA) spokesman Takeichi Komazaki: "Video shops are getting more selective. They don't necessarily buy all the products of distributors."

The time lags between theatrical, rental and sellthrough releases are getting smaller. The "window" between theatrical and rental release is now about six months for major films. "I believe that this window will become even smaller in the next two to three years," says Kobayashi, citing the growing need by major studios to quickly recoup their promotional budgets.

Another recent innovation in the home video market here has been what Funabashi calls "second sales." This refers to the practice of selling used rental videos relatively soon after a film has come onto the rental market. Prices of such films average between \$21.75 (3,000 yen) and \$36.25 (5,000 yen).

The JVA's Komazaki says piracy is now relatively un-

'Three or four years ago, 30%-40% of the shops we investigated had some pirated tapes or were offering dubbing service. But in 1990, only 7%-8% of the shops we surveyed were offering illegal serivces. But it could be that these people are getting cleverer.'

TAKEICHI KOMAZAKI, JVA

der control. "Three or four years ago, 30%-40% of the shops we investigated had some pirated tapes or were offering dubbing service," he says. "But in 1990, only 7%-8% of the shops we surveyed were offering illegal services. But it could be that these people are getting cleverer, and so the real total may be higher—it's hard to calculate."

Meanwhile, the videodisc field continues to be dominated by karaoke, which accounted for 72.4% of videodisc sales at the distributor level in 1990. Laserdiscs are still an important part of Japan's video market, as 7.6% of Japanese homes have laserdisc players. However, this section of the market has not been performing too well lately. Some in the industry see the growing popularity of satellite-broadcast receivers as a rival attraction to laserdisc.

"I expect laserdisc hardware sales to be healthy," says Akiyoshi Kodama, general manager of advertising and public relations at Pioneer LDC's domestic marketing division. In 1990, between 200 and 300 videodisc titles were released in Japan, and Kodama says he expects that number to be between 300 and 400 in 1991.

Both hardware and software prices will continue falling, Kodama says. For example, "Gremlins 2" went on the market for \$27.53 (3,800 yen) in February this year, compared to \$30.05 (4,700 yen), the usual price of a foreign-movie laserdisc.

Video Single Discs (VSDs), which have five minutes of music and visuals, are expected to be a major growth area as sales of multidisc players grow. A total of 150 VDS titles were released in Japan following the configuration's debut in September.

All dollar figures in this story are at the exchange rate of 138 yen to \$1.

A Billboard Spotlight

tor's Sato, "A record shop's strength lies in its sales people, who have their own customers. Sales people can be important in molding opinion in situations where it's not certain whether a record will sell. People go to record shops to buy records. If the sales staff are strong-willed about selling, it's relatively easy to get something going."

He says another important aspect of the retail store is in providing feedback to the record companies. "They're closest in the industry to the customers, and their opinions are most important to us," says Victor Musical Industries' lida.

Epic/Sony chief Maruyama points out that outside Tokyo, even in larger cities, "It's often hard to find a specialist record shop with a large stock selection." For that reason, the Virgin and HMV stores have been wellreceived by Japanese consumers, even through their entry into the marketplace came as a bit of a shock.

"They're creating new motivation to buy records, and I'd like to see them open up more stores. More people are buying records and I haven't heard that the presence of these big stores has had a negative effect on existing retail outlets. It's good to know that all kinds of music are selling well, but what's important is how well we take advantage of the situation."

Sony president Inagaki points to the advantage of the increase in large record stores like Wave is in providing more opportunities to sell the types of record small shops seldom carry. "A big store can highlight new genres, like compilations, relaxation music, product involving ancient instruments—products that need space for proper display. These stores also help build popularity for classical music and laser discs.

Masatoshi Hirose of Fun House says Japanese record companies aren't taking full advantage of the large record stores. "It's great that Virgin and HMV have opened up in Japan, but the record companies are sending them the same old promotional aids. They need to provide new tools that better suit the characteristics and atmosphere of each store."

In April, HMV opened its second Japanese shop in Yokohama Wave is building stores in several regional centers.Virgin and HMV carry most imported records and CDs—a problem for Japanese companies marketing foreign music. But it does seem the record companies understand that the benefits of these stores in stimulating the recorded music market outweigh any possible harm they might cause Japanese companies.

HARDWARE MAKERS (Continued from page J-14)

lite dishes and tuners.

For its part, Matsushita introduced its 150,000 yen (\$1,100) BS 900 satellite tuner-equipped VCR last October as part of its effort to boost flagging video deck sales.

Meanwhile, Sony's Okuda predicts that within one or two years, TVs, especially models more than 22 inches wide, "will have to be" equipped with satellite tuners. He also sees a trend toward TVs with multi-screen capability, enabling viewers to watch one program while keeping tabs on another—a news program, for example—by means of a small "window" in one corner of the screen.

Another interesting development on the Japanese hardware scene is CD Graphics. In June 1990, JVC unveiled the first consumer-market CD Graphics system, the portable RCGX-7. in which the blank space in the CD subcode area is used to store grahic data such as still pictures and the words to karaoke songs.

JVC says it has shipped "several tens of thousands" of the unit in Japan and other Asian countries and plans to launch the system in June this year in the U.S. in the hope that Americans will get into the habit of singing to taped orchestral accompaniment in the privacy of their homes. The firm is also developing CD Graphics software.

Sony CCD-G1ooST small style stereo video camera.

JVC GR-AX7U Compact Super VHS Hi-Fi stereo camera/ recorder/player.

World-class Quality Recording! 5-vehicle mobile recording fleet! Rupert Neve Custom-Built Console with Control Room Mobile +

 $2 \times \text{SONY} 3348$ MTR Vehicle

AUDIO RENTS CO. LTD 32-2.2CHOME, SENDAGAYA, SHIBUYA-KU, TOKYO, JAPAN 151

A Billboard Spotlight

Sony CCD-TR75 Handycam.

JVC HR-S4700 S-VHS Hi-Fi Stereo VCR.

We Have More International Destinations Than Most Airlines Do.

JVC Turke

And you'll never have to leave your living room to get there. With nearly 60 Ethnic Series CDs, you'll hear exotic music that lulls, cries, sings, and enchants. Made by instruments that don't plug in, light up,

or have on-off switches. Like the llimba. scholla, masanko, and veena. Music so real that you'll believe you're there. So let JVC

JVC Musical Industries, Inc 800 Barham Bivd , Suite 305 Los Angeles, CA 90068 TEL: (213) 878-0101 FAX: (213) 878-0202

Victor Musical Industries, Inc. 26-18, Jingumae 4-Chome. Shibuya-ku Tokyo, Japan TEL. 03-3746-5697 FAX 03-3408-1761

see the world as it was meant

to be seen. With your ears.

Ethnic Series

take you there. We'll give you the chance to

(U.S. Distributor) Allegro Imports TEL. (800) 288-2007 FAX. (503) 232-9504

JVC

TOUR BIZ

(Continued from page J-10)

nation for Japanese holidaymakers has certainly helped. One surprise success this year has been Singaporean single Dick Lee, who some see as a harbinger of a new style of Asian pop with the potential to transcend national boundaries. This year also sees the first WO-MAD (World Of Music, Art & Dance) Festival in Japan, to be held in Yokohama in August.

Jazz retains not only its loyal following but is now attracting new fans in their 20s. The major summer jazz festivals—Select Live Under The Sky, Mount Fuji and Newport-all plan to bring over major acts this year, though at the time of going to press the respective lineups had not been announced. Blue Note Japan, which re-

cently opened a venue in Fukuo-ka to add to its clubs in Tokyo and Osaka, continues to set the trend for small venues, bringing over a steady stream of top-level jazz artists of all genres, with Gary Burton, Jim Hall, Tania Maria, and McCoy Tyner all due later in the year.

The former San Francisco club Keystone Korner reopened in Tokyo earlier this year, but Blues Alley, another intimate venue whose opening act last year was Miles Davis, now seems to have faded into the background, possibly owing to its rather unfashionable location away from Tokyo's main entertainment centers.

MZA and Paz Theater Psycher, promoters who last year brought over a wealth of black music talent, like M.C Hammer, Cameo, Parliament, Kid Creole, and Cheryl Lynn are no longer functioning. The for-mer went bankrupt last December and the latter, though still in existence, has been inactive for some time.

An interesting new addition to the scene is SS Promotions, a member of the Seibu/Saison Group. The company's executive producer is Jiro Uchino who, with Tats Nagashima, was one of the founders of Kyodo.

Uchino explains, however, that he has no plans to compete with Kyodo or UDO, the other main concert promoter. 'The main aim of this company is to do something new. Up until now, Japan has been recognized for its industrial strength," he says, "but we want to show that we have something to contribute to the world culturally." To this end, SSP plans to or-

ganize artistic and cultural events worldwide and is currently seeking to develop a network of partners in other countries.

Bill Benfield is a freelance music journalist based in Tokyo.

by Carlos Agudelo

AWYERS FOR BAND LEADER Eddie Palmieri have filed a \$10 million copyright-infringement suit against Gloria Estefan and her record label. Epic. in federal court in New York. Palmieri's lawyers argue that parts of Estefan's hit song "Ove Mi Canto" were taken from Palmieri's 1981 composition "Páginas De Mujer." According to attorney David Lubell, unless a settlement is reached the matter may take from several months to several years to be decided . . . On May 9, H2O, the new kiddie group from Puerto Rico (Eric, Axel, Elvis, Christian, and Jose), unveiled "Knock Out" (Leader Records, distributed by Sony). The group, which gave its first live performance only days before the album release, is not only filling the void left by the problem-plagued **Menudo** but also satisfying a thirst for a New Kids On The Block-type group, albeit with its own unique identity reflected in a music mix that ranges from rap to pop, reggae to technosalsa. The group's first single, "Si Esto No Es Amor," is already picking up airplay on the East Coast after having being launched nationally ... New York-based RMM Records is starting Soho Sound, a new dancemusic label designed to cater to Latin youth, headed by David Maldonado. Interested parties are invited to send demos, in English or Spanish, to the A&R department in New York

ELECTRICA DHARMA, A JAZZ-ROCK FUSION ensemble from Catalonia, Spain, with a very cool Mediterranean flavor, came to New York recently, played in front of surprised and invigorated audiences on the upstate university circuit and at an almost-empty S.O.B.'s in a hastily organized concert (at 8 p.m. on a Tuesday), and departed, leaving in its wake the feeling that those who didn't hear it missed something very unique. Electrica Dharma (Joan, Joseph, Maria, Lluis Fortuny, and Carlos Vidal) is not a new group: It has been playing for almost 15 years now, mostly for audiences in its native Catalonia, where it is quite well known, and has recorded 12 albums. Electrica Dharma's music is mature, resourceful, rich, and invigorating; it captures the attention and plays with the senses in a new, delicate, and fascinating way. Hopefully, the group will be back soon. Billboard

"CUBA CLASSICS 1: Canciones Urgentes" by Cuban singer/composer Silvio Rodriguez is the first re-

Palmieri has charged Estefan with copyright infringement

lease in this country resulting from direct negotiations with Cuba, according to Marcia Garcia, who is in charge of publicity for David Byrne's Luaka Bop label, which released the album with distribution through Warner Bros. (Prior to 1988, when the socalled Berman Amendment to the "Trading With The Enemy" act was passed, all Cuban recordings came to the U.S. via third or fourth countries.) On June 11, a second Cuba Classics compilation will be released; called "Dancing With The Enemy," it will include mu-sic by such orchestras as **Reve**, **Riverside**, Los Zafiros, Maria Teresa Vera, and many more. Almost si-multaneously with the "Canciones Urgentes" album, Luaka Bop released "Forro, Etc.," the third of its Bra-zil Classics compilation series. This time the featured music is from the Brazilian northeast. ("Brazil Classics 4: Best Of Tom Ze" was released previously.) Meanwhile, Byrne is finishing recording the first part of his second Latin-oriented album (following "Rei Momo"), to be released in January 1992.

by Jeff Levenson

THE BEAT'S HIS OWN (But He Knows Where He Got It): According to quite a few of his peers, **Kenny Washington** has the best ears among jazz's young drummers. That appraisal, incidentally, comes from players within and without Washington's stylistic realm—bop and hard bop, primarily, though no stylistic imperatives are beyond his reach.

Among the trapster's admirers is Lincoln Center for the Performing Arts, which has invited Washington's participation in every one of its annual Classical Jazz series, dating from 1987. As a gesture of support and recognition, the institution just named Washington a winner of this year's Martin E. Segal Award, a citation honoring young performers associated with the Center who possess high standards of performance and dedication. Washington receives a cool \$4,000 to be used for study and career advancement.

AT LEAST 10 FROM KEN: A new label, run by Ken Fujiwara and appropriately named Ken Music, promises to wave high the banner for straight-ahead jazz. Its first releases include works by the following: pianist Ted Rosenthal, the 1988 winner of the prestigious Thelonious Monk International Piano Competition ("New Tunes, New Traditions"); vibist Gust Tsilis, who also serves as the label's promotion director ("Possibilities"); trombonist Conrad Herwig ("With Every Breath"); trumpeter Brian Lynch ("In Process"); and pianist Salvatore Bonafede ("Actor Actress"). This last work contains some of the strangest song titles on record. The tracks include "Mel Lewis," "Paul Motian," "Joe Lovano," "Paul Bley," and an alternate take of "Mel Lewis."

WUSTARD ON MUFFALETTAS AIN'T THAT Strange: As further evidence that staunch regionalism is a cherished cultural commodity, Bourbon Street comes to South Street in the sixth annual USAir Jambalaya Jam. Philadelphia's answer to the kind of partying New Orleans knows so well. The Jam, stationed at Penn's Landing, Philly's waterfront park on the Delaware River, takes place Memorial Day weekend, May 25-27. It promises a blow-out assemblage of craft folk, specialty food vendors, and, of course, favorite sons and daughters from down Louisiana way: the Neville Brothers, Allen Toussaint, the Dirty Dozen Brass Band, the Rebirth Brass Band, Zachary Richard, Terrance

Kenny Washington drums up admiration from Lincoln Center

Simien & the Mallet Playboys, and the Famous Zion Harmonizers.

UHART EXPANDS: Finally we have proof positive that mainstream jazz has gained an industry foothold, achieving parity of sorts with its "contemporary" cousins. (You realize, of course, that some hard-liners still refuse to acknowledge any familial connection between the two.)

Starting this week, Billboard's Top Jazz Albums chart (page 52) has been expanded to 25 positions, a move that not only reflects the abundance of "traditional" jazz product hitting the racks, but a reversal of fortune for purists who felt neglected by fusion's comparative popularity. The larger chart, which in industry terms brings acoustic jazz back up to speed, benefits all with an investment in the music: retailers, labels, and the artists themselves.

	oar		.a 1	tin Trac	
THIS WEEK	LAST WEEK	2 WKS. AGO	WKS. ON CHART		oiled from national Latin adio airplay reports. TITLE
,			,,	tos Bukis	NO. 1 * * MI DESEO
1	1	1	11	EDNITA NAZARIO	3 weeks at No. One LO QUE SON LAS COSAS
2	3	5	12		NO HE PODIDO VERTE
3	2	4	15	SONY FRANCO DE VITA	♦ NO BASTA
4	4	3	16	SONY MYRIAM HERNANDEZ	HERIDA
5	14	24	5		AMANTE DEL AMOR
6	9	17	5	BANDA BLANCA	SOPA DE CARACOL
7	5	2	19	SONOTONE VICENTE FERNANDEZ	QUE SEPAN TODOS
8)	20	29	3	SONY	DESDE LA OSCURIDAD
9	6	6	13		
10	7	7	8	ARIOLA	A PARTIR DE HOY
11	8	11	8	PANDORA CAPITOL-EMI LATIN	CON TU AMOR
12	10	8	14	JOSE JAVIER SOLIS MELODY	SENTIMENTAL
13	11	15	6	MIJARES CAPITOL-EMI LATIN	NO HACE FALTA
14	13	16	7	RUDY LA SCALA SONOTONE	VAMOS A ENAMORARNOS
15	17	14	15	YURI DISCOS INTERNATIONAL	QUIEN ERES TU
(16)	24	26	4	TIERRA TEJANA BAND	POWER PICK * * * LAS HIJAS DE DON SIMON
17	12	12	15	TH-RODVEN	DESTINO
18	22	19	6	GILBERTO SANTA ROSA	IMPACIENCIA
19	16	10	9	DISCOS INTERNATIONAL DYANGO Y MIJARES	PARA QUE NO ME OLVIDES
20	18	10	17	CAPITOL-EMI LATIN	◆ DEMASIADO HERIDA
20	18	21	20	CAPITOL-EMI LATIN CHAYANNE	♦ TIEMPO DE VALS
21	19	21	20		
22)	NE	w >	1	WILKINS RCA	SERENO
23	27	23	5	JUAN LUIS GUERRA Y LA	
(24)	NE	WÞ	1	ROBERTO CARLOS DISCOS INTERNATIONAL	MUJER
25	30	-	2	GLORIA TREVI ARIOLA	PELO SUELTO
26	NE	WÞ	1	ROCIO DURCAL WEA LATINA	A QUE ME QUEDO CONTIGO
27)	31	25	9	LOS TEMERARIOS TH-RODVEN	TE QUIERO
28	15	9	16	JOSE JOSE ARIOLA	ESA MUJER
29	NE	wÞ	1	DANIELA ROMO CAPITOL-EMI LATIN	TODO TODO
20	28	20	-15	BRONCO FONOVISA	SI TE VUELVES A ENAMORAR
30	34	-	2	SUZY GONZALES	CORAZON DE ACERO
31	54		17	LOURDES ROBLES	QUE LASTIMA
0	29	31	1 11		
31)		31 22	18	JUAN LUIS GUERRA Y LA	A 440 ESTRELLITAS Y DUENDES
31) 32	29			KAREN	A 440 ESTRELLITAS Y DUENDES DE NUEVO ESTOY TEMBLANDO
31) 32 33	29 25		18	KAREN KJARA TH-RODVEN LOURDES ROBLES	
31) 32 33 34 35	29 25 33 26	22	18 2 4	KAREN KIARA TH RODVEN LOURDES ROBLES SONY LA PATRULLA 15	DE NUEVO ESTOY TEMBLANDO
31) 32 33 34 35 36	29 25 33 26 38	22 — 28 39	18 2 4 6	KAREN KIARA TH RODVEN LOURDES ROBLES SONY LA PATRULLA 15 TTH MYRIAM HERNANDEZ	DE NUEVO ESTOY TEMBLANDO MIEDO
31 32 33 34 35 36 37	29 25 33 26 38 21	22 — 28	18 2 4 6 24	KAREN KIARA TH-RODVEN LOURDES ROBLES SONY LA PATRULLA 15 TTH MYRIAM HERNANDEZ CAPITOL-EMILATIN YOLANDITA MONJE	DE NUEVO ESTOY TEMBLANDO MIEDO ME GUSTA TAMBIEN
31) 32 33 34 35 36	29 25 33 26 38	22 — 28 39	18 2 4 6	KAREN KIARA TH-RODVEN LOURDES ROBLES SONY LA PATRULLA 15 TTH MYRIAM HERNANDEZ CAPITOL-EMILATIN	DE NUEVO ESTOY TEMBLANDO MIEDO ME GUSTA TAMBIEN ♦ TE PARECES TANTO A EL

Records with the greatest airplay gains this week.
Video clip availability. Chart is compiled weekly, but appears in the magazine bi-weekly.
Page 1991, Billboard/BPI Communications, Inc.

Billboard.

-	U	p	Jazz Albums™
EEK	AGO	NO	Compiled from a national sample of retail store and one-stop sales reports.
THIS WEEK	2 WKS.	WEEKS	ARTIST TITLE LABEL & NUMBER/DISTRIBUTING LABEL
(1)	4	5	* * NO. 1 * * 1 week at No. 1
2	1	15	COLUMBIA 47346 STANDARD TIME VOL. 2 INTIMACY CALLING SHIRLEY HORN VERVE 847 482/POLYGRAM YOU WON'T FORGET ME
(3)	3	5	DIANNE REEVES BLUE NOTE 90264*/CAPITOL I REMEMBER
(J)			
5	5	5	CARMEN MCRAE NOVUS 3110*/RCA SARAH-DEDICATED TO YOU
6	2	17	JOEY DEFRANCESCO COLUMBIA 47063* PART III MARCUS ROBERTS NOVUS 3109/RCA ALONE WITH THREE GIANTS
7	0	17	
(8)	\vdash		
	8	5	ROY HARGROVE NOVUS 3113+/RCA PUBLIC EYE
9	11	5	KEITH JARRETT ECM 847 135*/POLYGRAM TRIBUTE
	NE		THE HARPER BROTHERS VERVE 847 956*/POLYGRAM ARTISTRY
(11)	12	7	JOHN SCOFIELD BLUE NOTE 95479*/CAPITOL MEANT TO BE
12	9	43	HARRY CONNICK, JR. A COLUMBIA 46146 WE ARE IN LOVE
(13)	15	3	COURTNEY PINE ANTILLES 848 244*/ISLAND WITHIN THE REALMS OF DREAMS
14	13	3	RICKY FORD CANDID 79053*/DA EBONY RHAPSODY
15	10	15 15	CHICK COREA AKOUSTIC BAND GRP 9627* ALIVE
	RE-E		DIZZY GILLESPIE ENJA 79658*/MESA-BLUEMOON LIVE AT ROYAL FESTIVAL HALL
17	14	11	BOBBY WATSON BLUE NOTE 95148*/CAPITOL POST MOTOWN BOP
	NE		FRED WESLEY ANTILLES 848 280*/ISLAND NEW FRIENDS
19	NE	-	MARLON JORDAN QUINTET COLUMBIA 46930* LEARSON'S RETURN
20	NE		EDDIE DANIELS GRP 9635*
<u> </u>	RE-EI	NTRY	HOUSTON PERSON MUSE 5433 WHY NOT!
22	NE	NÞ	JOHN HICKS, CECIL MCBEE, ELVIN JONES NOVUS 3115+/RCA POWER TRIO
23)	NE	NÞ	GENE HARRIS & THE PHILIP MORRIS SUPERBAND
24)	RE-EI	TRY	MACEO PARKER VERVE 843 751*/POLYGRAM ROOTS REVISITED
25)	NE\	NÞ	GONZALO RUBALCABA BLUE NOTE 95478*/CAPITOL LIVE AT MONTREUX
T () P		ONTEMPORARY JAZZ ALBUMS
	3		* * NO. 1 * * 1 week at No. 1
	1	-	EARL KLUGH WARNER BROS. 26293 MIDNIGHT IN SAN JUAN
2	1	11	EARL KLUGH WARNER BROS. 26293 MIDNIGHT IN SAN JUAN YELLOWJACKETS GRP 9630* GREENHOUSE
3	2	11 11	EARL KLUGH WARNER BROS. 26293 MIDNIGHT IN SAN JUAN YELLOWJACKETS GRP 9630* GREENHOUSE GEORGE HOWARD GRP 9629 LOVE AND UNDERSTANDING
3	2 8	11 11 3	EARL KLUGH WARNER BROS. 26293 MIDNIGHT IN SAN JUAN YELLOWJACKETS GRP 9630* GREENHOUSE GEORGE HOWARD GRP 9629 LOVE AND UNDERSTANDING THE CRUSADERS GRP 9638* HEALING THE WOUNDS
3 (4) 5	2 8 4	11 11 3 15	EARL KLUGH WARNER BROS. 26293 MIDNIGHT IN SAN JUAN YELLOWJACKETS GRP 9630* GREENHOUSE GEORGE HOWARD GRP 9629 LOVE AND UNDERSTANDING THE CRUŠADERS GRP 9638* HEALING THE WOUNDS DIANE SCHUUR GRP 9628 PURE SCHUUR
3 (4) 5 6	2 8 4 5	11 11 3 15 19	EARL KLUGH WARNER BROS. 26293 MIDNIGHT IN SAN JUAN YELLOWJACKETS GRP 9630* GREENHOUSE GEORGE HOWARD GRP 9629 LOVE AND UNDERSTANDING THE CRUSADERS GRP 9638* HEALING THE WOUNDS DIANE SCHUUR GRP 9628 PURE SCHUUR DAVE KOZ CAPITOL 91643* DAVE KOZ
3 (4) 5 6 7	2 8 4 5 6	11 11 3 15 19 29	EARL KLUGH WARNER BROS. 26293 MIDNIGHT IN SAN JUAN YELLOWJACKETS GRP 9630* GREENHOUSE GEORGE HOWARD GRP 9629 LOVE AND UNDERSTANDING THE CRUSADERS GRP 9638* HEALING THE WOUNDS DIANE SCHUUR GRP 9628 PURE SCHUUR DAVE KOZ CAPITOL 91643* DAVE KOZ JOE SAMPLE WARNER BROS. 26138 ASHES TO ASHES
3 (4) 5 6 7 8	2 8 4 5 6 7	11 11 3 15 19 29 9	EARL KLUGH WARNER BROS. 26293 MIDNIGHT IN SAN JUAN YELLOWJACKETS GRP 9630* GREENHOUSE GEORGE HOWARD GRP 9629 LOVE AND UNDERSTANDING THE CRUSADERS GRP 9638* HEALING THE WOUNDS DIANE SCHUUR GRP 9628 PURE SCHUUR DAVE KOZ CAPITOL 91643* DAVE KOZ JOE SAMPLE WARNER BROS. 26138 ASHES TO ASHES BIRELI LAGRENE BLUE NOTE 95263*/CAPITOL ACOUSTIC MOMENTS
3 (4) 5 6 7 8 (9)	2 8 4 5 6 7 24	11 11 3 15 19 29 9 3	EARL KLUGH WARNER BROS. 26293 MIDNIGHT IN SAN JUAN YELLOWJACKETS GRP 9630* GREENHOUSE GEORGE HOWARD GRP 9629 LOVE AND UNDERSTANDING THE CRUSADERS GRP 9638* HEALING THE WOUNDS DIANE SCHUUR GRP 9628 PURE SCHUUR DAVE KOZ CAPITOL 91643* DAVE KOZ JOE SAMPLE WARNER BROS. 26138 ASHES TO ASHES
3 (4) 5 6 7 8 9 9 10	2 8 4 5 6 7	11 11 3 15 19 29 9	EARL KLUGH WARNER BROS. 26293 MIDNIGHT IN SAN JUAN YELLOWJACKETS GRP 9630* GREENHOUSE GEORGE HOWARD GRP 9629 LOVE AND UNDERSTANDING THE CRUSADERS GRP 9638* HEALING THE WOUNDS DIANE SCHUUR GRP 9628 PURE SCHUUR DAVE KOZ CAPITOL 91643* DAVE KOZ JOE SAMPLE WARNER BROS. 26138 ASHES TO ASHES BIRELI LAGRENE BLUE NOTE 95263*/CAPITOL ACOUSTIC MOMENTS
3 (4) 5 6 7 8 9	2 8 4 5 6 7 24	11 11 3 15 19 29 9 3	EARL KLUGH WARNER BROS. 26293 MIDNIGHT IN SAN JUAN YELLOWJACKETS GRP 9630* GREENHOUSE GEORGE HOWARD GRP 9629 LOVE AND UNDERSTANDING THE CRUSADERS GRP 9638* HEALING THE WOUNDS DIANE SCHUUR GRP 9628 PURE SCHUUR DAVE KOZ CAPITOL 91643* DAVE KOZ JOE SAMPLE WARNER BROS. 26138 ASHES TO ASHES BIRELI LAGRENE BLUE NOTE 95263*/CAPITOL ACOUSTIC MOMENTS JOHN LUCIEN MERCURY 848 532 LISTEN LOVE
3 4 5 6 7 8 9 10 11	2 8 4 5 6 7 24 11	11 11 3 15 19 29 9 3 3 7 9	EARL KLUGH WARNER BROS. 26293 MIDNIGHT IN SAN JUAN YELLOWJACKETS GRP 9630* GREENHOUSE GEORGE HOWARD GRP 9629 LOVE AND UNDERSTANDING THE CRUSADERS GRP 9638* HEALING THE WOUNDS DIANE SCHUUR GRP 9628 PURE SCHUUR DAVE KOZ CAPITOL 91643* DAVE KOZ JOE SAMPLE WARNER BROS 26138 ASHES TO ASHES BIRELI LAGRENE BLUE NOTE 95263*/CAPITOL ACOUSTIC MOMENTS JOHN LUCIEN MERCURY 848 532 LISTEN LOVE ARTURO SANDOVAL GRP 9634* FLIGHT TO FREEDOM
3 (4) 5 6 7 8 9 9 10	2 8 4 5 6 7 24 11 12	11 11 3 15 19 29 9 3 3 7 9	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9638*HEALING THE WOUNDSDIANE SCHUURGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWING
3 4 5 6 7 8 9 10 11 12	2 8 4 5 6 7 24 11 12 NE V	11 11 3 15 19 29 9 3 7 9 9 8 ▶	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9638*HEALING THE WOUNDSDIANE SCHUURGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGTUCK & PATTIWINDHAM HILL JAZZ 0130*DREAM
3 4 5 6 7 8 9 9 10 11 12 13 14	2 8 4 5 6 7 24 11 12 NE 10	11 11 3 15 19 29 9 3 7 9 N ► 11	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9638*HEALING THE WOUNDSDIANE SCHUURGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGTUCK & PATTIWINDHAM HILL JAZZ 0128*IGUANA
3 4 5 6 7 8 9 10 11 12 13	2 8 4 5 6 7 24 11 12 NEV 10 9	11 11 3 15 19 29 9 3 7 9 ₩ ► 11 23	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9628HEALING THE WOUNDSDIANE SCHUURGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGRAY OBIEDOWINDHAM HILL JAZZ 0130*DREAM COME TRUEGERALD ALBRIGHTATLANTIC 82087*DREAM COME TRUE
3 4 5 6 7 8 9 10 11 12 13 14 15	2 8 4 5 6 7 24 11 12 NEV 10 9 16	11 11 3 15 19 29 9 3 7 9 ₩ ► 11 23 7	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9638*HEALING THE WOUNDSDIANE SCHUURGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGGERALD ALBRIGHTATLANTIC 82087*DREAM COME TRUESTEVE LAURYDEND 6870*/A&MSTEPPING OUT
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	2 8 4 5 6 7 24 11 12 NEV 10 9 16 17 19	11 11 3 15 19 9 3 7 9 8 ▶ 11 23 7 5 7 7	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGTUCK & PATTIWINDHAM HILL JAZZ 0130*DREAMGERALD ALBRIGHTATLANTIC 82087*DREAM COME TRUESTEVE LAURYDENON 6870*/A&MSTEPPING OUTKLAUEABRAINCHILD 9105*ANTIGUA BLUE
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	2 8 4 5 6 7 24 11 12 NEV 10 9 16 17 19 23	11 11 3 15 19 29 9 3 7 9 11 23 7 5 7 5 7 5	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9628HEALING THE WOUNDSDIANE SCHUURGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGGERALD ALBRIGHTATLANTIC 82087*DREAM COME TRUESTEVE LAURYDENON 6870*/A&MSTEPPING OUTKILAUEABRAINCHILD 9105*ANTIGUA BLUEKEVYN LETTAUNOVA 9135*KEVYN LETTAU
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 19	2 8 4 5 6 7 24 11 12 NEV 10 9 16 17 19 23 22	11 11 11 3 15 19 29 9 3 7 9 11 23 7 5 7 5 7 5 7	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGGERALD ALBRIGHTATLANTIC 82087*DREAM COME TRUESTEVE LAURYDENON 6870*/A&MSTEPPING OUTKILAUEABRAINCHILD 9105*ANTIGUA BLUEKEVYN LETTAUNOVA 9135*KEVYN LETTAUSAM CARDONAIRUS 0050*SERIOUS LEISURE
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	2 8 4 5 6 7 24 11 12 NEV 10 9 16 17 19 23 22 13	11 11 11 3 15 19 29 9 3 7 9 11 23 7 5 7 5 7 5 7 11 23 7 5 7 5 7 11	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGGERALD ALBRIGHTATLANTIC 82087*DREAM COME TRUESTEVE LAURYDENON 6870*/A&MSTEPPING OUTKILAUEABRAINCHILD 9105*ANTIGUA BLUEKEVYN LETTAUNOVA 9135*KEVYN LETTAUSAM CARDONAIRUS 0050*SERIOUS LEISURECLAUS OGERMANGRP 9632*CLAUS OGERMAN FEAT. MICHAEL BRECKER
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	2 8 4 5 6 7 24 11 12 NE 10 9 16 17 19 23 22 13 18	11 11 11 3 15 19 29 9 3 7 9 11 23 7 5 7 5 7 5 7	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGGERALD ALBRIGHTATLANTIC 82087*DREAM COME TRUESTEVE LAURYDENON 6870*/A&MSTEPPING OUTKILAUEABRAINCHILD 9105*ANTIGUA BLUEKEVYN LETTAUNOVA 9135*KEVYN LETTAUSAM CARDONAIRUS 0050*SERIOUS LEISURE
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 22	2 8 4 5 6 7 24 11 12 NEV 10 9 16 17 19 23 22 13	11 11 11 3 15 19 29 9 3 7 9 11 23 7 5 7 5 7 5 7 11 23 7 5 7 5 7 11	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGGERALD ALBRIGHTATLANTIC 82087*DREAM COME TRUESTEVE LAURYDENON 6870*/A&MSTEPPING OUTKILAUEABRAINCHILD 9105*ANTIGUA BLUEKEVYN LETTAUNOVA 9135*KEVYN LETTAUSAM CARDONAIRUS 0050*SERIOUS LEISURECLAUS OGERMANGRP 9632*CLAUS OGERMAN FEAT. MICHAEL BRECKER
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	2 8 4 5 6 7 24 11 12 NE 10 9 16 17 19 23 22 13 18	11 11 11 3 15 19 29 9 3 7 9 11 23 7 5 7 5 7 11 123 7 5 7 11 123 7 5 7 11 19	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGGERALD ALBRIGHTATLANTIC 82087*DREAM COME TRUESTEVE LAURYDENON 6870*/A&MSTEPPING OUTKENNY BLAKEHEADS UP 3011*INTERIOR DESIGNKILAUEABRAINCHILD 9105*ANTIGUA BLUEKEVYN LETTAUNOVA 9135*KEVYN LETTAUSAM CARDONAIRUS 0050*SERIOUS LEISURECLAUS OGERMANGRP 9632*CLAUS OGERMAN FEAT. MICHAEL BRECKERSAM RINEYSPINDLETOP 133*PLAYING WITH FIRE
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	2 8 4 5 6 7 24 11 12 NEV 10 9 16 17 19 23 22 13 18 25	11 11 3 15 19 29 9 3 7 9 11 23 7 5 7 5 7 5 7 11 19 3 25	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9638*HEALING THE WOUNDSDIANE SCHUURGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGTUCK & PATTIWINDHAM HILL JAZZ 0128*IGUANAGERALD ALBRIGHTATLANTIC 82087*DREAM COME TRUESTEVE LAURYDENON 6870*/A&MSTEPPING OUTKILAUEABRAINCHILD 9105*ANTIGUA BLUEKEVYN LETTAUNOVA 9135*KEVYN LETTAUSAM CARDONAIRUS 0050*SERIOUS LEISURECLAUS OGERMANGRP 9632*CLAUS OGERMAN FEAT. MICHAEL BRECKERSAM RINEYSPINDLETOP 133*PLAYING WITH FIREGRANT GEISSMANBLUEMOON 79165*/MESA-BLUEMOONFLYING COLORS
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	2 8 4 5 6 7 24 11 12 NEV 10 9 16 17 19 23 22 13 18 25 20	11 11 3 15 19 29 9 3 7 9 11 23 7 5 7 5 7 5 7 11 19 3 25	EARL KLUGHWARNER BROS. 26293MIDNIGHT IN SAN JUANYELLOWJACKETSGRP 9630*GREENHOUSEGEORGE HOWARDGRP 9629LOVE AND UNDERSTANDINGTHE CRUSADERSGRP 9628PURE SCHUURDAVE KOZCAPITOL 91643*DAVE KOZJOE SAMPLEWARNER BROS. 26138ASHES TO ASHESBIRELI LAGRENEBLUE NOTE 95263*/CAPITOLACOUSTIC MOMENTSJOHN LUCIENMERCURY 848 532LISTEN LOVEARTURO SANDOVALGRP 9634*FLIGHT TO FREEDOMT LAVITZNOVA 9134*MOOD SWINGTUCK & PATTIWINDHAM HILL JAZZ 0130*DREAMGERALD ALBRIGHTATLANTIC 82087*DREAM COME TRUESTEVE LAURYDENON 6870*/A&MSTEPPING OUTKLAULEABRAINCHILD 9105*ANTIGUA BLUEKEVYN LETTAUNOVA 9135*KEVYN LETTAUSAM CARDONAIRUS 0050*SERIOUS LEISURECLAUS OGERMANGRP 9632*CLAUS OGERMAN FEAT. MICHAEL BRECKERSAM RINEYSPINDLETOP 133*PLAYING WITH FIREGRANT GEISSMANBLUEMON 79165*/MESA-BLUEMOONFLIYING COLORSBOBBY MCFERRINEM1 92048*MEDICINE MUSIC

○ Albums with the greatest sales gains this week. ● Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of 1 million units with each additional million indicated by a numeral following the symbol. All albums available on cassette and CD.
 *Asterisk indicates vinyl unavailable.
 © 1991, Billboard/BPI Communications, Inc.

Let STING tell you a story... **PETER & THE WOLF** with music by Prokofiev CLAUDIO ABBADO The Chamber Orchestra of Europe

PROKOFIEV PETER AND THE WOLF **STING · ABBADO Chamber Orchestra of Europe**

429 396-2

on Compact Disc and Cassette

Photo: Ludwia

Billboard.

FOR WEEK ENDING MAY 25, 1991

THIS WEEK	2 WKS. AGO	WKS. ON CHAR	Compiled from a national sample of retail store sales reports. TITLE ARTIST LABEL & NUMBER/DISTRIBUTING LABEL
1	1	35	★ NO. 1 ★ ★ IN CONCERT ▲ LONDON 430 433-2* CARRERAS, DOMINGO, PAVAROTTI (MEHTA)
2	2	15	PIAZZOLLA: FIVE TANGO SENSATIONS NONESUCH 79254* KRONOS QUARTET
3	3	55	HOROWITZ: THE LAST RECORDING SONY CLASSICAL SK-45818* VLADIMIR HOROWITZ
4	4	45	BLACK ANGELS NONESUCH 79242-2* KRONOS QUARTET
5	7	5	BRAHMS: CONCERTO IN D ANGEL COC-54187* KENNEDY, LONDON PHILHARMONIC (TENNSTEDT)
6	6	19	ITZHAK PERLMAN: LIVE IN RUSSIA ANGEL CDC-54108*
7	5	61	BEETHOVEN: SYMPHONY NO. 9 DG 429-861* LEONARD BERNSTEIN
8	9	11	THE ALDEBURGH RECITAL SONY CLASSICAL SK 46437* MURRAY PERAHIA
9	18	3	AMERICAN ELEGIES NONESUCH 79249-2* JOHN ADAMS, DAWN UPSHAW
10	NE	wÞ	LIVE AT CARNEGIE HALL SONY CLASSICAL SK 46742* MIDORI
11	10	7	MASCAGNI: CAVALLERIA RUSTICANA DG 429 558-2* BALTSA, DOMINGO (SINOPOLI)
12	8	31	BRAHMS: THE 3 VIOLIN SONATAS SONY CLASSICAL SK 45819* ITZHAK PERLMAN/DANIEL BARENBOIM
13	13	5	ROSSINI: OVERTURES ANGEL CDC-54091* LONDON CLASSICAL PLAYERS (NORRINGTON)
14	12	49	RACHMANINOFF: VESPERS TELARC CD-80172* ROBERT SHAW FESTIVAL SINGERS
15	15	5	IVES: SYMPHONIES 1 & 4 SONY CLASSICAL SK 44939* CHICAGO SYMPHONY & CHORUS (TILSON THOMAS)
16	11	23	VIVALDI: THE FOUR SEASONS ANGEL CDC-49767* NADJA SALERNO-SONNENBERG
17	16	11	BEETHOVEN: FIDELIO PHILIPS 426 308-2* NORMAN, GOLDBERG, MOLL (HAITINK)
18	22	11	REICH: THE FOUR SECTIONS NONESUCH 79220-2* LONDON SYMPHONY (TILSON THOMAS), REICH
19	17	11	OUT WEST!: COPLAND, GROFE DELOS DE 3104* SEATTLE SYMPHONY (SCHWARZ)
20	25	3	MOZART: A LITTLE LIGHT MUSIC DG 429 783-2* ORPHEUS CHAMBER ORCHESTRA
21	24	4	ROSSINI RECITAL LONDON 430 518-2* CECILIA BARTOLI
22	NE	WÞ	BACH: VIOLIN CONCERTOS RCA 60718-2-RC* ZUKERMAN, ENGLISH CHAMBER ORCHESTRA
23	19	23	CARNEGIE HALL DEBUT CONCERT RCA 60443-2-RC* EVGENY KISSIN
24	NE	WÞ	PROKOFIEV: PETER AND THE WOLF DG 429 396-2* STING, CLAUDIO ABBADO
25	21	9	MOZART: PIANO SONATAS VOLUME 2 RCA 60709-2-RC* ALICIA DE LARROCHA

1	1	9	★ NO. 1 ★ ★ SPIRITUALS IN CONCERT DG 429 790-2* 7 weeks at No. 1 BATTLE, NORMAN (LEVINE)
2	2	15	BE MY LOVE ANGEL CDC 95468* PLACIDO DOMINGO
3	5	3	POPS PLAY PUCCINI TELARC CD-80260* CINCINNATI POPS (KUNZEL)
4	3	9	THE AMERICAN ALBUM RCA 60778-2-RC* SAINT LOUIS SYMPHONY (SLATKIN)
5	4	23	THE CIVIL WAR ELEKTRA NONESUCH 79242-2* SOUNDTRACK
6	6	13	BOND AND BEYOND TELARC CD-80251* CINCINNATI POPS (KUNZEL)
7	8	5	SCREAMERS MERCURY 432 019-2*/PHILIPS EASTMAN WIND ENSEMBLE (FENNELL)
8	7	13	OVER THE SEA TO SKYE RCA 60424-2-RC* JAMES GALWAY & THE CHIEFTAINS
9	9	53	MUSIC OF THE NIGHT SONY CLASSICAL SK-45567* BOSTON POPS (WILLIAMS)
10	NEW		CINEMA ITALIANO RCA 60706-2-RC* MANCINI POPS (MANCINI)
11	12	3	A CAPPELLA AMADEUS VIRGIN 91208* SWINGLE SINGERS
12	14	15	LLOYD WEBBER PLAYS LLOYD WEBBER PHILIPS 462 484-2* JULIAN LLOYD WEBBER
13	NEW		CITIZEN KANE RCA 0707-2-RG• TE KANAWA, NATIONAL PHILHARMONIC (GERHARDT)
14	10	9	WEILL: THE SEVEN DEADLY SINS LONDON 430 168* LEMPER, WILDHABER, HAAGE, MOHR
15	15	7	BRAGGIN' IN BRASS TELARC CD-80249* EMPIRE BRASS

 Recording industry Assn. Of America (RIAA) certification for sales of 500,000 units. A RIAA certification for sales of 1 million units with each additional million indicated by a numeral following the symbol. All albums available on cassette and CD. *Asterisk indicates vinyl unavailable. © 1991, Billboard/ BPI Communications. Inc.

by Is Horowitz

GOLLINS EYES BIG APPLE: Collins Classics expects to record seven Shostakovich symphonies with the New York Philharmonic beginning next year. The project was disclosed at the Allegro Imports label conference in Lake George, N.Y., May 9-12.

Collins exec Alan Booth said discussions with the orchestra would have the composer's son, Maxim Shostakovich, conduct, completing a survey of the symphonies begun earlier in London. He also said the U.K. label hopes to record Britten's "War Requiem" in New York, with Lorin Maazel conducting.

Sixteen labels distributed by Allegro, European-based for the most part, attended the confab to stage product presentations for retail chain classical buyers.

Dorian Records, based in nearby Troy, brought in its early-music group, the **Baltimore Consort**, for a live performance and provided playback facilities for the conference. **Joe Micallef**, president of Allegro, hosted,

SCHOENBERG'S massive oratorio, "Gurre-Lieder," demanding outsize performing forces, rarely comes before the microphones.

However, the London Records release of the work in April, with **Riccardo Chailly** conducting the RSO Berlin, is to be followed shortly by the long-anticipated version by **Eliahu Inbal** and the Frankfurt Radio Orchestra, the conductor's valedictory recording with the orchestra as its music director.

Now, Sony Classical will be recording the once-neglected work live during end-of-May performances by Zubin Mehta and the New York Philharmonic. Among the soloists are Eva Marton, Florence Quivar, and Hans Hotter. Stephen Epstein will produce Other Sony May sessions have Murray Perahia recording a Brahms solo piano disc in Hamburg, including the two Opus 79 Rhapsodies. Andreas Neubronner is the producer. David Mottley will be the producer when Esa-Pekka Salonen conducts the Swedish Radio Orchestra in Stravinsky's "Oedipus Rex." Soloists include Anne Sofie Van Otter, Simon Estes, and Nikolai Gedda.

And in Stuttgart, Canada's period-instrument orchestra, **Tafelmusik**, currently on tour in Germany, was to record Gluck's "Orfeo ed Euridice" for Sony. Featured soloists are **Nancy Argenta** and **Michael Chance**, with **Frieder Bernius** the conductor.

CONDUCTOR **Stephen Gunzenhauser** is fast building a substantial catalog for Marco Polo Records and bud-

Shostakovich's son might conduct a Collins project

get label Naxos. The music director of the Delaware Symphony was back in Czechoslovakia this month to continue his Dvorak survey for Naxos with the composer's "Legends." His upcoming work with the Slovak Philharmonic includes Dvorak's "Requiem" and "Stabat Mater."

How can a budget label afford to produce new digital recordings of major orchestral repertoire? Players are paid a flat rate, currently about \$2 per minute (in hard currency), for finished music, without reference to total time spent in the studio. Gunzenhauser says an average symphonic disc with the Slovak Philharmonic takes about four five-hour sessions to complete.

PASSING NOTES: John Corigliano is the winner of this year's super jackpot for composers, the \$150,000 Louisville Univ. Grawemeyer Award, for his Symphony No.1. In a rare confluence of public recognition, the symphony has been released this month on Erato in a performance by Daniel Barenboim and the Chicago Symphony. The orchestra commissioned the work.

Social Announcement

Count and Countess Almaviva have announced the impending nuptials of the Countess' personal maid, Susanna, to Figaro, the Count's valet. After much intrigue and marvelous music by Mozart, sung by an international cast, the marriage will take place at the Count's chateau near Seville. Sir Colin Davis, renowned for his performances of Mozart operas, will preside.

Figaro

ALL OPERA LOVERS ARE INVITED TO ATTEND BEGINNING JUNE 25, 1991

Tink(s) & Registered Marcars) Registratafas (General Electric Company, USA, except BMG logo and Red Seal and Gold Seal & BMG Music: Eurodisc logo & BMG Anola Munich GmbH: Deutsche Harmonia Mundi logo & Deutsche Harmonia Mundi * © 1991, BMG Music

7 weeks at No. 1 MAN (LEVINE) DO DOMINGO

Susanna

CONGRATULATIONS PAUL

NEVER ENOUGH (written by PAUL BLACK – L.A. GUNS)

SEX ACTION (written by PAUL BLACK – L.A. GUNS)

ONE MORE REASON (written by PAUL BLACK – L.A. GUNS)

NO MERCY (written by PAUL BLACK – L.A. GUNS)

ONE WAY TICKET (written by PAUL BLACK – L.A. GUNS)

BITCH IS BACK (written by PAUL BLACK – L.A. GUNS)

NOTHING TO LOSE (written by PAUL BLACK – L.A. GUNS)

WINTER'S FOOL (written by PAUL BLACK – L.A. GUNS) . . . FROM YOUR FRIENDS

> "Paul Black of Black Cherry fame *finally*, after a lengthy hassle, was awarded credit and cash for eight songs he wrote with his old band, L.A. Guns. Black left the band just before they signed with PolyGram and had songs on both the first and the second LPs, even though he wasn't in the band. He even got the gold records he deserved—way to go. Ya hung in there! . . ." —Bam Magazine April 5, 1991

BACK Lity NUSIC (BMI) © 1990

Flying Higher to Avoid Negative Ground-Fire, the Big Bombers Are Still Getting Through to Drop the Next Generation of New-Fusion, Megaton Hits.

By ELIANNE HALBERSBERG

t's difficult to imagine a time when heavy metal, or the individuals behind it, have been more fragmented. Simply the term "heavy metal" is now grounds for debate as to specifically which type of metal one wishes to discuss, or whether the artist in question is really metal at all. In the throes of an

economic recession that is attacking Americans in all walks of life, opinions within the industry differ dramatically when its effects are brought up. Teenagers, whose anthems for the past few years have consisted of rebellious themes smothered with distorted guitars, have adopted "Ice Ice Baby" as their chant of the day. Radio, MTV, and chart positions have given rock a clear message: "U Can't Touch This." And headlines are screaming "Rock is dead." Sensitive issues for heavy metal in 1991, and fighting words

Sensitive issues for heavy metal in 1991, and fighting words when offered up to the industry. Although many venues are far from sold-out, while tours are rescheduled and repackaged, multi-platinum bands are playing 2,500-seat halls, radio has revamped its playlists, "metal" publications are folding at an alarming rate, and artists themselves are concerned over slow product sales, the beat, as always, goes on.

"The decline in product sales, ticket sales, metal oriented publications, and airplay is not reality," says Dean Brownrout, GM, Noise Records. "Due to the evolving definition of 'metal,' what constitutes a 'metal' recording, concert, or publication has become blurred, leading to media and public perceptions of decline of metal sub-markets. Also any perceived decline may be attributable to some of those in the industry who have failed to change their development focus along with the rest of the evolving market."

ing market." "It looks great," says Randy Gerston, director, West Coast A&R, Arista. "You can't say it's dead just because Mariah Carey, M.C. Hammer, and Vanilla Ice have captured the attention of young people. Different demographics push different types of music to the top. This year, a lot of kids want to dance. It's a sad commentary on the state of rock radio—it is not willing to help break those acts. By and large, it doesn't support hard rock bands. ZZ Top, Sting, Roger McGuinn—who is 48 years-old—AC/DC dominated the 1990 rock charts, so obviously something is missing in mainstream radio and that is balls. There's no risk-taking because they want to appeal to the 25-plus listener, a much easier sell to potential advertisers."

John Sykes, president, Chrysalis Records, agrees: "Metal music has been the driving force keeping rock'n'roll fresh and rebellious over the past decade. It's kept the genre from getting old and tired. What the Who, the Stones, and Hendrix did for rock in the '70s, early metal bands like Van Halen and Motley (Continued on page HM-8) © 1991 METAL BLADE RECORDS INC.

SAME COMMITMENT

JAUBLAD

ANACRUSIS · ARMORED SAINT · ARTCH · ATHEIST* · CANDLEMASS Cannibal Corpse* · Fates Warning · Goo Goo Dolls · Gwar Haunted Garage · Intruder · Ignorance · Johnny Law · Junk Monkeys Lethal · Panic · Sacrifice · Slaughter House

> METAL CLASSICS SERIES ANGEL CITY · ALICE COOPER · DEEP PURPLE · DIAMOND HEAD* GILLAN · JAG PANZER* · NEW WAVE OF BRITISH HEAVY METAL* STARZ · WARRIOR · Y & T

> > DISTRIBUTED BY WARNER BROS. * distributed by caroline

Mr. Big

By ELIANNE HALBERSBERG

'Nineteen-ninety-one promises to be a great year for us. A&M is committed to the future and development of hard rock and metal. We will continue to seek out and sign bands that show more than the ability to define any one specific genre and go beyond the boundaries to create their own sound. By doing so, we will ensure that metal remains as important and vital in

Arista, Randy Gerston, Director West Coast A&R: "Market-

ing metal takes a lot of persistence. We've been working Urban

Dance Squad for over a year. AOR and alternative didn't em-

brace it, but MTV loved the video and top 40 ended up our

most adventurous outlet. The role of MTV has not diminished.

Their demographic is very young and UDS certainly fits into that, as do a lot of hard bands. Faith No More, UDS, Trixter, all did well with MTV; obviously MTV had a gigantic role in Slaugh-

ter's success. Nineteen-eighty-eight had great metal energy: Guns N' Roses, Whitesnake, Bon Jovi, Aerosmith—it feeds into

each other. You buy one and buy them all. That year turned it all

around. Nineteen-eighty-nine started falling, 1990 was the offyear, and in 1991, things will happen again. Heavyweights:

Babylon A.D., Every Mother's Nightmare, Urban Dance Squad,

Atco, Derek Oliver, A&R Director: "Major labels have got to

be more selective. There are too many second-rate groups signed in hopes of repeating the success of the early '80s boom

spearheaded by Scorpions, Def Leppard, Motley Crue. A lot of bands happening now in five-to-10-years time will be forgotten. Atco's main thrust is hard rock/heavy metal. The only way to

sell this kind of music is to get it happening on a street level and

obtain growth. That has held true the last 20 years and I don't

see it changing. It's like being a member of a secret society, dis-

covering new groups. Kids like that feeling, so everybody's got

to have that kind of credibility. Atco is still signing metal, but

selectively. A band has got to be truly great to warrant a deal at this stage, truly exceptional." Heavyweights: AC/DC, Bad Company, Tangier, Enuff Z'Nuff, Electric Boys. Forces To Watch:

the next decade as it has in the past. There is an obvious trend getting back to the roots of metal, incorporating elements of blues and funk. Going acoustic seems to be popular as well; it really communicates to fans [even headbangers]. They're more apt to feel like they're a part of it. Extreme's 'More Than Words' is a great example, a real fans' song.'' Heavy-weights: Extreme, Tora Tora, Soundgarden, Gun, Dare, Bryan Adams. Forces To Watch: Temple Of The Dog.

Michelle Malone & Drag The River.

&M, Bryan Huttenhower, A&R Director:

Atlantic, Jason Flom, VP of A&R: "Major labels haven't changed their attitude or committed to metal. Hard rock still constitutes a very important part of many labels, notably Atlantic. We're aggressively looking at new ways of marketing and promoting it. Touring, MTV, radio, metal radio, press, and a grass-roots approach are increasingly important. These are ar-eas in which Atlantic has been in the forefront. We also have great presence in the marketplace through our affiliations with Atco, Megaforce, Titanium, and East West. Metal is hotter this

Megadeth

THE METALLIC MAJORS: **Glut and Recession Have Unfazed Industry Giants Talking in Cycles**

Alice. Forces To Watch: Tattoo Rodeo, Kiss Of The Gypsy, Wild Horses, Tuff, Saigon Kick.

Capitol, Simon Potts, VP of A&R: "If major labels follow trends, it really screws them up. But if they have vision in signing, they will continue to sign quality. All genres go through trends where there comes a time when certain artists sell more records than at other times. In the mid-to-late 1980s, metal was America's punk music. It has been through a huge surge, levelled out a bit, but it's likely to come back again. Dance and rap have taken over playlists and rock gets less exposure, but this is a cyclical thing. I'm sure metal will come back to the forefront. It hasn't gone away. Metal is very influential in other genres; rap artists draw upon it, and it will come around again in terms of record sales. Heavyweights: Exodus, Great White, Megadeth, London Quireboys, Poison. Forces To Watch: XYZ, Slik Toxic, Blind Melon.

Charisma, Danny Goodwin, VP of A&R: "Every A&R guy I know at every label, regardless of his specialty, is on the lookout for a metal band, especially in L.A. I believe the majors still seek to sign it as a viable genre. Already this year, some new bands are breaking through nationally. Certainly, 1990 was a very good year. Anthrax, Megadeth, Iron Maiden, and Judas Priest had very successful albums. This year will be as hot, at the same level as last year. There will be kids who respond to rock'n'roll. It has been with us since the 1950s in one form or another. Marketing metal depends on the type of group. Someone like Reverend has to be very grass-roots, word of mouth, hardcore underground press because they receive virtually no airplay and only occasional rotation on 'Headbangers' Ball.' For Southgang, radio play is very important, national press is viable, and most important are a very good video and touring." Heavy-

year because of quality of releases. The public is starving for great new hard-rock product. I don't feel metal has been in a decline. You could label it a lull, but it will be over in June when the major releases come out and airplay opens up. Heavy-weights: Winger, Skid Row, Badlands, White Lion, Manowar, Psychefunkapus, Mr. Big, Savatage, Ratt, Sleeze Beez, TNT, Hericane

Firehouse

weights: Gary Moore, Rick Emmett, Reverend. Forces To Watch: Southgang, Saxon, Sweet F.A

Chrysalis, Paul Burton, Sr. Director of A&R: "At this point, I'll put responsibility on record companies. It's our responsibility to support these bands if we believe in them. That's where artist development comes in. You can't throw it out there and sell it. You've got to work with these bands, develop them and stick with them; 70% of working a band now has to be marketing, putting them as close to the fans as possible. There is not as much emphasis on radio, unless they turn around at this point. We have to find other outlets. MTV is supporting Queensryche, Living Colour, yet top 40 gets the pressure and won't do anything about it. I'm a true believer of bands getting on the road and reaching the public. Faith No More had a No. 1 radio hit and the second single, radio passed right by! Metal is losing support from MTV and radio. The good bands will rise and get lucky, but it will get worse before it gets better. We're looking for new ways to get these bands out there. The state of metal now is not very strong. It's this whole dance craze. The same audience is out there, but it will be a timing situation. It won't go back to how it was a couple of years ago. It definitely peaked. Heavyweights: Slaughter, Child's Play, Trouble Tribe, Stage Dolls. Forces To Watch: Follow For Now, Chrissy Steele.

Columbia, Kid Leo, VP of Artist Development: "The work ethic is a unique campaign these days! Everyone is looking for a quick fix. We have to get back to bands touring and putting them in people's faces. Alice In Chains is becoming a very 'in' band. We laid the base and it went to No. 1 radio. Besides our efforts, you have Slash wearing their T-shirt; the band is on KNAC [Los Angeles] and the guy from Jane's Addiction calls in and talks to them. Bands who are very, very big in image and sales jumped on their bandwagon, created 'hipness.' Our philosophy is believe in a band and make them stick. It's a matter of touring and building them. As a guy who has been around since the start of heavy metal, I believe the only way it will cease is if we stop making babies. It will always be the music of the youth: loud and guitar-oriented. We have had a proliferation of metal bands and the genre as a whole is a niched category: thrash, funk, speed and everything in between, so more bands are vying for the market. No band supposedly broke through big time. What happens when GN'R releases and sells 5 million? Is it back? The music itself will never die, but I haven't seen sta-tistics to say it has." Heavyweights: Warrant, Love/Hate, Judas Priest, Alice In Chains, Dangerous Toys, Fishbone

East West, Wendy Goldstein-Ishkhans, Sr. Director A&R: The market is a bit saturated. Labels signed too much in the last couple of years, not necessarily the best. Quality and songs weren't the issue and the market flooded. It's increasingly hard to focus on bands you want to sign that will make a difference because there is so much competition and those groups are hard to find. Our plan is to go with quality, not quantity, in regards to signing metal. We're a boutique label; we don't have a lot of artists, so each band gets special attention. Our approach is to stick with a record more than 10 weeks, because metal can (Continued on page HM-10)

King's X

Trixter

BILLBOARD MAY 25, 1991

A Billboard Spotlight www.americanradiohistory.com

Slaughter

White Lion

By MARIA ARMOUDIAN

Armored Saint

hile most of the heavy metal community has been on a bit of a roller coaster ride, the independent labels have carried on. Some barely even notice the backlash, and some continued to pave the way for new musical possibilities. This unique ability of the independent labels is somewhat in-

Cry Wolf

nate, whereby their characteristics-innovation, passion for their music, total commitment and dedication, and a refusal to contrive-act as survival tools. Rather than following suit on a bandwagon attempt to look for the next Guns N' Roses, for instance, they search for what authentically moves them. And with their ears so close to the streets, they find exactly that. Billboard recently talked with 10 independent labels, discussing their top-selling acts, marketing and selling strategies, and a general forecast for 1991. Here is what they said.

Caroline Records: Top Seller: "The New Wave Of British Heavy Metal" (compilation); Priorities: Chuck Treece, Mind Over Four; Strategies: Says president Keith Woods, "We will develop a much more regional focus rather than a national one. Although we do national print advertising, we find it particularly effective to concentrate on an artist's strong geographical point and develop from there." Forecast: "Because of the majors coming so firmly into our backyard, the ante has been raised considerably both in signing bands and in marketing and promoting them. There are a lot of new major labels, and they are all looking for new artists. Therefore, fewer bands will be signed

with the independents. Metal Blade Records: Top Seller: Goo Goo Dolls; Priorities: Armored Saint: Strategies: Says president Brian Slagel, ''We go through alternative routes because we don't get a great deal of airplay and because the competition is too intense. Therefore, we find different angles while still working the basics of radio, press, and retail. Touring is the most important thing, but we also attack heavily at college radio, the retail outlets, and go after as much publicity as we can. Often, we go directly to the kids

Funhouse

in the high schools and send the bands into the schools." Forecast: "There is a metal backlash due to far too many major labels signing too many lousy bands and spending too much money on them; and sooner or later, the marketplace is going to stop buying the records. Ultimately, the people who will benefit from this are the independent labels because they are the ones who are in it for the music, not just for the money

Noise International: Top Seller: D'Priest, Killing Joke; Priorities: D'Priest, Coroner, Moredered, Rights Of The Accused; Strategies: Says president Dean Brownrout, "We will remain a "street" label, keeping informed of the tastes of the kids and metal audiences and establish a name consistently associated with quality." Forecast: "Simple laws of supply and demand dictate that European record companies will develop thrash and anthem-oriented metal to satisfy the tastes of the evolving, uncharted Eastern European market. However, American labels must limit their releases of these types of acts only to the absolute cream and focus on development of bands with a varied myriad of influences, especially alternative.

Red Light Records: Top Seller: Diamond Rexx; Priorities: Diamond Rexx; Strategies: Says GM Mark Nawara, "We're taking a raw, tough, sleazy angle, putting out a special limited edition mini-album, and going back to grass-roots marketing, flooding the mom-and-pop stores as well as some of the chains with ad-

Relativity/Combat/In-Effect Records: Top Seller: Napalm Death and Dark Angel; Priorities: From the British Earache label, Napalm Death, Morbid Angel, Godflesh, and Carcass and in-house Cyclone Temple and Corrosion Of Conformity. Strate-gies: Say VP Cliff Cultreri, "We go after whatever we can get, working retail, radio, and press. We choose not to take 'no' for an answer and to take the extra step. For example, if we can't

POWER INDIES:

find agencies, we put tours together for our artists. We will continue to be very aggressive at retail; and since we have our own distribution, the sales and distribution staffs can back each other up." Forecast: "Heavy metal will grow and expand. The metal audiences are incredibly young with more outside music influences. They want the music to grow with them, therefore forcing the artists to become more creative. The innovative acts and the grind core/ skate rock metal will sell, whereas the basic thrash bands or 'bandwagon acts' won't sell well.

Godflesh

vance cassettes. While on tour, our artists will make walk-

through appearances in the stores; and we're advertising in

both national metal magazine and regional newspapers." Fore-

cast: "The new, brutal, skate metal/death metal, like the prod-

uct from the English Earache label, will really excel. It's already

selling out the stores without any promotion at all."

Strong Survival Skills

Chasing the Cutting Edge

Keep Street Labels

Restless Records: Top Seller: N/A; Priorities: The Zeros, Hellion, Sacred Reich; Strategies: Says co-president Joe Regis, "We will attack the core market for an act with all of our resources, whether it's a geographical base, a radio base, or a fan base, and be aggressive from all quarters. For example, for the Zeros, their base is in Los Angeles, so we have to seize the excitement there and spread it." Forecast: "Anytime there is an explosion of a particular type of music, there is excess and a shakeup that follows; and a Darwinian theory applies, whereby the strong players will survive. That's what happened last year. There was an overload of inauthentic metal music,

and now, it's finding a balance. It's actually healthy, and the marketplace for independents can still excel and prosper. They are far superior to the majors in discovering new talent sooner and developing them.

Roadrunner/Racer Records: Top Seller: King Diamond; Priorities: Sepultura; Strategies: Says GM Doug Keogh, "We will continue to work the heavy metal promotional outlets, focusing on the press because heavy metal consumers are very avid fans

and like to find information about their favorite bands. Secondly, we will ensure that our bands get tours and promote them properly via preview articles, point-of-purchase display material and flyers prior to the show. We will also stress close contact with retail, video outlets and radio stations, and spend plenty of time with the smaller contacts such as the fanzines, programmers of cable radio station, and mom-and-pop stores. They are the tastemakers in the marketplace who pass the word along." Forecast: "The commercial type of metal has gone into a slump, but the underground metal is growing and changing. Bands will have to evolve but in a way that won't lose their previous audiences. There will also be a place in ground-level artist develop-ment that is not overtly commercial, and the independents will continue to do that best because they are closer to the streets, in touch with the tastemakers and better able to develop artists from ground level than the majors.'

SST/Cruz Records: Top Seller: N/A; Priorities: Skinyard; Strategies: Says label owner Greg Ginn, "Since we can't count on radio to any great extent, we focus on press and retail. Most of our success is from a lot of the usual, mundane aspects such as tour press and fundamental tour support, getting as many people to see the act as possible." Forecast: "Metal has opened itself to many more influences, which will revitalize parts of the metal scene, mostly with the independents because they will have an opportunity to work with more exciting, heavier and harder groups that won't be expected to get on the radio and will operate outside of the structured media outlets."

SubPop Records: Top Seller: Tad; Priorities: Seaweed, Tad, Mudhoney, Rein Sanction; Strategies: Says label owner Jonathan Poneman, "We will try to credibly straddle both alternative and heavy metal camps instead of seeing it as a war be-tween them. Also because there are so many acts being processed through the same machinery, we're intensifying our marketing in all

TAD

Sepultura

facets." Forecast: 'Heavy metal is changing its definitions, for example the metal from the Earache label is very credible but transcendent. They're using technology to make the heaviest.

most crushing type of music. So much is fusing with metal and bridging the gap between college rock and metal, and the pen-

dulum is swinging back to more organic types of music." Torrid Records: Top Seller: Mucky Pup; Priorities: Mucky Pup, Gothic Slam, Joe Stump; Strategies: Says president Ken Adams, "Mostly heavy touring. With Joe Stump, for instance, we will rely on critical acclaim and touring with him with the artist crowds. Forecast: "Overall it's still a strong market although the touring situation is not as good as it used to be because the economy is down, but it will get better. Also bands have to prove themselves and have a real buzz as opposed to just hype because the decision making will be more careful than before

www.americanradiohistory.com

TESTING THE LIMITS.

123

11 12 13 14 15 16

2 16 11

10 11 12

19 20

18

56 CINE

17

8

ALICE IN CHAINS DANGEROUS TOYS **BRUCE DICKINSON** FISHBONE JUDAS PRIEST LOVE/HATE WAR BABIES WARRANT

COLUMBIA ROCK/METAL.

Thunder

By JEFF CLARK-MEADS

riest

rom the people who gave you heavy metal, now comes . . . well, not a lot really.

The lack of a shiny new metallic talent from the U.K. is causing much despondency and frustration in a nation which believes it invented the genre through the works of Black Sabbath and, later, Judas

Nonetheless, there is a mood of optimism about the U.K. and in Europe as new possibilities for the future of heavy metal and hard rock

Martin Hooker, managing director of Europe's largest metal specialist label, Music For Nations, says, "I'm more excited now than I have been for the last 18 months because I can see a route for metal to go.

'Thrash opened it up and started the ball rolling all over again and put metal on a peak of popularity once more but then it stagnated because everybody was doing the same thing. Most of the bands on the thrash bandwagon were just average and shouldn't have been doing it at all. Now there's this new dance core thing coming through. It's the way forward and it excites me a lot.

"Dance core takes certain aspects of metal, thrash, dance and hardcore and mixes the whole thing up in one bag. It's very difficult to describe until you've actually heard it.

By STEFFAN CHIRAZI

he economic ghosts of war will affect all forms of the entertainment industry for quite some time, and hard rock/heavy metal music is bracing itself for a very competitive touring market this summer. With the exception of AC/DC's

hugely successful road-run, most metal-oriented arena bills haven't been doing the roaring trade some may have expected and this has seen some bands rethink their summer touring strategy from the usual two-band haunt.

Jane's Addiction look set to bring a five-band bill through small stadiums of 25,000-35,000 seat capacity, the idea being to stage an all-day show based on Britain's Reading Festival atmosphere. Rumored co-hosts include the increasingly popular crossover act Nine Inch Nails, Living Colour, Siouxie & the Banshees, Ice-T, and the Butthole Surfers. Legendary rockers Judas Priest will take to amphitheaters with Alice Cooper, Motorhead, Metal Church, and Dangerous Toys making up the package. Cinderella are reported to be heading out in a double bill with David Lee Roth. And at the thrashier end of the spectrum, an idea initiated last October in Europe will be coming through arenas starting in May; Clash Of The Titans will feature Slayer, Megadeth and Anthrax all playing together, with Alice In Chains taking fourth spot.

The metal industry finally seems hip to the fact that bands of similar style touring the same markets too close together can cut into each other's business. Add to all of this the looming

MindFunk

Rhino Bucket

INTERNATIONAL METAL: Silver Lining Behind Europe's Metal Gap is Glow of Next-Generation Bands

"Faith No More helped to start it, following on from what the Red Hot Chilli Peppers were doing. We've now got Scat Opera and Crowforce who have taken it to extremes. They'll both be huge. Their music is so heavy, but it's also so commercial without losing any of the hardness. It'll appeal to straight-ahead heavy metal fans and to people who are going out to see the new generation of dance bands, Happy Mondays and the like."

Hooker, whose company has had considerable success in the thrash field with its Under One Flag label, continues, "Thrash in its various forms is here to stay. Unfortunately, the market was flooded and a lot of very bad product saw the light of day that should never have been committed to vinyl. All that did thrash

as a whole no good at all. The same can be said of death metal in fact more so, because it's more and more often being used as an excuse to be stupid. The bad acts go by the wayside as a matter of course, but it doesn't help the type of music.

The Lynch Mob

"For traditional heavy metal, there's still a market there. This year it's more popular than ever with British bands like Thunder doing very well. It's more popular now than it has been for a couple of years. Metal seems to go in five-year cycles and right now it's having one of its resurgences.

The market for all types of metal, though, is changing in fundamental ways. Traditionally, the genre has sold more on vinyl than on other formats—due to the fans' love of a foot-square piece of packaging-but even that hard core is being eroded by the burgeoning popularity of compact disc and cassettes.

Says Hooker, "We've gone from doing 75% on vinyl to doing 60% on CD. People are switching from vinyl across the board of all metal product.'

New markets are also opening up for music from the harder end of the rock spectrum. "The big territories for metal have always been West Germany and France then Holland and Scandinavia. Now what was East Germany is picking up. They seem more receptive to metal than other forms of music. The funny thing is, they've gone straight to CD and cut out vinyl completely

Dave Thorne, head of international A&R at Phonogram in the U.K., takes up the point about the receptiveness of non-tradi-(Continued on page HM-14)

HEAVY TRAFFIC: Creative Packages and Pricing Are Passports Through Crowded Summer Tour Market

spectre of guaranteed sell-out tours by Guns N' Roses, Metallica and encores from ZZ Top before the year's out. And we haven't even touched the lifeblood of metal, the club circuit, which will have to weather the summer package storm while hosting smaller tours from the likes of Napalm Death and the Throbs

TCI's Mitch Kardina (Carcass, Molly Hatchet, Diamond Rexx), is one of the smaller agents who deals with club bookings, and he doesn't believe recession stops metal fans from going to the clubs

'The kids that go to see these bands [such as underground

Urban Dance Squad

buzz-band Carcass], are total fanatics, they read about them in RIP/Kerrang/Metal Forces and other magazines [often the only support metal bands enjoy], so when these bands tour they [kids] come out in droves. We try to make the ticket prices as reasonable as possible so it's anywhere from \$7 to \$15 for a good bill depending on the market."

Triad Artist's Andy Somers (Megadeth, Testament, Flotsam & Jetsam), agrees that the fans are loyal yet acknowledges the effects of recession.

"I think there's a recession problem for every kind of music, there are simply less consumer dollars in the market. You have a Catch-22 situation in recession, band's costs go up, band's needs remain the same and the kid's dollar is diminished.

Somers, along with Marsha Vlasic at ICM, is the engineer of Clash Of The Titans. Is this type of tour the answer?

'I think it's one answer but it isn't that simple. COTT is about putting together a quality bill, and of course if all these bands were going on their own they would cut into each other's business, so this type of show is good on many counts." Mike Piranian at CAA (ZZ Top, AC/DC), agrees that bands

who haven't achieved the mass popularity of a ZZ Top or AC/ DC (who are enjoying their biggest tour since 1981's "Back In Black" trek), have to unite and make up quality packages.

'Those bands must package themselves in order to do any substantial level of business, as the competition is very great in the metal market. Based on that fact, the COTT

is a good idea. It's important to note that metal (Continued on page HM-14)

Extreme

Metal Church

BILLBOARD MAY 25, 1991

BEAU NASTY BLITZSPEER BONHAM **BURNING TREE ALICE COOPER JOHNNY CRASH** CYCLE SLUTS FROM HELL DANGER DANGER EUROPE FIREHOUSE TRON MAIDEN JOAN JETT AND THE BLACKHEARTS KATMANDU **KILLER DWARFS** LIVING COLOUR THE LOST **METAL CHURCH MIND FUNK** MOTORHEAD **OZZY OSBOURNE** PEARL JAM PRONG SANCTUARY **SUICEDAL TENDENCIES**

Epic. The rest still listen to their mothers.

www.americanradiohistory.com

Goo Goo Dolls

Babylon A.D.

Exodus

Danzig

Every Mother's Nightmare

MEGATON HITS

ME

(Continued from page HM-1)

VY

Crue did in the '80s. Today, a wide range of bands from Megadeth and Tesla to Warrant and Slaughter are emerging as important forces in metal.

ANALASA ANALAS

"Gaining commercial acceptance is never easy, but like their predecessors, today's metal bands will break through to the mainstream. Van Halen had to fight for top 40 exposure in the early '80s and now they are a household name. We've had to

fight top 40 radio tooth and nail with Slaughter over the past year, and just now we're beginning to break down the barriers. Early belief and support from MTV along with press, 'Arsenio Hall,' and the band's non-stop touring made top 40 radio stand up and take notice...and along the way we sold 2 million albums in America, 300,000 live EPs, and 50,000 home videos.''

Adds Paul Burton, senior director A&R, Chrysalis: "We can't ignore this. We had one of the largest bands with Slaughter, but one of the only new bands to happen and we didn't even have a top 40 hit. Slaughter could easily fit in that format. Their sales and support are as strong as any other band. It's funny that Faith No More gets on top 40 and Slaughter doesn't. That one track was almost a novelty record; it doesn't make sense how formats are put together. Radio says they program for their audience, but how is the audience hearing what they want? I'll put the blame on AOR as well. Metal stations don't create

sales. There aren't enough outlets for bands to be heard. They still play classic rock. That seems to be who their audience is. I'm a huge Zeppelin fan, but I don't want to hear 'Stairway To Heaven' every week! I'd like to hear new bands.

"Dance is hot, so that's what they play. At the same time, I can't imagine how many records they receive each week. Competition is outrageous and we flooded the market. We must take the blame for that. But when Slaughter prove themselves in sales, how can radio ignore it? You give them 'Child's Play' and they say it's too different. You give them something that fits and they say it sounds like everything else."

"Three years ago," says Ron Fair, senior VP of A&R/staff producer, EMI, "top 40 played Ratt and Motley Crue. Now they don't want guitars. There are all kinds of weird conditions out there, so if there is a decline, it's a cosmetic one. Metal is there and the right tours and albums will change that. Queensryche will explode, then Metallica, Guns N' Roses, and soon we'll have five metal albums in the top five. The audience is active and that's why it's so profitable. That music motivates album sales whether it's on radio or not. A six-month period goes by without a great metal record and everyone says it's dead. Then a great record comes out and everyone says it's back."

But not everyone is hell-bent on radio bashing. Veteran metal producer Tom Werman (Motley Crue, Poison, Kix, Love/Hate, etc., etc.), observes, "The current state of metal is, regrettably, tired. Since there are almost no media outlets for new bands, fans have to be satisfied with old favorites which have by and large become old standbys, still writing the same old song we heard 15 years ago, when it was fresh and saucy-you know, the one with double entendres and clever sexual references, the one about partying all night and winding up in bed with a beautiful girl who was really begging for it anyway because I'm so superbad with the ladies that they just can't help themselvesthat's the song. The few new bands who are combining danceable rhythms and metal [FNM, Electric Boys] are refreshing, but have a hard time getting decent exposure. There are a few newer established bands [Tesla] who are writing thoughtful and challenging lyrics set to powerful music tracks, but these are few.

Rachel Matthews, VP A&R, Hollywood Records, remarks, "Metal is currently on a decline, going in a cycle as every other music does. It's too early to say, but I believe metal bands won't be hot at all, however those that bridge some other gap may have a chance. The declines [sales, etc.] come from a few different possibilities: the high ticket cost together with a high rate of inflation regarding merchandise and music products. Lack of airplay stems from the political climate being so conservative right now that this trickles down to radio advertising and what programmers are willing to experiment with. The term 'heavy metal' may be over. This will lead to the genre broadening over the next few years. For anything to survive, it needs to expand. This is happening."

Bruce Dickinson, VP A&R/East Coast, MCA, believes, "Decline in product sales can only be attributed to three things: quality of record, exposure of record, the fact that we've been in a recession for the last several months. Other than that, I don't really see a decline, per se. Retail stores of all kinds have been suffering and even housing starts were down for months. Ticket sales are at a decline because of: exposure, quality, recession. If parents don't have money, teenagers usually don't have any. Tickets are more expensive than ever, often for insurance reasons. Even the cost of gasoline has been more expensive since Aug. 2, 1990." "Most metalheads are between 13 and 24," says Mercury's

"Most metalheads are between 13 and 24," says Mercury's manager of national metal promotion, Munsey Ricci. "Money is not in huge supply. Most promoters charge \$18-\$25 per ticket; \$20 for a T-shirt, and anywhere from \$7.99-\$13.99 for the record. Most fans can't afford all three. It's like that with every format. Everybody is trying to jump on the bandwagon to capitalize, therefore many magazines and stores fail. The economy does not help. You need the proper marketplace."

"The current state of hard rock is precarious," says Phil Hardy, director, artist development, RCA, "certainly the way our industry views it. Since we've gone a year or so now without a 7-10 million seller, people are writing obituaries. I think of the crossover material released in the last year or two, most of it has either been weak or somewhere between good and pretty good, nothing tremendous. Economically, we either had or are having a recession, or so I'm told. But this is practically a recession-proof industry. The price of a cassette or CD is still really cheap when you think of its durability; a great record is price-less—you'll keep it forever, all for \$10. The only thing is that people can't buy as much of it, and since a lot of this genre has been so average, it hasn't sold. Has anything as good as Def Leppard's 'Hysteria' come out recently? That's why we haven't had a 10-plus million seller. As far as tours go, there have been too many expensive average packages; AOR plays a lot more of this stuff than you think, CHR only plays what really sells, and magazines are doing just fine.'

Michael Schnapp, director of metal marketing/promotion, Epic, comments, "There's too much crap watering down the scene, diluting real concerts, magazines, airplay, product. Labels sign a metal band because they think they need one, but don't know what to do with it. Ticket prices are so high, kids have to be selective and unfortunately, someone has to suffer. Even mega-bands are not doing as well. There are too many magazines and kids can't afford them. Airplay—MTV is a big factor. They don't program as much metal during the day and it crosses over to radio—they're scared and won't take chances."

"Sales are in a bit of a slump," says Gerston, "due to the recession. It's affecting all music. Same with tours. You can't have 12-to-21 bands out and expect kids to pay \$33 a ticket. We need to package bands and put them out cheap. A kid can probably scrape together \$18-\$20, and he should see three great bands for his money."

"I don't think music is suffering," remarks John Mrvos, VP of A&R, East West. "In terms of decline, I think of the amount of bands. I see it as a flutter. There is a recession diminishing discretionary expense. It has hit more than anywhere in concert sales, so packaging will be more aggressive in getting three bands who can put butts in seats, not taking chances on new bands. There are a certain amount of slots available that will open up for new bands like Slaughter and Trixter who sell 1-3 million out of the box.

"I don't know whether metal appetites have abated. The question may be more of a sociological nature or demographical, because as target audiences grow older, their tastes change. AC/DC is one band who transcends that and develop more and more of an audience. People 12-28 still enjoy them. There is a certain amount of turnover in whether it's hip to like certain bands when you reach a certain age. I have reason to believe the hot acts will remain so. Metal is a fascinating medium because it is not hit-song driven. It is dependent on fan base. Metallica is a good example."

Jon Zazula, CEO, Megaforce, notes, "With the state of MTV and radio, unless you have an accessible band, touring is a major key, and with the touring market as terrible as it is, you've got to give people value for their money. People are getting older. You have a very committed metal movement established in 1982, and a realm of artists. The decline today is in the interest of kids hearing the same old thing. When it started, kids bought everything. There were two new releases every three weeks. Now there are 20 a month, at least. Kids are now getting picky. Groups get a cult following and when the cult gets tired, they move on to something else. We go through musical stages. Bands at the top will stay, and everything else will fall apart. You have to sound unique and the problem is a lot of them don't."

While "Freebird" is still top phones in many markets, and Jim Morrison is "Poster Of The Week" in shopping malls across the country, the consensus is: keep signing, metal is thriving, and hybrid-rock is the key to the future. Not only are audiences open to new talent, but they are snapping up the latest wave of multi-influenced sounds.

Bridget Roy, associate director, hard rock/metal marketing, Columbia: "The rock industry is in a stage of transition. We have many different types of music wrongly being lumped under the stereotyped umbrella term 'heavy metal.' We're moving beyond fragmentation where various classifications of 'metal' *(Continued on page HM-16)*

A Billboard Spotlight

www.americanradiobistory

HEAVY META

METALLIC MAJORS

(Continued from page HM-3)

take longer to break. Many labels give up too easily and lose a lot. It all goes in cycles and it's easier if a label is smart enough to align baby bands to come out with enough time to piggyback big releases, and suddenly, it's heavy metal time again. I would love for it to get back to a Southern-kind of rock like Raging Slab: not derivative or haircut-oriented. That's where the void is and what kids want: straightforward rock'n'roll with great songs and great playing." Heavyweights: Kix. Forces To Watch: Baton Rouge.

EMI, Ron Flair, Sr. VP of A&R/staff producer: "Major labels are hungry for any big new thing and when something like Queensryche breaks through, they get on the bandwagon. But any group should be approached on a one-by-one basis, based on their unique talent, not the genre itself. That is EMI's philosophy: sign a band if you believe in them. The thing about metal that makes it such a lasting power is the rite of passage of young men. They hit a certain age when a guitar through a Mar-shall immediately polarizes mom and dad. As a teen, metal is a way to beat your chest, defy authority, and drag your girlfriend to a concert. It's part of our culture. Fans hungry for biggerthan-life characters they can latch on to. Marketing music used to be easier because you could get a certain amount of everything everywhere. Now, it's harder to reach audiences. People don't have the money and are much more careful about how they use disposable income. But business is not great right now anywhere. Another piece of the puzzle is management. Metal is specialized about how to plot careers-booking, which song to release. Management is really critical in bringing a band to fru-ition." Heavyweights: Queensryche, Red Hot Chili Peppers, Alias. Forces To Watch: Second Self, EMF.

Epic, Michael J. Schnapp, Director of Metal Marketing/Promotion: "The major labels' job is to find the future of what metal audiences will like, not just this year but for the next few years, making sure it's not just a rehash. Labels must have insight and find the people with creativity. A lot of people are just coming of age. Look at Mindfunk and Trixter—they're young kids. This is a whole new crop raised with different influences and a new concept of what is going on. These musicians are night and day from the old school. It all goes in cycles. If you look at these bands, how diverse they are, eventually it will change again and come back to what was happening five or 10 years ago. If anyone says metal is in a decline, it's not in creativity, but in the economic slump. There's a lot to choose from, but everyone has to watch their money." Heavyweights: Alice Cooper, Ozzy Osbourne, Bonham, Danger Danger, Prong, Killer Dwarves, Motorhead, Suicidal Tendencies, Iron Maiden, Living Colour, Metal Church. Forces To Watch: Mindfunk, the Lost, Cycle Sluts From Hell, Firehouse, Katmandu, Blitzspeer, Mookie Blalock, Blonz.

Grand Slamm, Brian McEvoy, President: "I.R.S. was looking to expand and they brought Grand Slamm in as someone who specialized in hard rock. They've helped me, because it takes a lot of money and 'oomph,' a system that can work records at radio, MTV, etc. to break a metal band, cross it over, do things to hopefully sell a lot of records. It's hard to break new bands, but I'm giving it my damnedest, as well as doing a lot of catalog releases. Basically, everyone signed too many bands and there was a glut of not-so-great groups. That hurt. If it had been a steady progress or flow of product instead of too many, we wouldn't have seen this metal recession. The majors need to release quality instead of quantity. That will make it easier for good bands to get through. Time is very important in marketing, as well as attention and upfront work before putting a record out. Grand Slamm tries to do justice by releasing one band every six months, putting our hearts into it and doing the job completely. I don't want to look back and say, 'I could have done this and that; why did I rush it?' " Heavyweights: Cry Wolf. Forces To Watch: Lillian Axe.

Hollywood, Rachel Matthews, VP of A&R: "Labels are definitely being more choosey and selecting fewer metal bands. They are shy from being burned by the overabundance of metal on the street at any given time. I truly think it's time to get back to building core audiences at the fan base level. Whether awareness starts at retail, through fan mailings, or even fanzines and rock publications, it's time to get back to the basics. Kids have been overlooked in favor of labels wanting to jump ahead with a band's career too early. They are not developed enough before being tossed to the wolves, as it were. Lack of development time tends to mean being put into the stream before a band should, specifically with songwriting skills. Sometimes a co-writer can help, but I believe in the artist developing their own personal style. They can have something to work harder for. Also, the live show is important. Some bands never even see a stage—what a let down for a band!" Heavyweights: WWIII, Queen. Forces To Watch: Circle Of Soul, Scream, Havana Black, T. Ride, Motorpsycho, Sacred Reich, and Craig Goldy's Ritual with David Glenn Eisley.

MCA, Bruce Dickinson, VP A&R East Coast: "Major labels are looking for great artists, period. Like all healthy genres, metal is expanding and starting to incorporate other musical influences. If there are great metal artists out there, major labels will be interested in promoting, marketing and selling them. Metal never goes away, although a lot of people in the industry who maybe don't understand it would just as soon see it [do so]. But as long as there are teenagers in suburban basements with guitars and plenty of electricity, there will be heavy metal. The music itself is getting more and more interesting and intricate, as well it should to remain healthy. Some of the most intelligent and thought-provoking lyrical content is found in the more adventurous metal groups. Case in point: Queensryche and Metallica. There is a lot of interest in harder-edged bands, such as Exodus and Nuclear Assault. I've seen no decline whatsoever. When there are quality records available and money's available to purchase them, they sell." Heavyweights: Steelheart, Steve Morse. Forces To Watch: Liquid Jesus, Law And Order, Spread Eagle, Pretty Boy Floyd.

Mechanic, Steve Sinclair, President: "In the last year, only three or so debut releases have achieved gold status, the latest being Mechanic's own Trixter. Now that these realities have hit home with the majors, I expect things to tighten up considerably as they make adjustments in their strategies to sign fewer acts and devote more resources to breaking each individual act. I also expect to see fewer risks being taken as labels look for acts that can get on top 40 radio sooner. Our strategy for 1991 is to continue to sign bands and make records that don't fit comfortably within the definitions of heavy metal. We will continue to court the acceptance of hard rock press. But hard rock in 1991...can't sell platinum without a video and radio play—like *(Continued on page HM-12)*

WE'RE WORKING HARD TO TURN OUR METAL INTO GOLD. AND THEN SOME.

ZS

CRIMSON GLORY FIFTEEN STRINGS HERICANE ALICE **KISS OF THE GYPSY** MANOWAR MR. BIG TED NUGENT PSYCHEFUNKAPUS RATT RUSH SAVATAGE SKID ROW SLEEZE BEEZ TATTOO RODEO TNT VICIOUS RUMORS WHITE LION WILD HORSES (KORE RECORDS) WINGER WRATHCHILD AMERICA

AC/DC ELECTRIC BOYS ENUFF Z' NUFF LOUDNESS NOISY MAMA PANTERA TANGIER

BATON ROUGE BRITNY FOX KIX

NEVERLAND PRIMUS

WORLDWIDE

K NG'S X LUCY BROWN OVERKILL TESTAMENT VIO-LENCE

SAIGON KICK

TITANIUM BADLANDS TUFF

METALLIC MAJORS

(Continued from page HM-10)

Metallica did in 1988. The one innovation we have made in marketing is active involvement in fan club operations. We list Mechanic's address as the fan club on all our releases and compile data bases on thousands of fans who write to our acts. This was a very big part in breaking Trixter. I don't look for bands that fit neatly into *any* category. I look for a sense of the organic and natural. A good rock band is self-contained, non-producer-dependent, plays its own instruments, writes its own songs, can perform without tapes or samples. I look for synergy—a sense that the band has a life that is more than the sum of its individuals. Those criterion are distinctly different from what people look for in rap, dance or pop." Heavyweights: Trixter, Voivod, Bang Tango. Forces To Watch: R-U-Ready, Bang Gang (on Mechanic adjunct Sinclair Records).

Megaforce, Maria Ferrero, Director of Promotions/A&R: "The market is flooded. There is too much, too many bands. Labels picked bands that all sound the same. Everyone wants a Metallica and little do they know that Metallica was signed here as an alternative band because there was no name for heavy metal. We did what no other label wanted to do. Labels have to go as high profile as possible with their marketing; let press, radio and retail know what's happening. I signed Testament on a demo and now they are top five. Kids love them. We will always sign things we love and feel are different, but right now, metal is in stagnant limbo and must be weeded. There's a flood on the market and it's confusing the consumers. Promoters, record companies, booking agents and artists have to start doing things *for the bands*. The politics are screwed up. We need to promote the artists, not our egos. We're all in it for longevity, to make bands bigger, and if we don't start working together, we're going to kill it." Heavyweights: Anthrax, Vio-lence, Testament, King's X. Forces To Watch: Lucy Brown, Tribe After Tribe.

Mercury, Munsey Ricci, Manager, National Metal Promotion: "Twenty-five years ago, people said rock'n'roll was a fad. So much for critics' views. Metal is a multi-million dollar business. There is still a large demand for new metal in the industry. Many bands somewhere down the line start to cross to other formats. This turns into a much more lucrative investment. Metal radio is a good starting ground for new artists. We see them getting signed all the time. It's better to have a few that are good, compared to a lot. You can focus more attention on the few. With too many, the artists eventually suffer. Metal is not something easily sold. Metal fans are not stupid. We know the difference between poser bands and real bands. If the music content is there, fans will buy it. If you don't have proper press, promotion and retail, it's going nowhere fast. The underground takes in what you feed it. If it 'ain't happening' you have a hole in your pocket and the artist is cast into the abyss of the closet. It is essential that career planning be executed in the early stages of development. Mercury is still signing metal. As a matter of fact, I have personally seen more interest in metal within the company. Now that we have started a metal department, there is a place for the artists to go." Heavyweights: Kiss, Cinderella, Def Leppard, Bon Jovi, Doro Pesch/Warlock. Forces To Watch: Blackeyed Susan, Aldo Nova, the Screaming Jets. **Metal Blade, Brian Slagel, CEO:** "Our bands won't get a lot of

AOR or MTV, so we go the more traditional marketing routes. We have to build a base, actively hit radio, press, retail, keep our bands on the road and in front of people. We work as hard as we can and marketing strategies haven't changed a lot: cover the bases and broaden them. Over the next two or three years, you'll see a lot of people who got into metal for the money slowly get out of it. Metal will return to people who know the music and have had continued success with it. Maybe there won't be as many bands, but there will be a rise in quality from those who weathered the storm. The sub-genres will get really big. Currently, metal is in a varied state. There is a lot of mainstream and an undercurrent of cool, almost hybrid stuff like Jane's Addiction, Alice In Chains, Faith No More, and King's X. This is very healthy for the genre to grow and be popular. It's a transitional period because bigger bands peaked and went on to the next level, while new things are coming up and replacing them. The metal market is still there, but you have to put out the right rec-ord. Someone in the next two years will make an incredible record, everyone will think it's amazing and it will sell millions. Queensryche's album may do it. We might not see one band sell 12 million units, but four or five bands will sell 4 million." Heavyweights: Lethal, Ignorance, GWAR, Goo Goo Dolls, Armored Saint, Fates Warning. Forces To Watch: Anacrusis, Slaughterhouse, Intruder, Cannibal Corpse, Agony Column, Panic, Sacrifice, Johnny Law, Junk Monkeys.

Polydor, Davitt Sigerson, President: "Metal is in a very exciting place right now. It seems there is a resurgence of what makes rock music-people in basements are turning on amps to see what happens. A lot of music masquerading as metal over the years has been pop hiding under guitars. The sense of daring and experimentation, making noise that categorized bands at the beginning, I see Nirvana, Tad, Soundgarden and more obvious things that are successful: Faith No More, Jane's Addiction, Metallica, Megadeth. The strengths and limitations of major labels is to ideally sell large quantities of records, and sometimes they are not able to sell the first 0-100,000. That's why large and small labels play an important part. People want to hear real music, intensity, and you need labels to take bands like Metallica and Anthrax to millions of people. If a major is sensitive and understands that the magic is in artist making and not market serving, we don't need to do anything that impedes the brilliance. Our strategy is to tour bands and let people hear them. The great thing about metal is the market is very informed and opinionated. Bands you work with give you the best market research because they speak to their public and know what works. In metal, you release it, work it in a grass-roots, true-to-the-music kind of way. With any record, you have to give it time, expose people to a lot of tracks. Live performance is always the best way for people to build a relationship with a band." Heavyweights: Saraya, Kingdom Come, L.A. Guns. Forces To Watch: Bad Romance, Little Angels, Jagged Edge, the Almighty, Fields Of The Nephilim.

RCA, **Phil Hardy**, **Director**, **Artist Development**: "Major labels need to be more cautious. The competition for great bands is intense, but at the same time people were signing and releasing stuff that should have been developed further or discarded altogether. I think a lot of labels have people signing acts that play a style of music that the actual A&R person doesn't really go home and listen to for pleasure. It's all about specialization now. These people heard GN'R, didn't understand it, but thought the market would accept their knock-off. Marketing strategies this year will all be derivations of trying to figure out *(Continued on page HM-14)*

www.americanradiohistory.com

EUROPE'S METAL GAP

(Continued from page HM-6)

tional markets to heavy metal product. He says, "One of the great things about metal is that it crosses all barriers: language, religion, every kind. I don't think any other kind of music can do that to such a degree. A kid in Brazil can be into the same band as a middle-class kid from Los Angeles even though they don't speak the same language and their lifestyles are a million miles apart."

Thorne points out that the Monsters of Rock package of metal bands is due to tour Eastern Europe in the late summer, and says, "I think they're suddenly going to discover metal out there. The whole market is opening up to Western bands."

Asked about the state of metal health as a whole, Thorne comments, "Overall, I'm very optimistic. The reason why is because I detect a definite swing back to traditional metal values— and I think that's why Judas Priest did so well on their tour during the spring.

"The fact that they are doing so well and Metallica and Slayer and Megadeth, who have all got a new intepretation of metal, are all doing so well is very encouraging. A lot of great ideas are emerging; we're getting everything from the speed thing to what I call the Led Zeppelin syndrome, which is the lengthier, more musical parts of the songs. I mean by that songs not just built around verse-chorus-verse-chorus but which are far more interesting because they have a less rigid structure and give more scope for invention."

Thorne is, though, disappointed that the U.K. is not producing the metal talent that it used to. He states, "We invented heavy metal. Black Sabbath was the first heavy metal band. I know some people talk about Iron Butterfly and MC5, but nobody before Sabbath had ever done anything that slow, that heavy or with that much feedback. After that came Judas Priest who took it on one stage further.

"My biggest worry is that there don't seem to be any British bands that do things on a par with the Americans anymore. I think now that most major record companies believe the U.K. doesn't have that much to offer."

He argues that competition on the American rock circuit is so

intense that only the very best bands ever come to national prominence. They are also backed by management and promotion superior to that which is available to bands of a similar stature elsewhere which is why they tend to succeed internationally at the expense of others.

METALLIC MAJORS (Continued from page HM-12)

Continued from page HW-12)

YM

how to get the job done without relying on major market radio and/or national video exposure; although in the end you'll need these things to bring the records all the way home, there are other ways to get the ball rolling." Heavyweights: Raging Slab, House Of Lords, Lita Ford. Forces To Watch: Kik Tracee, Big House, Malloy, 21 Guns.

Warner Bros., Rob Cavallo, A&R: "Our responsibility and duty is take chances on bands who sound different and are trying to push the envelope. It's up to us to energize this music. It's powerful, very physical, a great way for kids to say things, and everyone knows it's so much fun! We have to make sure it stays relevant and relects what is going on. Elvis and the Beatles at first were shocking, and in both cases they were taking rhythms and sounds from other influences and incorporating them into their sound. We can apply the same to metal and when it's successfully done, it's very interesting. It's really hard for metal bands to break through. It takes years to gain respect and fans. Staying on the road is *the* most important thing. You have to develop a grass-roots following to erupt. All classic bands did it that way. You have to pound the pavement, make sure you are in the right magazines and fanzines, have the right presentation. And again, you're fighting that glut. I'm still signing metal, but it has to live up and have some kind of identifiable potential, be original, have something to say, a vibe." Heavyweights: ZZ Top, Bullet Boys, Van Halen, David Lee Roth, Faith No More, Jane's Addiction, the Cult, Damn Yankees, Black Sabbath. Forces To Watch: Rhino Bucket, Fear Of God, Powermad, D.A.D., Steve Stevens, Flaming Lips, Mr. Bungle, the Power Trio From Hell.

HEAVY TRAFFIC

(Continued from page HM-6)

appeals to a specific age bracket: most metal fans are young and this means you're aiming for a small specific market and right now there are more metal bands than ever going for that dollar. I think the reason an AC/DC or a ZZ Top do such great business in such a competitive market, is that people know and respect what they do and know what they're getting for their money."

Which level of the metal touring market suffers the most in a recession? Arenas, clubs or theaters? Somers says, "Arenas of course because most of those are union venues; the expenses required by a promoter to put on a show there get very expensive, the acts that play those arenas are looking for a lot of money, the ticket price is high and business gets affected. Except for the superstars this is the case. Club business won't be affected as much by recession as by the increasing glut of metal bands. You just have to put out quality bands."

Somers acknowledges the power of crossover bills in harder times, having helped put together an innovative, and successful, theater tour featuring Voi Vod, Faith No More, and Soundgarden last winter.

"I had Danzig and Soundgarden at the Santa Monica Civic last year, which was a sell-out and you had two different bands with two different fan bases turing out to see their act and getting exposed to another."

The secret seems to be for metal acts to remain calm and pack smaller houses now, or club together on good packages, rather than make a jump to arenas that they aren't ready for despite what their egos tell them.

"I've always been real cautious and conservative," says Somers, "with Megadeth I've done that. Sometimes you have to sit down with the band and say 'guys, let's play this 1,000 seat club,' even if they could maybe sell more. I've had club bands that mean 200 tickets spend all their money on tour busses and giant amps and so on, then bitch and moan. Then you have bands who are sensible and recognize the marketplace, and Megadeth is one of those bands."

MEGATON HITS (Continued from page HM-8)

have multiplied into ridiculous numbers [thrash, glam, funk, speed, hardcore, etc.]. We're seeing exciting breakthroughs from barrier melding bands like Alice In Chains, FNM, Queens-ryche, King's X, Godflesh, and even more unusual market crossovers from Fishbone, Ministry, and N.I.N. Hopefully, the 'ghettoization' and limitations people have placed on these diverse bands because they were lumped under the maligned 'metal' umbrella will fade away.

"Although the industry will continue to produce newer, louder, more obnoxious rebellious bands that don't necessarily have the same type of artistic talents as the previously mentioned bands [and maybe some *do* fit the term 'metal'] but thank God for them, they're what rock 'n' roll has always been about. What is frustrating still is that a lot of the kids that bang their heads to Judas Priest are typed as narrow-minded idiots when in fact these are the same fans who were open-minded enough to embrace FNM and King's X long before MTV ever 'broke' them."

"I don't think there is a decline," notes Bob Chiappardi, president/owner, Concrete Marketing. "It's doing better than most styles of music. If you count the amount of rock bands on the charts, you'll find metal and rap on top. A decline of rock, yes, but metal, no. Any declines [sales, etc.] reflect the economy. When I talk to a store, they sell less, but it's still ranking high. Everything in general is tough. Metal is holding up better than any other stuff. MTV and airplay in general need special big bands to make sense to play smaller bands. Once the big metal bands come out, it will blow everyone away."

Mike Faley, president of Metal Blade, disagrees. "In no way, shape, or form [is metal as hot in 1991]. You need only look at the charts. I don't see it. Everyone thinks it's hot because the AC/DC album is massive, but overall, we're in the middle of a backlash. I don't see new bands breaking out. We're in a recession. Last year between August and October, kids got hit with 48 hard-rock records. Everybody except Ozzy, Skid Row, Guns N' Roses, and Metallica released. Some are holding through, but it hurt. There are only so many dollars to go around. We're not seeing metal control the top 10. Even between 100-200, metal is not bubbling under or building up. Metal is hot when it's perceived as such in the public eye. Right now, it's not the hip thing being pushed."

Metal Blade CEO Brian Slagel adds, "You can see the signs of backlash. Everything is still strong, but the economy is slowing, magazines are going out of business, second records aren't as successful. But it's healthy, because there are far too many bands being spent too much money on and five years ago, they wouldn't have gotten signed. The genre needs this; the glut is way too big. It happened in the early '80s as well. Metal has peaked as far as it will overall for a few years, but people won't have a negative attitude towards it. The cream will simply rise to the top, and the rest will fall to the side. Metal is definitely hot, but you don't see people buying everything or as many bands being successful. Once the quality rises and the quantity drops, everything will be fine. I don't think the backlash is so great that Guns N' Roses and Metallica will release and sell nothing, but it's not going to dominate the charts. A major resurgence will happen after that time period, and people will have to work harder and be more creative, which is good."

Davitt Sigerson, president of Polydor, observes, "Metal is hotter in that a generation of great bands like Queensryche, FNM, and Jane's Addiction have just become accepted as major forces. There is a new crop of great music that will sell and be an important force. There are a lot more really neat bands now than this time last year getting deals, working on records, being treated seriously by labels. When we look at RIAA certifications this time next year, I think we'll be pleased with the results. It's very exciting to see new trends in black music cross-pollinating with metal and hard rock. We'll hear a lot more world-music influences, and what's exciting is metal is being made the way it needs to be made: musicians playing together in the spirit of rock 'n' roll. Whatever the future of metal is, it won't sound like the past. We are in a real growth phase."

"Metal is alive and kicking," says Atlantic VP of A&R, Jason Flom. "Nineteen-ninety-one will be the best year ever because of new records from tremendous bands. There will be new bands breaking, success stories. There has always been a need for metal, an audience for it, and there will always be innovative new bands. The future is an exciting era of growth. There is no timit to what you can do with a great rock band. Right now, in a garage in the U.S., the next superstar band is rehearsing, and it's up to us as an industry to seek out and develop them. That's what Atlantic is doing, and we'll find them!"

"Look at the time when Slaughter came out and where they are now," says Burton. "When the public grabs on to something, they'll go all the way with it. I pray every night that there will be another multi-platinum band and that it's one of mine! It's all going to be luck and I hope we find the band that's going to do it!"

Danny Goodwin, VP of A&R, Charisma, believes, "A lot of metal is at the forefront. Pop radio is dance music—its market share is very strong. I think metal is at the forefront, but it will never be the main thing because there are too many divergent tastes for anything to be *the* taste of America. In 1989, the biggest album was Guns N' Roses. In 1990, AC/DC is having their biggest record since 'Back In Black.' Big acts still sell a lot of tickets. Multiple acts are doing well. Magazines may be decreasing in number, and airplay is somewhat of a problem. AOR has become classic rock and it's hard to get airplay for new metal acts unless they have pop-oriented singles. In the big picture, metal is a blanket term, and it's as much Bon Jovi as it is Megadeth. With that in mind, it's currently pretty healthy and has been for some time."

"Declining but surviving," is how Grand Slamm president Brian McEvoy sees metal. "It's in a mini-recession, the aftermath of the glut. Better bands will survive and metal will come back. We're in a rap era and it will go through the same backlash that happened two or three years ago to metal. You can look at the charts and see what is and isn't selling. Look at MTV—they've moved away from airing hard rock. Rap is hot and has taken its portion of the youth market. Everyone is screaming for a tour and there aren't many out there. No one wants to give space to new bands. Album sales are down. Dance and rap increased in popularity and obviously, metal declined. And there are too many damned classic rock stations! They're still playing 'Freebird' and 'Stairway To Heaven' and no new bands! That's not healthy for the business."

"We're suffering the after-effects of too many second-division acts," states Atco A&R director Derek Oliver. "The media has shifted away from metal toward pop/urban/AC formats. But it will rise again. History dictates that it always does. There's nothing as exciting to young people as a guy on stage with a guitar. When, however, is impossible to say. When we least expect it, it will jump back out, probably in a format that nobody thought of before. Funk metal is all played out and thrash is kind of dead. Glam will ultimately make a comeback, but more like glitter. The next logical progression from funk is progressive, in the footsteps of Queensryche, King's X, Alice In Chains."

What may be considered a sign of the continuing vitality of the hard rock/heavy metal marketplace may be evidenced by Zomba Enterprises Inc.'s recent hiring of Jon Sutherland to inhouse A&R/marketing executive for hard rock.

According to David Renzer, senior VP/GM of Zomba Music's publishing operation, this move was a natural step for Zomba given their representation of some of the biggest names in hard rock today, such as Anthrax, Def Leppard, Poison, and Iron Maiden. "Jon's background of having worked at Metal Blade Records as VP of artist development made him the ideal choice for a company like Zomba which wants to keep its 'ears to the street' by finding new hard-rock talent, as well as offer its services and expertise to the bands already signed. This involves everything from finding film and soundtrack opportunities for its acts to sharing information on potential tour opportunities."

Zomba is one of the only international publishing companies today to have a metal/hard rock executive on its staff. Zomba will see forthcoming releases by such acts as Metal Church, Armored Saint, VoiVod, Vicious Rumors, Kix, and TNT.

Steve Sinclair, president, Mechanic Records, remarks, "Nineteen-eighty-six through 1988 were hot years in hard rock because the superstar releases created interest, drove sales, and stimulated store traffic. My belief is that 1991 will be a better year than 1990, but that's not saying much when you consider how bad 1990 was. This year will be terrible for new groups. First, we will see a glut of new artists who were signed last year before A&R types figured out what was going on and were still bullish on the genre. Crib death will abound. Second, AOR just isn't playing new artists the way they were last year. Third, MTV seems to pay closer attention to radio for programming decisions. Fourth, it's harder than ever for a new artist to land on a meaningful tour and labels are tired of spending big dollars to put new artists in low-yielding club packages.

"Hard rock at this time is in a difficult position. Rap and dance seem to have captured the record buyer's imagination [and dollars] simply by being more entertaining and presenting fresher ideas. But if metal artists try this, they are subject to being ignored by the media. When the media does play cuttingedge hard-rock music [Jane's Addiction, FNM] it stimulates tremendous reactions and sales."

Notes Werman, "Obviously, the decline in interest in metal is due to the lack of originality or vibrancy. We will see the same thing happen with rap in about a year's time, since good rap is now scarce, almost all rap is totally derivative, and success in rap is now measured in degrees of imitation and not in originality. This has already transpired in metal. Metal has unique sonic elements which were picked up and used in original ways by artists as unlikely as Robert Palmer, Tone Loc, and FNM. Please, *(Continued on page HM-18)*

ADISON MONITOR WNED PRODUCER JERDEN TAKES RST CRACK AT LAST CRACK!!!

Dave Jerden, one of modern rock's hottest producers known for his work with Jane's Addiction and Alice In Chains, has turned in a stellar effort on the production of BURNING TIME, the groundbreaking new release from LAST

Fusing amphetamine power and an explosive display of musical dexterity with the dizzying artistic vision of enigmatic vocalist/lyricist

BUDDO, the astounding BURMING TIME draws the listener into a sonically electrify. ing experience that defies description. ROADRACER, Roadrunner's flagship rock la-

bel, has assembled its most ambitions market ing campaign ever to support this nasterful release. Employing various consumer and industry-oriented promotional tools such as a video profile on the band, CD-single, teaser consumer giveaway cassettes, etc., the label plans to transport the band's unique vision from Madison, Wisconsin to the eyes and ears world. The hand also plat

ON . PARIS . GER MUSIC

LOS ANGELES

EUROPE GETS 'ANNIHIL PRIEST Canada's metal powerhouse

O PAULO SENTI

WITH 'ARISE

Rising kings of thrash SEPULTURA have taken the metal industry by storm with the

release of their new albam, ARISE. Soaring in with a 'op-150 Billboard chart debut and

scoring big numbers around the globe, SEPUL TURA is making serious noise in the U.S.

and European marketplaces. The eruption continues with heavy radio play, weekly rota-

tion on MTV's Headbanger's Ball, an upcoming worldwide tour, and a slew of critical

accolades throughout the music press, one of which proclaimed recently that ARISE

ARISE is SEPULTURA's third RC release, following Schizophrena and Beneath The Remains, albums that firmly applied the analysis of the second with an interview marketing

AKIDE IS DEFULTURA'S mird KU release, tollowing Sci Lophre 1.a and Beneath The Kemains, albums that firmly established the group's credibility and mounting popularity in the metal underground. With an intensive marketing cammaian, RC looks to expand on their colid fambases to being ADESE to the next local

ANNIHILATOR have just returned from a successful European tour where they supported monster metal supergroup Judas Priest.

"out-Slayers Slayer" (Spin) !!!

campuin. BC looks to expand on that solid fanh

VANCOUVER

Reviews of the shows were unanimous in their praise for ANNIHILA-TOR's performance, as this prestigious tour generated an abundance of positive publicity and recognition for the band, ANNIHI-

LATOR are now back in their hometown preparing for the release of the follow-up to last year's critically acclaimed and commercially successful NEVER, NEVERLAND. Servicing of a new CD-single to

metal radio has induced the band's return to the charts ar d kept inter-est in the ANNIHILAFDR project high. With two successful albums behind them, the band is set to be launched into the upper echelons of metal with their

ROAD PACER

NAIRD

CORNER MAR SECOND ALBUMS!!!! Beating the sophomore jinx, San Francis-

co's HEATHEN and France's TREPONEM PAL have received unflinching support for their new ROADRACER releases.

New NUALINALER TELEASES. On AGGRAVATION, TREPONEM PAL's venomous melding of gutteral, guitat-heavy industrial rhythms with a metal abrasiveness has earned the band rave reviews throughout the tip-sheet press. (GMJ picked the alkum for special wideo for their shattering version of Kraftwerk's "Radioac-tivity" was recently completed. HEATHEN, stalwarts of the Bay-area scene, have returned

HEATHER, stalwarts of the Bay-area scene, have returned to the fold stronger than ever on their second effort, VIC-TINS OF DECETTION. Metal radio has jumped on the album quickly, generating top-10 chart numbers in all radio trade publications. Since the recease of their state

DEATH METAL DIARY UNDERGROUND MARKET AND UNEARTHS MONSTER SALES!!!!

RC Records, housing the harshet thrash acts of Roadrunner's metal stable, has flourished in its first few years. Ignited by SEPULTURAS Beneath The Remains, and stoked by highselling efforts from OBITUARY, DEICIDE, AT-ROPEY, DEFIANCE, PESTILENCE, and more, the lahel has established a prof le and a litany of artists second to none in the field.

Thr ough the deployment of the 'SOME MUSIC WAS MEANT TO STAY UNDERGROUND' marketing campaign, RC has been able to attract a core of fans who anxiously avait every release

CLIFFENT SELLERS INCLUDE MALEVOLENT CREA-TON, ATROCITY, CEREBRAL FIX, RDP, SADUS, EXHORDER, the "AT DEATH'S DOOR" compila-

t on, and more. The actual meaning behind the RC name has been a source of curios ty and conjecture among the power elite in the metal industry. The actual meaning behind the moniker in-

ted exclusively in the U.S. by Imp

THE GREAT KAT, self-proclaimed re-incarnation of Beethoven and super-genius among other distinctions, has rocked the classical and metal music worlds to their very foundations with her unique brand of 'hyperspeed', showcased mostfervently on

her second album, BEETHOVEN ON SPEED, With appearances on "The Joan Rivers Show" and "Good Day New York", and feature articles in many national daties, this ferocious feline has grabbed the attention of a nation with songs like "The Beethoven Mosh", "Kat-Abuse", and "Sex & Vio ins"

CLASSICS CAULDRON

ROADRACER REVISITED, proprietors of "CLASSIC METAL AT KILLER PRICES", have met with early success with the release of nuggets from MOTORHEAD, URIAH HEEP, RAVEN, BUDGIE, and more

Putting out all product at a value-line list price has paid off handsomely with healthy sales and a positive image with consumers and

The MOTORHEAD product in particular has sold at

all (212) 219-0077

ant For more information,

ALICE IN CHAINS ANACRUSIS ARMORED SAINT BAD RELIGION CONTRABAND CRY WGLF R DOUGHBOYS HELLICN INGNERANCE JANE S ADDICTION KREATOR LAST CRACK LETHA MINISTRY ANIC TOM PETTY GREG SAGE THE FIXX GREG TRIPP

FUTURE DISC SYSTEMS / MASTERING SFUDIOS 3475 CAHUENGA BOULEVARD WEST HOLLYWCOD, CA 90068 213/876-8733 FAX 213/876-8143

MEGATON HITS

(Continued from page HM-16)

let's not keep signing last year's hot new metal band over and over, then asking producers to do something different with them. Originality and surprise are the only things which will keep music fresh and attractive to concertgoers and record buyers. No, metal is definitely not as hot as it was last year, mainly because there is virtually no difference in what we're seeing and hearing, with the exception of a few bold pioneers like Extreme."

Says Alan Grunblatt, VP of Marketing, Relativity Records: "Today's heavy metal marektplace has become very stagnant. The biggest problem is that all these new bands are coming out sounding exactly like the bands that came out in the mid-'80s. That's one of the reasons the market is declining. Back then, heavy metal constituted 17% of the industry's overall sales. But back then heavy metal was Def Leppard and AC/DC. It's got to evolve, not get stuck in a retro format like disco did."

Cliff Cultreri, executive VP of Relativity, states, "If you go to a thrash show in northern Pennsylvania, you'll see kids that are 13, 14-years-old. They don't stick with the same stuff for very long. They grow and move on and the music had better mutate and catch up with them. The bands that stay the same aren't going to make it."

Grunblatt continues, "This is the company that signed Megadeth, that released Slayer's 'Hell Awaits.' That's music that was not made exclusively for money. Sure, bands want to make money, but there's a general lack of authenticity plaguing the hard rock/metal community today. The new generation of metal as we see it at Relativity is going to be spearheaded by people who make fresh, emotional, honest music: the British grindcore movement, the American hardcore community, bands like Corrosion Of Conformity and so on.

"Our mom-and-pop retail promotion department, our tour promotion staff, our concentration on fanzines...these are areas that many companies take for granted. They neglect the audience, the fan base by not working with them directly. We've always had great success working at a grass-roots level, most recently with bands like Napalm Death, Godflesh and Sick Of It All. People have become so dependent on MTV and radio, but there are a /ot of kids out there who don't watch MTV or listen to the radio."

ME

"Nineteen-ninety saw a release by every major band except a few, and out of those, how many do we remember?" asks Rob Cavallo, A&R, Warner Bros. "Where did they all go? There is a huge glut of bands and quality is way too low. Very few bands are doing something original. They're stuck in a rut, inbred, and boring. There aren't enough groups taking chances. It's such a powerful form; when I was 16, metal was the only energy I could relate to. Kids haven't changed, but they need something new, a leader who can say something they relate to musically and lyrically. There will be a return to back-to-basics metal. Middle-ofthe-road is not what metal is about. It's not interesting to kids because metal is supposed to be the outlaw genre. That's why rap is so popular."

Simon Potts, VP of A&R, Capitol, remarks, "It's very, very expensive to see a concert. We're in the middle of a recession which is having a major impact. Too many publications were competing for the same readership. I blame video for the lack of ticket sales in any genre. When you watch MTV and get three minutes of your favorite artists, going to concerts is not satisfying for the MTV generation. Everything is cyclical due to following of trends. Whenever one genre is so highly successful, you have an automatic turn-off effect because the public gets sick of it and looks for something new. People heard so much metal that they moved on. After five years of rap/dance, they will want something else. Whether it's heavy metal or Ethiopian nose flute music is the question."

"Metal bands were always meant to fill arenas," concludes McEvoy. "There will always be kids out there who are into hard rock. We'll always have Aerosmiths and bands who develop into Aerosmiths. I'd like to say everything will be fine in three months, but maybe it's going to take another year or two. Who knows? I'd like it to be as fast as possible! It all depends on how the media treats other forms of music. The sooner, the better, that's all. It's a little harder now, but there is still a base to develop superstar bands, and that base will expand...once we get through the 'lce' age!"

We will buy your rarieties and collectables even used product as buyer is in the U.S. every 6 weeks. **Fax you list to Sandra Cotter 612 262 1008.**

SHOP 4,52-58 CLARENCE ST. SYDNEY 2000 AUSTRALIA PH: 612 262.1007 FAX:612 262.1008

It's time you learned the hard way.

SAXON rock's most relentless wrecking crew, explodes into the nineties with their latest album SOLID BALL OF ROCK. CD 2-91672 CASS 4-91672

SOUTHGANG leads you straight into temptation then roughs you up, Georgia-style, on their debut album TAINTED ANGEL. CD 2:91639 CASS 4:91639

You'll know exactly what hit you.

www.americanradiohistory.com

Billboard's 1991 Country Music Sourcebook

When it comes to facts and contacts, it's no contest with anything other than Billboard's 1991 Country Music Sourcebook, the place to go when you're looking for information about performing artists, record companies, booking agents, personal managers, country radio and venues. Everyone everything...everyplace in country music, it's in

In it's 14th year, this issue is jam packed with over 4,000 listings in a dozen different categories.

Because CMSB is a valued 'must' with Country Music Professionals, it moves fast ... so when you're stepping up to the source, you've got to step lively.

Write or call today!

\$33 (Includes postage and handling) Add an additional \$5.00 for foreign orders.

To order, send check or money order to:

Billboard Directories P.O. Box 2016 Lakewood, NJ 08701

For Fastest service, call (800) 223-7524 In New York, call (212) 536-5174 or call (800) 344-7119 In New Jersey, call (201) 363-4156

55

REAL ESTATE TO THE STARS

\$5,000,000

TURN-OF-THE-CENTURY CASTLE NEW JERSEY, U.S.A.

PICTURE THIS.....

50,000 square foot mansion on 12-acre estate is 30 minutes from New York City. The MANSION has extensive historical significance and is a registered landmark. This 75-room, three story residence was built at the turn-of-the-century and is a replica of an English castle. It was constructed as a country residence for a prominent American family.

The rooms are of magnificent proportions. The craftsmanship and appointments cannot be duplicated. The materials, particularly the woods are rare and the carvings were done by a famous artisan. The ceilings, the walls, the fireplaces and the windows are works of art and highly recognized as such.

The building can be used as an estate residence, with guest suites and excellent potential for home recording studio

Do not miss this "once in a lifetime" opportunity to own a piece of history on an estate property 30 MINUTES FROM NEW YORK CITY.

Call Naomi Friedman for further information.

REAL ESTATE TO THE STARS Advertising Rates

1" x 1 column*	\$ 51.00	Frequency Discounts					
2" × 1	101.00	4 insertions: 5% discount					
3" × 1	152.00	13 X: 10%					
4" × 1	203.00	26 X: 15%					
5" x 1	254.00	52 X: 25%					
2" x 2 columns	203.00	 Agency commissions available 					
3" × 2	305.00	for ads of 2" or more					
4" × 2	407.00	for 2 insertions or more.					
5" × 2	509.00	 Deadline: Each Monday 4 pm 					
6" × 2	570.00	EST (12days preceding					
Half page	1525.00	publication date.)					
Full page	3050.00	Column width is 2"					
CALL LINDA HERSCH FOR MORE INFORMATION							

1 (800) 950 1018 • 1 (212) 536 5284

HELP WANTED

IMMEDIATE OPENING FOR AMPHITHEATER MARKETING MANAGER

Immediate opening at major new amphitheater in southeast. Responsibilities will include: developing & implementing marketing plans & budgets, coordinating marketing activities, information dissemination, soliciting corporate sponsor ship, fulfilling sponsorship contract requirements, develop & sell corporate tick et programs.

Must have experience with solicitation & servicing of venue, entertainment or sports sponsorship and talent programs. Experience with entertainment or venue advertising helpful. Must have excellent planning, writing and verbal commu-nication and presentation skills. Must be an aggressive self-starter willing to

work evenings, weekends and holidays. Full-time position with excellent benefits package to include: medical, dental, life insurance, Thrift Saving Plan, Profit Sharing Plan, Pension Plan, car allowance and bonus program.

Please send confidential resume by May 31, 1991.

Personnel Manager P.O. Box 410289, Charlotte, NC 28241-0289 EOEM/F Nyack-Piermont-Snedens Landing-Vic.

HUDSON RIVER PROPERTIES Many interesting older & several con temporary properties along the shores & hills of the Hudson River available Priced from \$200,000 to \$1,000,000.

19TH-CENTURY CARRIAGE HOUSE 19TH-CENTURY CARRIAGE HOUSE Sprawling brick & frame home situat-ed on Ig & priv 1-1/2 acre river view parcel. Lots of period details – wide plank floors, French doors, 4 fplcs & more. Features 14 Rms/7 Bdrms/4 Paths toppis court & cortakors cot Baths, tennis court & caretakers cot tage/garage. \$625.000

ECLECTIC 1940S CONTEMP. Distinctive prop on 10-acre parklike prop w/open spaces & lots of sunlight. Rustic interior w/wide plank floors, huge beams, 3 lg. fplcs & more 10 Rms/5 Bdrms/3-1/2 Bths & inground pool. \$685,000

RIVERFRONT COLONIAL Turn of century home on spectacular wooded parcel on river - 1.1 acres. Lots of period detail. 9 Rooms total \$950.000

ELLIS REALTY 76 No. Broadway, Nyack, N.Y (914) 353-4250 NO ONE SHOWS MORE BY THE HUDSON

Song in Your Heart Money in Your Pocket Your Own LOUNGE For Information - Call 1-800-533-3899

SONOMA COUNTY WINERY Producing ultra-premium Chardon-nay. Vineyard site, 2 homes, winery and equipment. \$995,000. Call Rob Baynes, Richard Keith & Co. 901 7th St., Santa Rosa CA 94504 (707) 526-7740

CREATIVE RETREAT • BUCKS CO. PA Romantic B&B suites in converted barn. Totally private, beautifully decorated w/ antiques in park-like setting. Indiv. kit., bath, fireplace, maid service. Dly., wkly., mnthly. $11/_2$ hrs. NYC, yet a million miles away Palmer or Linda Ward (215) 297-5615

HOUSE FOR LEASE

Great N. Hollywood Location Conclosed and private grounds w/large new pool, sunken in-ground stereo speakers, covered patio. Stereo speakers in liv. rm., central stereo and cable wiring. New kit, 3 bdrms, 3 bths, 2 master suites. Skylights, frpl. & more. One yr. lease \$1950.00/month (818) 982-8191

THIS IS THE TIME TO BEACH OUR BILLBOARD READERS.

CALL LINDA HERSCH TO PLACE YOUR AD IN THE REAL ESTATE SECTION OF BILLBOARD -"REAL ESTATE TO THE STARS"

> 1 (800) 950-1018 OR 1 (212) 536-5284

REAL ESTATE TO THE STARS

EAST HAMPTON - FOR A LIFETIME

Prime Location • Walk to ocean • Architect designed • Superb attention to every detail . Spacious rooms . Five bedrooms . Five plus baths • State-of-the-art kitchen • Beautifully landscaped • Shown only by appointment \$2,000,000

The Real Estate Insurance People Est. 1890.

FORMER HOME OF HANK WILLIAMS LOCATED IN NASHVILLE, TENNESSEE

Situated on a 3-acre lot in the Oak Hill area of Music City, this 10,000 square foot brick home has been renovated and restored to its original splendor. A large ballroom/movie theatre is enhanced by the Williams original "Cheatin Heart" Bar, gunite pool, sauna, hot tub and gazebo. Other amenities include imported marble fixtures, beautiful hardwood floors, spacious rooms, and an unbelievable master suite. \$675,000 with Special Financing available.

LINDA HEFLIN,	INC., REALTORS	(615) 377-1915
LINDA HEFLIN,	BROKER	(615) 373-2880

WORLD CLASS • BEAUTIFUL AND PRIVATE • LARGE AND TEMPLE-LIKE! Attached to a lovely home, many skylights, spectacular entrance foyer, well divided, lush/treed landscaping, in the "neighborhood of the stars," exclusive, Alpine, N.J. Unbelievable Atmosphere! Many stars have created hits here Best Offer gets the key for immediate possession. Financing available! Serious induiries only. (201) 767-8453 (if no answer please leave message)

RUMSON, NEW JERSEY HOME OF TOP ROCK AND T.V. STARS

Wrought iron gates secludes two residences situated on a pond within a beautifully landscaped eleven acre estate. The Wysteria covered six bedroom main residence is a 1925 slate roofed, stone-faced colonial in superb condition. The smaller residence, a restored 3-4 bedroom carriage house is perfect for a guest, servant quarters and/or a recording studio. Also on the property is a maid's cottage, 2 stall stable, 2 paddocks, tackroom and a four-car garage. Area is near to the ocean and superb golf. \$3.8 million

> Please call Marianne between 8:30 a.m. - 5:00 p.m. at (908) 363-0666

Classical Sessions. Pinchas Zukerman-recently signed to an exclusive recording contract with BMG Classics on the RCA Victor Red Seal labeldiscusses a session of Beethoven's Sonatas for Violin and Piano at Manhattan Center Studios, Zukerman is recording Mozart, Beethoven, and Brahms sonata cycles at the studio. The project includes, clockwise from bottom right, Zukerman, pianist Marc Neikrug, producer Jay David Saks, and engineer James Nichols.

AUDIO TRACK

NEW YORK

GARLTON BATTS was in Frankford/Wayne Mastering Labs working on singles with Alexander O'-Neal and Shabba Ranks for Epic. Batts also worked on upcoming releases by Big Daddy Kane, Another Bad Creation, Steel Pulse, and Sweet Obsession.

At Prime Cuts, Son Of Bazerk worked in Studios A and B with producer Hank Shocklee. Rick V. engineered the project for Soul Records. Producer Justin Strauss and his production team-engineer Shaun James and programmer Eric Kupper-remixed cuts by Sony act Offshore and Cardiac act Brother Makes 3, and worked on Strauss' solo project. Music editor Eric "Moe" Rosenberg edited new single releases by EMI acts Roxette and Karen Wheeler in Studio B

Charlie Conrad and Mike Weisinger mixed the Fabulous Thunderbirds' new album for Epic in House of Music. Steve Jordan produced. Glenn Hughes, formerly of **Deep Purple**, remixed songs for his upcoming WEA album. Pat Thrall co-produced with Hughes. Nelson Ayres engineered.

LOS ANGELES

ATLANTIC ARTIST Bruce Roberts completed vocals and samples at Microplant with engineer Steve Deutsch. David Frank and Andy

Goldmark co-produced with Roberts

At Fantasy Studios, M.C. Hammer worked on his new album with producer Felton Pilate. Additional recording took place at Bust It Studio and Felton's Felstar Studio.

The Gilroys were in Valley Center Studios working on tracks that feature vocal accompaniment by the Jordanaires. Mark Weisman produced with Dave Jenkins at the Trident 80.

At Ground Control, Humberto Gatica was in Studio A mixing Brian Wilson's new album for Warner Bros. Aleiandro Rodriguez assisted. In Studio B. Paul Ratajczak mixed tracks for the Concorde-New Horizons movie "Kiss Me A Killproduced by Catherine Cyran er." and directed by Marcus DeLeon. Sara King was post-sound supervisor, Paul DiFranco executive music director, and Jeremy Pitts and Matthew Gruber assistants. The original soundtrack was by Pancho Sanchez.

Producer/singer Michael Sweet had Stryper in Music Grinder with co-producer and engineer Paul Lani, Ethan assisted, Producer Rick Nowels was in with Sonv artist Gregg Alexander cutting tracks for his upcoming release. David Leonard engineered one track with Lawrence Ethan assisting. Steve Rinkoff engineered another, assisted by Steve Heinke.

Bob Ezrin (Kiss, Pink Floyd) and James Guthrie (Pink Floyd) were in **Track Record** co-producing a song for the "Highlander II"

ITA Seminar Poses 'Hows & Whys' DCC Technology Among Year's Hot Topics

This is the first of a two-part article on the ITA How And Why seminar.

BY SUSAN NUNZIATA

SAN DIEGO-With the duplication industry poised on the brink of major changes, Philips' new Digital Compact Cassette was one of the many hot topics at this year's ITA "How And Why" audio seminar at the Sheraton Harbor Island hotel here, May 6-

As evidence of the changes facing the industry, ITA executive director Henry Brief said that next year's How And Why seminar will cover audio and video, with two seminars following different tracks but running simultaneously at the same site.

This change is the result of a growing number of duplicators getting

into video, and vice versa, said Brief. This year, DCC, Digalog, cobalt tape, azimuth, and the problems of transferring a digital master to analog tape were among the key topics covered at the three-day event.

DCC technology is being met with a mixture of skepticism and optimism among the manufacturers of prerecorded audiocassettes. While some view the format as a salvation for a business that has flattened in recent

soundtrack. The artist was Lou

Gramm and the band included Vivi-

an Campbell, Bruce Turgon, and

NASHVILLE

DOUG STONE was in the Music

Mill working on vocals with produc-

er Doug Johnson. Grahame Smith

engineered the project for Epic. Ed-

die Rabbitt cut tracks and overdubs with producer Richard Landis for Capitol. Jim Cotton and Smith en-

gineered. Earl Thomas Conley cut

vocals and mixed for BMG with

Landis producing. Cotton, Joe

At Reflections, Jack Gale pro-

duced Charlie Louvin's 50th anni-

versary album with guests includ-

ing Willie Nelson, Waylon Jen-

nings, George Jones, Charlie

Tucker, Crystal Gayle, and Melba Montgomery. Gale also produced a series of duets by Tommy Cash and

McClinton tracking in Studio A

Feaster engineered and Jim De-

main assisted. Jonelle Mosser

worked on tracks and overdubs

with Fred Foster producing. John

Hurley engineered. Damn Yankees

cut guitar overdubs in Studio A

with Jim Ed Norman producing.

Justin Niebank engineered; Hurley

www.americanradiohistory.com

assisted.

Scaife, and Smith engineered.

Kevin Valentine.

years, the lessons taught by R-DAT were well learned. Many expressed hesitancy about making the capital investment necessary to undertake production of prerecorded DCC.

Spokesmen from six major manufacturers of prerecorded cassette duplication equipment presented some preliminary information on availability and cost for DCC production.

According to Jaap Stulp, manager of the DCC mastering subproject with Philips Consumer Electronics in Eindhoven, the Netherlands, a digital bin, solid-state running master system has been developed by PolyGram and is now being used by the record company for DCC production.

PolyGram has also developed slave recorders designed to duplicate DCC at a ratio of 64:1, and is making use of the new Tapematic 4000 series cassette loader for its DCC cassettes.

Stulp opened the ITA conference with his session "This is DCC" in which he primarily discussed the new mastering requirements of the format, along with some news on the duplication front.

Philips is now negotiating the license of its duplication equipment technology to other manufacturers, according to Stulp, although sources say that this license will be very expensive, and will add to the price of the equipment.

The panel "What Can Audio Tape Duplicators Do to Prepare for DCC" hit upon an area of concern for many ITA attendees. Panelists included Robert Farrow, president of Concept Design; Jeffrey Binder, president of Duplitronics; Jim Williams, president of Gauss/Electro Sound; Orjan Svedberg, president of Lyrec Manufacturing; Tom Burrows, industrial sales engineer, Otari Corp.; and Ron Goodwin, international marketing director with Tapematic.

Panelists agreed that digital bin systems would be an integral part of DCC duplication. These systems, priced in the \$200,000 range, can now bring better quality to the prerecorded analog cassette. Makers of these systems noted that they can be retrofitted in the future to accommodate DCC, although sources estimate that DCC compatibility could add \$20,000 to the price tag.

Farrow, whose company manufactures the DAAD digital bin systems that are used for analog cassette duplication by both Sonopress and WEA Manufacturing, noted that investing in a digital bin system would be a step in the right direction for duplicators. "There will be some form of digital tape product in consumers' hands by the end of the '90s," he predicted, proposing incremental equipment purchases to make a tape plant digital-ready.

'It'll be three to five years before DCC makes substantial inroads into the marketplace," said Binder, whose (Continued on page 59)

EUROSOUNDS

One of an occasional series on the European professional audio industry, this week's column was compiled by Gary Hopkins in the U.K.

U.K.

THE U.K. STUDIO ACCORD will be the new name of the studio group of the Assn. of Professional Recording Services once it meets with approval from the APRS board.

New strict rules of membership will be drawn up, which could lead to older APRS members leaving. However, it is hoped that more stringent membership requirements will help develop a stronger industry body, raise studio standards, and improve studios' service to record companies.

HE RECENTLY RENOVATED Music Station in London has been completely gutted by fire just a short time before it was due to reopen.

Thirteen fire engines were required to put out the blaze, and firefighters rescued Glenn Hughes master tapes from the premises. "They could have been killed, but they just went in there and did it," says managing director Pete Winklemann of the tape-rescue mission. Fortunately for Winklemann, the new Neve console slated for installation in the control room had not yet arrived at the time of the fire.

The cause of the fire is being investigated.

PRO AUDIO

AUDIO TRACK

(Continued from preceding page)

OTHER CITIES

PRODUCER DALLAS AUSTIN worked in Atlanta's Cheshire Sound Studios on cuts by rap act Assault And Battery for ANSAR Entertainment. Dale Abbott assisted. Producer/engineer David Pensado mixed sides for Hardcorps' Interscope/EMI debut. Abbott assisted.

Narada artist David Arkenstone completed his new album, "In The Wake Of The Wind," at A.D. Productions in Milwaukee. The album features strings arranged by Russian composer Kostia, as well as tracks by members of the Milwaukee Symphony Orchestra. Arkenstone and Eric Lindert produced, and Gary Epstein engineered at the Billboord. Neve V-Series with assistant A.L. Williams. Also at A.D. Productions, "Strange World," the new album by Rounder act the Spanic Boys, was engineered and mixed by David Henszey. Ian Spanic produced. Producer David Z and the BoDeans completed the group's new release, "Black, White & Blood Red" for Warner/Sire.

Nelson dropped by Avalanche Recording in Northglenn, Colo., to cut tracks and mix for a new single on DGC Records. Toby Francis engineered, assisted by Harry Warman. Peter Kater recorded tracks for his upcoming Christmas album with Warman at the board. James Thomas assisted.

Digital Services' Houston-based remote units recorded the Neil

Young & Crazy Horse show at the Houston Summit. John Moran and Larry Greenhill tracked the show on dual Sony PCM 3324 digital 24track machines. Videotaping was handled by John Crowe Productions. Country swinger Ray Benson of Asleep At The Wheel was in Digital Services' Studio A mixing songs by Dolly Parton and Asleep At The Wheel for an upcoming ABC movie. Greenhill mixed on the 48-input Solid State Logic console. Tracks were recorded using Dolby SR and mixed to multiple analog and digital stereo formats.

Material for Audio Track should be sent to Debbie Holley, Billboard, Fifth Floor, 49 Music Square W., Nashville, Tenn. 37203.

PRODUCTION CREDITS FOR BILLBOARD'S NO. 1 SINGLES (WEEK ENDING MAY 18, 1991)								
CATEGORY	HOT 100	R&B	COUNTRY	DANCE-CLUB	18,1991)			
				PLAY	RAP			
TITLE Artist/ Producer (Label)	I LIKE THE WAY(THE KISSING GAME) Hi-Five/ T.Riley (Jive)	IT SHOULD HAVE BEEN YOU Teddy Pendergrass T.Pendergrass, T.Price (Elektra)	IF I KNOW ME George Strait/ J.Bowen G.Strait (MCA)	PEOPLE ARE STILL HAVING SEX Latour/ M.Picchiotti (Smash)	MAMA SAID KNOCK YOU OUT LL Cool J/ M.Marl,LL Cool J (Columbia)			
RECORDING STUDIO(S) Engineer(s)	SOUNDTRACK (New York) Dave Way	KAJEM/ VICTORY/AIRE L.A. (Philadelphia/ L.A.) G.Leone, M.Goldfarb	EMERALD (Nashville) Russ Martin Tim Kish Bob Bullock	CHICAGO TRAX (Chicago) Dave Sears	MARLEY MARL'S HOUSE OF HITS (New York) Marley Marl			
RECORDING CONSOLE(S)	SSL 4000 G Series	SSL 4048/Sony 3036/SSL 4000 G Series	SSL 4064 E Series	SSL 4000 G Series	Tac Matchless			
MULTITRACK RECORDER(S) (Noise Reduction)	Studer A-800	Otari MTR 90/ Sony JH24/Studer A-820	Mitsubishi X-850	Otari MTR 12	Otari 80			
STUDIO MONITOR(S)	UREI 813	UREI 813;Gauss Drivers/ Augsberger, Yamaha NS10 Tannoy Super	Kef	Yamaha NS10 UREI 813	Tannoy Gold			
MASTER TAPE	Ampex 456	Ampex 456	Ampex 467	Agfa 469	Ampex 456			
MIXDOWN STUDIO(S) Engineer(s)	BATTERY (New York) Tom Vercillo	AIRE L.A. (Los Angeles) Craig Burbidge	SOUNDSTAGE (Nashville) Tim Kish Chuck Ainley	CHICAGO TRAX (Chicago) Dave Sears	CHUNG KING HOUSE OF METAL (New York) Frank Heller			
CONSOLE(S)	SSL 4000 G Series	SSL 4000 G Series	SSL 4000 E Series G Computer	SSL 4000 E Series	Neve V3			
MULTITRACK/ 2-TRACK RECORDER(S) (Noise Reduction)	Otari MTR 100	Studer A-820	Mitsubishi X-850 Apogee Filters	Otari MTR 12	Studer A-827			
STUDIO MONITOR(S)	Tannoy SSMU	Augsberger,JBL Tad Monitors Yamaha NS10 Tannoy Super	Hidley/Kinoshita	Yamaha NS10 UREI 813	Gauss			
MASTER TAPE	Ampex 456	Ampex 456	Ampex 467	Agfa 469	Ampex 456			
MASTERING (ALBUM) Engineer	HIT FACTORY Herb Powers Jr.	PRECISION Stephen Marcussen	MASTERFONICS Glenn Meadows	STERLING SOUND Ted Jensen	MASTERDISK Howie Weinberg			
PRIMARY CD REPLICATOR (ALBUM)	DMI	WEA Manufacturing	DADC	PDO	CBS Manufacturing			
PRIMARY TAPE Duplicator (Album)	Sonopress	WEA Manufacturing	MCA Manufacturing	ARP Media Enterprises	CBS Manufacturing			
© 1991, Billboard Contemporary & D	/BPI Communications, Inc. ance appear in rotation.	Hot 100, R&B & Country ap	pear in this feature each tin	ne; Album Rock, Modern Ro	ck, Rap. Adult			

PRO AUDIO

HOW & WHY SEMINAR (Continued from page 57)

company, Duplitronics, also manufactures a digital bin system.

Tracking and azimuth stability are concerns in duplicating DCC, according to Williams, who said that the format would require sophisticated tape transport mechanisms. He noted that DCC duplication slaves will be in the price range of today's analog gear: between \$16,000-\$25,000.

Existing analog equipment would require new tape transports with good tension and servo mechanisms and tape handling, according to Wil-liams. "You're looking at 30%-35% of the cost of new equipment to con-vert," said Williams. This would make the cost of slave conversion approximately \$11,000-\$17,500 per unit.

According to Burrows, Otari is examining the application of its highspeed video duplication technology, TMD, for DCC duplication. In addition, the company is working on implementing DCC loaders in its Otari and King units.

Both Williams and Stulp noted that DCC duplication would require a Class 1000 clean-room environment for blank-tape handling, recording, and loading.

Most manufacturers agreed with Williams' advice: "Based on today's information, if you believe in DCC's success, you should plan a separate line. If DCC proves itself in the market, then conversion of your other equipment can take place at a later date.

Panelists stressed, however, that the cost of DCC duplication is difficult to pin down due to the limited amount of information available. Stulp estimated that DCC duplication equipment will be available by January 1992.

Stulp also discussed the sophisticated mastering processes that will be required for DCC, a nine-track format that allows room for nonmusic data in addition to the audio program.

This data can include text featuring table-of-content information, and more in-depth data such as liner notes or song lyrics that can be played back on a screen in sync with the music. Early DCC players will feature one or two display lines with up to 40 characters each. And the players can be attached to a TV monitor for 21 lines of 40 characters each.

While the audio coding for DCC will not cause any complications for mastering engineers, the additional data available "is one of the most important things that makes mastering for DCC completely different from what it is now," said Stulp. "It's more difficult to fill in the DCC features. One of the problems is that everything has to be input, and you have to edit what you want on tape.

Philips is currently developing an editor for use in DCC mastering.

See next week's Pro Audio section for more on the How And Why seminar.

If Bob Clearmountain didn't have I things to say about somanygoo nultitracks, we indivita r his pic ture. track. And believe me, there are

It's not that Bob Clearmountain is

camera-

shy. It's just that when you consider he's one of the most

respected names in the

recording industry, his reasons for buying a Sony PCM-3348 DASH 48-track look even better.

He bought it for the transport. "The first time I ever used a 3348, the transport was so incredibly fast

was addicted to

and responsive, I

it immediately."

He bought it for its reliability.

"I've never had

any real down-

time be-

cause of a

Sony digital multitrack.

Either the

24- or the 48-

Since it's the music that matters the on-board sampler, internal track "ping-pong" and advance digital output let you be more creative

Sony Business and Professional Group, 3 Paragon Drive, Montvale, NJ 07645-173 © 1991 Sony Corporation of America, Sony is a registered trademark of Sony

other machines that have cost me weeks of my life."

He bought it for digital editing.

even better records."

He bought it for the sound. "The 3348 sounds fantastic. Everything I record sounds exactly the way it

e, consistent reliability The PCM-3348 as a truly unique transport mechanism. Its predictable response, and incredible speed actually make the 3348 a lot of fun to use

"Editing on the 3348 is unbelievably quick and easy. I can edit and re-edit without

11

destroying an original take. And that leaves me an infinite number of options." He bought it for creativity. "Sony's multitracks create an atmosphere where you can just let it all happen and have nothing get in the way. That really makes

for better music and

went in, no matter how long I work with the tape."

And he bought it because he wouldn't consider buying anything else. "I don't think there's another machine that even comes close to the 3348."

To learn why you should buy our digital multitracks, call the Sony Professional Audio Group at 1-800-635-SONY ext. 902

SONY BUSINESS AND PROFESSIONAL GROUP

International

German Singles Chart Being Revised Airplay Gaining Added Weight In Ranking

BY WOLFGANG SPAHR

HAMBURG-Germany's record industry is engineering the most radical restructuring of its charts in two years in a bid to assist the ailing singles market.

The singles chart is to have a greater airplay element, beginning this month, as an attempt by the record industry to smooth the

Finn Faction Of IFPI Threatens **Radio Boycott**

HELSINKI-The Finnish group of the IFPI is threatening to boycott local independent radio stations if they continue to fail to pay the royalties the record companies say they are owed

Should negotiations not reach an acceptable solution, the boycott will involve stopping the supply of free discs to the broadcasters and reducing the flow of artist interviews and information.

According to the record companies and collection agency GRAMEX, the commercial stations have failed to pay around \$3.2 million, money that would be split between artists and record companies.

The current deadlock stems from the fact that there is currently no universally agreedupon royalties schedule. The one that is now being used was put in place by an arbiter, amending an earlier agreement. However, the radio stations prefer the unamended version and are paying royalties according to the original provisions.

According to the arbiter, the annual payment should be tied to the station's advertising revenue, the amount due being four to six percent of the total. Independent stations, particularly the smaller ones, accuse GRAMEX and the record companies of exploitation and greed.

However, Arto Alaspaa, head of the Finnish IFPI group, says, "The promotion value of local stations has been greatly overrated. The record business doesn't need these stations, but they certainly need us." The radio stations' spokes-

man Jouni Hallikainen re-sponds, "Many record companies are not members of the IFPI group, and records can be bought from local shops and abroad.

KARI HELOPALTIO

breakthrough of new acts.

The albums charts and the top 50 singles on the singles chart are unaffected, but radio play will, from May 27, have a bigger impact on the singles placed in the slots from No. 51 to No. 100. The intention is to bring more prominence to records that have been picked up by radio but have not seen that interest cross over into sales.

The German singles chart has contained an airplay element since September 1989, when radio activity began to be considered in assigning chart positions from 51 to 100. The top 50 slots are based on sales only, a policy that will contin-

At present, all singles placed 51 and below have their ranking calculated on a weighting of 75% sales and 25% airplay. From May 27. the airplay element will increase by 1^{c/c}—and sales figures will fall by the same amount-for each decreasing position.

That means that position 51 will

still be based on 75% sales and 25%airplay, but 100 will have 25% sales and 75% airplay.

Gerd Gebhardt, managing director of Warner Music Germany, says, "In view of the regrettable drop in the sales of singles, the pertinent authorities of the German Phonographic Assn. have decided to adjust the weightings. This decision was precipitated by the fact that the high positions in the lower sector of the chart require improved support from air-

play. "We need the single to break new artists. Many radio stations make their programs purely from newly released singles.

The albums charts are remaining unchanged. The German record industry feels that its sales data is accurate and comprehensive and there is no pressure to change the system. Record companies are content that the figures provide precise and reliable results.

French Govt. Allocates More Aid For Indie Labels

PARIS-The French Ministry of Culture has confirmed that, for the second year, it will provide financial support for independent labels. For the upcoming period, its largesse will total approximately \$410,000.

The sum will be distributed to encourage "the development of small production houses whose main goal is to discover new talents." Labels have until Friday (24) to apply.

To qualify for the nonrecoupable funds, labels must have been trading for at least a year, must present an outline of projected activities in the coming 12 months, and demonstrate that the company plans to produce at least three albums that are the first or second works from new artists.

The scheme was originally announced in September 1989 by minister of culture Jack Lang and implemented for the first time last year. Then, a total of \$540,000 was allocated to 18 different labels, including Bleu Citron (jazz). New Rose (rock), Mande (African), and Boucherie Productions (rock), However, the financial input did not prevent one of the recipients. Closer, from going bankrupt.

The biggest beneficiary in 1990 was Boucherie, which received about \$74,000. The company does not feel this influx of taxpayers' money conflicts with its indie status. Šays international manager Luc Natali, "We don't have any ideological problems in receiving this money.

"We take the money wherever it comes from." he continues. "There is no compromise. The Ministry of Culture didn't ask anything in return. It has helped us produce more records, or records in better conditions.

"Someone has to start producing bands before they sell thousands of albums, and this is what we do," he adds. EMMANUEL LEGRAND

Vinyl LP Pressing Melts In Switzerland

ZURICH-Vinyl LP pressing will end in Switzerland when the Turicaphon vinyl plant, founded here 61 vears ago, closes at the end of July. A casualty of the massive ascension of the compact disc, the plant's closure will mean the loss of 45 jobs.

Turicaphon's pressing contracts will be taken over by the Pallas pressing plant in Diepholz, Germany. The Swiss plant's 17 presses are being sold to a company in Romania.

Since the early '80s, when Turicaphon was producing 3.5 million vinyl discs a year, the orders consistently

STOCKHOLM-Gross revenue

collected by the Swedish authors'

society, STIM, in 1990 was up by

mance of copyright music in-

creased by 19% to \$26.5 million,

largely due to the development of

new television channels, but also

as a result of more efficient moni-

Income from sister societies abroad was up 28% at \$6.7 million.

Commenting on the growth in this income source, STIM managing di-rector Gunnar Petri says, "Ever since ABBA's breakthrough year

[1974], Sweden has held a share of

the international music market

greater than warranted by its

toring of music use by STIM.

BY MIKE HENNESSEY

1989 figure.

size.'

declined until continuing in operation became uneconomical. Last year, the plant produced 2.5 million LPs. of which about 1 million were for Deutsche Grammophon, with runs of anything from 100 to 1,000.

Savs Turicaphon manager Hans Oesterreicher, "Because of the overwhelming domination of the CD carrier in Switzerland, all our custom came from other territories. After July 31, there will be no vinyl LP production in Switzerland anymore.

Turicaphon's customers include

STIM-ulating 1990 For Sweden's Biz

With an increased volume of

work, STIM's operating costs rose

by 7.6% in 1990, but excluding mu-

sic promotion expenditure, its

costs as a percentage of total reve-

DGG, ECM, GRP. Storyville, and the Stuttgart-based Deutsche Schallplatten record club. It also specialized in audiophile LP pressing—150-gram pure vinyl discs—for King Records in Japan and In + Out Records in Germany.

Turicaphon will continue in business as a company marketing its 200 CD titles on the Elite Special label and exploiting its music publishing catalogs through offices in Zurich, Paris, Vienna, and Munich.

In his report, Petri notes that no

progress has been made in the bid

to persuade the Swedish govern-

ment to introduce a blank tape roy-

alty. "This means that copyright

MIKE HENNESSEY

Smugglers Of Vid Recorders Halted In Hong Kong HONG KONG-Local custom

officers last week (May 12) seized 1,500 videocassette recorders valued at \$578,000 and bound for mainland China, following a concerted raid on four containers here.

Ronald Au, customs and excise superintendent, says the VCRs could be sold for about twice their local price in China and could have netted the smugglers up to \$1.5 million in today's trade climate.

The VCRs were concealed inside welded compartments in the steel floor and roof panels of the containers. Au says the video hardware haul was uncovered following a two-week probe by a team of 40 customs officers. "We believe we've smashed the entire smuggling syndicate," he adds. The first load of VCRs was

discovered when officers searched two container trucks bound for China in a container yard in Wang Chau. During a prolonged search of the yard, two more containers were found with VCRs in hidden compartments, and these too are believed to have been destined for the mainland China marketplace.

A total 11 men have been arrested.

HANS EBERT

STIM income from mechanical surable damage by having their royalties in 1990 grew by 6.6% to works copied to an extent which nobody could have imagined be-\$29.4 million and distributed revemembers-a 12% increase on the nue rose 4.3% to \$26.6 million. (Continued on next page) Revenue from public perfor-

Rocking In The State Of Denmark Council Helps Acts Get Int'l Exposure

BY DAVID ROWLEY

COPENHAGEN-The man in charge of ensuring Danish acts success abroad has a straightforward piece of advice for domestic bands looking for international sales: Do not sign to a Danish major record company.

"It's the kiss of death," says Mikael Hoejris, export consultant for

www.americanradiohistory.com

Danish rock council ROSA.

'My most important piece of advice for a Danish act is not to sign to a major here. There's no way any of these Danish A&R men will be able to go to an international conference and get their act a reasonable chance of release."

It is that void of international credibility that ROSA is attempt-(Continued on page 62)

10% over the previous year at 381 nues dropped by 3.3% to 21.2% holders continue to suffer immeamillion krone (\$62.6 million). After deduction of expenses, a total of \$53.8 million was distributed to

FOR WEEK ENDING MAY 18, 1991

INTERNATIONAL

Jits of the U.K. 991. Billboard/BPI Communications Inc. (Charts courtesy Music Week/Gallup) HOT SINGLES

	1		
WEEK	LAST WEEK	TITLE LABEL	ARTIST
1	1	THE SHOOP SHOOP SONG (IT'S IN HIS KISS) EPIC	CHER
2	2	LAST TRAIN TO TRANCENTRAL KLF COMMUNICATIONS	5 THE KLF
3	NEW	GYPSY WOMAN (LA DA DEE) A&M	CRYSTAL WATERS
4	3	SAILING ON THE SEVEN SEAS VIRGIN	OMD
5	7	TOUCH ME (ALL NIGHT LONG) POLYDOR	CATHY DENNIS
6	15	PROMISE ME EPIC	BEVERLEY CRAVEN
7	4	SENZA UNA DONNA (WITHOUT A WOMAN) LONDON	ZUCCHERO/PAUL YOUNG
8	10	THERE'S NO OTHER WAY FOOD	BLUR
9	8	GET THE MESSAGE FACTORY	ELECTRONIC
10	NEW	TAINTED LOVE MERCURY	SOFT CELL/MARC ALMOND
11	5	THE ONE AND ONLY CHRYSALIS	CHESNEY HAWKES
12	26	FADING LIKE A FLOWER (EVERY TIME YOU LEAVE)	EMI ROXETTE
13	12	FUTURE LOVE ZTT	SEAL
14	27	ANASTHASIA CITYBEAT	Т99
15	6	BORN FREE SENSE	VIC REEVES/THE ROMAN NUMERALS
16	11	RING RING RING BIG LIFE	DE LA SOUL
17	16	JUST A GROOVE RUMOUR	NOMAD
18	17	FOOTSTEPS FOLLOWING ME DEBUT	FRANCES NERO
19	9	SIT DOWN FONTANA	JAMES
20	NEW	CALL IT WHAT YOU WANT COLUMBIA	NEW KIDS ON THE BLOCK
21	NEW	SUCCESS MCA	DANNII MINOGUE
22	14	QUADROPHONIA ARS	QUADROPHONIA
23	24	LOVE IS A WONDERFUL THING COLUMBIA	MICHAEL BOLTON
24	13	THE WHOLE OF THE MOON ENSIGN	THE WATERBOYS
25	NEW	R.S.V.P. PWL	JASON DONOVAN
26	34	BABY BABY A&M	AMY GRANT
27	NEW	I WANNA SEX YOU UP GIANT	COLOR ME BADD
28	22	GET READY! COLUMBIA	ROACHFORD
29	39	YOU'RE IN LOVE SBK	WILSON PHILLIPS
30	30	A MESSAGE TO YOUR HEART HOLLYWOOD	SAMANTHA JANUS
31	NEW	WHENEVER YOU NEED ME SIREN	T'PAU
32	19	RESCUE ME SIRE	MADONNA
33	32	GONNA CATCH YOU SUPREME	LONNIE GARDEN
34	NEW	TAKE IT LONDON	FLOWERED UP
35	NEW	SHINY HAPPY PEOPLE WARNER BROS.	R.E.M.
36	NEW	INTO TOMMORROW FREEDOM HIGH	THE PAUL WELLER MOVEMENT
37	20	THE SIZE OF A COW POLYDOR	THE WONDER STUFF
38	21	HUMAN NATURE PERFECTO	GARY CLAIL ON-U SOUND SYSTEM
~	21		
39	29	DALLIANCE RCA	THE WEDDING PRESENT

TOP ALBUMS

<u>⊢ s</u>	28	ARTIST LABEL	IIILE
1	1	EURYTHMICS RCA	GREATEST HITS
2	NEW	MICHAEL BOLTON COLUMBIA	TIME, LOVE & TENDERNESS
3	NEW	EMF PARLOPHONE	SCHUBERT DIP
4	4	ROXETTE EMI	JOYRIDE
5	NEW	OMD VIRGIN	SUGAR TAX
6	5	THE KLF KLF COMMUNICATIONS	THE WHITE ROOM
7	8	R.E.M. WARNER BROS.	OUT OF TIME
8	6	SIMPLE MINDS VIRGIN	REAL LIFE
9	2	THE WATERBOYS ENSIGN	BEST OF THE WATERBOYS '81-'90
10	3	JAMES FONTANA	GOLD MOTHER
11	15	SOUNDTRACK ELEKTRA	THE DOORS
12	16	M.C. HAMMER CAPITOL	PLEASE HAMMER DON'T HURT 'EM
13	13	MADONNA SIRE	THE IMMACULATE COLLECTION
14	12	GLORIA ESTEFAN EPIC	INTO THE LIGHT
15	11	ROD STEWART WARNER BROS.	VAGABOND HEART
16	10	STRANGLERS EPIC	GREATEST HITS 1977-1990
17	7	YES ARISTA	UNION
18	9	THE SIMPSONS GEFFEN	THE SIMPSONS SING THE BLUES
19	14	CHRIS REA EAST WEST	AUBERGE
20	NEW	ROACHFORD COLUMBIA	GET READY!
21	27	DOORS ELEKTRA	THE BEST OF THE DOORS
22	19	OLETA ADAMS FONTANA	CIRCLE OF ONE
23	17	DEBORAH HARRY & BLONDIE CHRYSALIS	THE COMPLETE PICTURE-THE VERY BEST
24	21	ELTON JOHN ROCKET/PHONOGRAM	THE VERY BEST OF
25	22	THE FARM PRODUCE	SPARTACUS
26	24	GEORGE MICHAEL EPIC	LISTEN WITHOUT PREJUDICE, VOL.1
27	29	LENNY KRAVITZ VIRGIN AMERICA	MAMA SAID
28	NEW	SHIRLEY BASSEY FREESTYLE/DINO	KEEP THE MUSIC PLAYING
29	NEW	ZUCCHERO A&M	ZUCCHERO
30	20	ALISON MOYET COLUMBIA	НООДОО
31	26	TV SOUNDTRACK VIRGIN	MUSIC FROM INSPECTOR MORSE
32	25	CHRIS ISAAK REPRISE	WICKED GAME
33	18	INSPIRAL CARPETS COW	THE BEAST INSIDE
34	32	CARRERAS, DOMINGO, PAVAROTTI DECCA	IN CONCERT
35	28	MIKE + THE MECHANICS VIRGIN	WORD OF MOUTH
36	30	NIGEL KENNEDY EMI	BRAHMS VIOLIN CONCERTO
37	39	STING A&M	THE SOUL CAGES
38	NEW	PHIL COLLINS VIRGIN	SERIOUS HITS LIVE!
39	NEW	HUEY LEWIS & THE NEWS CHRYSALIS	HARD AT PLAY
40	NEW	MARIAH CAREY COLUMBIA	MARIAH CAREY

British Album Shipments Slip In 1st Qtr. BPI Stats Also Show Collapse Of Vinyl, CD Growth

BY HUGH FIELDER

LONDON—First-quarter figures from the British Phonographic Industry reflect the continuing U.K. recession with a 7.8% drop in album trade deliveries. Singles were down 13.5% compared with the same period in 1990.

Total value of shipments was virtually flat at the equivalent of \$251 million, although the retail price index has risen 8.6% in the past year.

Vinyl albums collapsed by 45% compared with last year, and 7and 12-inch singles fell nearly 30%. The 10% drop in cassette album shipments is no more than it was in the previous quarter, indicating that the decline in that format is leveling off, and the 16% growth in CD albums leaves the format poised to take over from the cassette as the most popular sound carrier.

Record-company chiefs believe

the industry is weathering the economic slump. Says Epic managing director Andy Stephens, "Although any fall is disappointing, an 8% drop, when compared to other sectors of the leisure industry, is not too discouraging, particularly if you consider the comparative lack of big new releases so far this year and the difficult economic climate.

"Consumer patterns are changing and we have to find the best way of adapting to that," he continues. "The heavy fall in vinyl only confirms the industry's expectations. Cassette sales are leveling off while the growth in CDs continues to increase." BMG U.K. chairman John Pres-

BMG U.K. chairman John Preston says the change in format popularity is not surprising. "What's significant is that the singles market is developing a different demographic from the albums market," he says. "There's a polarization that we need to recognize, particularly when it comes to marketing AOR acts.

"There is room for the industry to be as innovative as it always has been, but we must use more financial sense and not allow costs to escalate unnecessarily," Preston continues. "We must invest in new talent at economic levels, both at the fashionable end of the market and in more conventional areas."

EMI managing director Rupert Perry agrees that "the figures don't tell us anything we didn't already know. Clearly, we are in a recession, but it is difficult to gauge how far. Looking at it on a week-by-week basis it can be 10%-15% down, but then you get a good week when it's holding its own. It's all part of the general malaise and when things get better, we shall feel the benefit; it's just a question of when. My feeling is the autumn.

"I certainly don't believe there's a dearth of new talent coming through."

Virgin Extending Its Sunday-Opening Policy

LONDON—Virgin chief Richard Branson has confirmed his company's intention to extend the Sunday opening of its U.K. stores.

A new interpretation of the U.K.'s trading laws (Billboard, May 18) means that it is now viable for shops to open on both days of the weekend. Virgin says it has already felt the benefit of being able to do that.

On May 5-the first Sunday after the Court of Appeal re-interpreted the trading legislation—Virgin opened its three stores in London's Oxford Street and one in the coastal resort of Brighton. Now the company is to extend its trading hours in those outlets by two hours; they will then be open from noon to 7 p.m.

A statement from the company says, "Last week, over 10,000 people entered the stores in only five hours of trading and the turnover was better than on the average weekday on a like-for-like basis."

Arcade Sets Up Indie Distrib Arm Part Of Restructuring Of Benelux Biz

AMSTERDAM—TV-marketing specialist Arcade International has set up an independent distribution arm to cover Germany, the Netherlands, and Belgium.

Arcade Distribution Services is based in the central Dutch city of Nieuwegein, which is also the headquarters of the Arcade group. Heading the new operation is Paul Hendriks, former financial manager of Arcade-Benelux.

ADS will handle all products from the Arcade group as well as thirdparty audio and video material.

ADS' founding comes within the framework of the restructuring of Arcade International's activities in Benelux. That restructuring includes the replacement of Herman Heinsbroek as managing director of Arcade-Benelux by Andre de Raaff.

Earlier in the year, de Raaff was appointed managing director of three Arcade International divisions: Indisc-Holland, Indisc-Belgium, and Arcade Music Publishing. He retains those responsibilities in his new role, and will continue to report to Heinsbroek, who will now concentrate fully on his presidency of Arcade International.

The Arcade group currently has offices outside the Netherlands in Belgium, Paris, London, and Madrid. From September, new offices are planned in Dusseldorf, Germany, Stockholm, and Rome. WILLEM HOOS

STIM ANNOUNCES UP REVENUES FOR SWEDEN'S BIZ (Continued from preceding page)

fore the advent of the modern tape recorder. This also means that Swedish originators stand completely without legal protection when the new, perfect-copying technology makes its debut on the market." Petri says.

The STIM report expresses concern over the capability of Swedish repertoire—currently one-third of

www.americanradiohistory.com

all music performed in the country —to hold its own domestically, because of the non-Swedish origin of the music offered via commercial radio and television channels. STIM is recommending the creation of a third land-based commercial TV channel, "in the interest of creating a Swedish counterweight." Branson adds, "I was delighted that our decision to open last Sunday has been vindicated by strong demand despite the dreadful weather that day. A lot of people work shift systems or a six-day week and would love the chance to shop on Sundays. We certainly intend to continue this experiment and extend it over the coming months, creating hundreds of new part-time and full-time jobs in the process."

Referring to the U.K.'s ill-defined Sunday trading legislation, he comments, "If we are prosecuted over the coming weeks, we will fight what we believe to be a confused and ridiculous legal situation that allows alcohol to be sold on a Sunday but not books, records, and CDs." JEFF CLARK-MEADS

*핏 2 . .

INTERNATIONAL

CANADA

Italian Vid Seizures On Rise, Reports Anti-Piracy Assn.

BY DAVID STANSFIELD

MILAN—Almost 31,000 pirate videocassettes were seized in Italy during the first quarter of 1991, according to figures just released by the Italian anti-piracy federation, Fapav.

A total of 181 criminal operations were carried out from January to March. The police and the Italian Society of Authors and Publishers (SIAE) were behind raids in which titles as recent as "Green Card," "Dances With Wolves," and "The Silence Of The Lambs" were discovered.

More tapes were seized in the first three months of this year than in the first half of 1990, indicating a significant increase in piracy. The total sequestrated in the whole of 1990 amounted to nearly 114,000, almost 11,000 more than in the previous year. Fapav says that the total seized accounts for only 10% of the amount of illicit product in circulation. The federation also calculates the annual turnover of the pirate industry as 30% of the legal sellthrough trade, about \$240 million a year.

Naples and Palermo are the two main centers of the pirate industry.

Fapav president Francesco Fanti describes them as "cities of crime where there is a recycling of dirty money." A well-informed business observer also maintains that the pirate industry is highly organized. She says, "We are not talking about back-street businesses. It is a sophisticated industry with high costs. Corruption also plays its part, and it is interesting to witness members of the police force buying them in street markets in Milan."

Fanti claims that while Fapav is not beating the problem, it is containing it. "At least the pirate market doesn't account for more than half the industry's turnover, as it did in the beginning," he says.

But while SIAE may be encouraged by convictions at a retail level, new markets are being found by the pirates. "They are good at marketing," Fanti says. "Videos are now being circulated to barbershops, and government ministry departments have lists of illegal product that its staff can purchase."

Fapav has launched a series of TV commercials on both public and private channels and has set up a telephone line for the public in the hope of receiving information on pirate activity.

COUNCIL GETS THINGS ROCKING IN DENMARK

(Continued from page 60)

ing to fill. The council was formed in 1981 as an amalgam of a number of organizations, including the local musicians union and the national association of venues, SAM-SPIL.

With annual funding from the Danish government and musicians union of about \$220,000, ROSA is one of just a handful of state-funded rock- and pop-promotion organizations around the world. Its nearest counterparts are in France, the Netherlands, Australia, and the Irish Republic.

ROSA has, according to its own publicity, been given the brief of "securing that rock music be recognized as an art form alongside jazz and classical music and that state subsidies for musical activities be divided fairly between all genres, not excluding rock and related forms of music."

"What we're doing is what publishers and record companies are doing in other countries," says Hoejris.

The need for somebody to take that promotional role stems from the adverse market conditions for new domestic music in Denmark. With a population of a little more than 5 million, only 20 significant clubs, a market dominated by independent labels, and tour support unheard-of, Danish bands are at a disadvantage. That has not, though, stopped a number of international A&R people from considering that Denmark may be the most promising continental European source of new talent after Germany.

To help foster what talent there is, ROSA gives tour support to Danish bands at home and abroad; acts as promoter in some cases to give opportunity to less wellknown acts; offers general and specific promotion for music exports; and involves itself in the production of sampler records.

A five-member ROSA committee considers applications for tour support in Denmark, whereas Hoejris can grant support for international dates on his own initiative.

He says, "Tour support in Denmark is virtually nonexistent. But, if it's the right tour that will make a difference in the career of an act, then we'll look seriously at it.

"We're looking for acts who have something new to offer. We look if they have a new angle on Danish rock and also look at the audience potential and the type of shows they want to undertake. Obviously, there's no point in sending band X to the middle of nowhere to play to nobody and lose money.

"The approach we take varies with the type of project but broadly covers underwriting bands' tour expenses, underwriting promoter losses, or sometimes co-booking a tour with an agency. Our main concern is that it is the best possible shows for the bands' career.

"Sometimes we will pay money to an act direct, but with some bands we might need to make a closer check [to see that] it doesn't go on Elephant Beer and young ladies in the hotel rooms."

ROSA-backed recording projects include a 15-track compilation of Danish acts, which was distributed extensively at MIDEM in January under the title "There's Something Rocking In The State Of Denmark."

Warner Music Prez Remains Optimistic *Cites New Distrib Deals, Focus On Music Vids*

BY LARRY LeBLANC

TORONTO—When Geffen Records moved to MCA Records Canada for distribution Jan. 1, Warner Music Canada Ltd. lost an estimated \$15 million (Canadian) chunk of business. Yet, Stan Kulin, president of the Toronto-based company, continues to project optimism on his company's prospects this year—despite the loss of Geffen and the continuing recession. "Geffen represented a good share

"Geffen represented a good share of our business but we're managing without it, which is quite an achievement," says Kulin. "Even in these tough times, our sales are just about bang on to last year's. We now have the rights to the Hollywood and Giant labels, we've concentrated harder on music videos, and, with the addition of Erato and Teldec, we're now into classical."

Kulín, who worked previously for the Canadian affiliates of RCA Records, United Artists, and CBS Records, has headed Warner Music Canada for eight years. Counterparts at other labels have mostly high marks for his lean, 120-employee operation. "It's always been lean," says Kulin proudly. "As a team, there's not anyone that comes close. Our staff sells a lot of records and breaks a lot of major records and a lot of others that do 25,000 to 30,000 copies. It's a great thing to watch to see this commitment from these people.

"We're working two unknown acts, Marc Cohn and Ashley Cleveland, very hard right now. We've got Ashley's album ["Big Town"] up to 18,000 units on the strength of the first single ["Willy"], which is a big thrill. As well, I'd dearly love to make Chris Rea the sales success in Canada that he is in Europe. We are doing 20% to 25% of U.S. figures [10% of U.S. figures is average in Canada], which is a little beyond 'gold' [50,000 copies], but he deserves to be in the double-platinum range [200,000]. We hope to take the current album ["Auberge"] to platinum."

Besides its extensive international catalog—which includes Atlantic, Def American, Elektra, Qwest, Nonesuch, Reprise, Sire, Warner Bros., and WEA labels-Kulin says Warner Music Canada retains a sizable commitment to its domestic roster. "This year we will be spending well over a million dollars, closer to \$2 million, on the recording and marketing of Canadian talent. In the next four months we'll be releasing about 12 Canadian albums by 12 different acts, including Darby Mills, Brighton Rock, Honeymoon Suite, Spirit Of The West, Frozen Ghost, George Fox, Motion, Lynda LeMay, Lisa Lougheed, Glen Stace, the Boomers, and Trooper.

Kulin bridles at criticism that, instead of taking a real risk, the multinational firm tends to load itself up with domestic acts funded by the federally funded Foundation to Assist Canadian Talent on Record (FACTOR). Among various things, the program partially finances the production costs of recording projects of Canadian-controlled labels, production companies, producers, managers, and artists with recognized national distribution.

"We don't go looking for FAC-TOR-related projects," Kulin says. "These records would never come out here if it was FACTOR alone. When we're spending close to \$2 million and someone comes in we may not have the room to sign them at that time, we say, 'We just can't afford to.' Compared to our competition, with the possible exception of Capitol-EMI, we are more than pulling our share. It's one of our responsibilities."

Kulin, unlike many in the Canadian industry, isn't alarmed by the direct signing of Canadian acts, such as Jane Child, Dream Warriors, or Alannah Myles, to companies outside Canada. "There may be 500 guys running around with demos in Canada wondering why record companies won't sign them," he sighs. "There's going to be artists missed. With the costs of doing videos, the number of artists on rosters everywhere came down. Also, you don't have the great number of independents here that you once had.

"The issue of where acts sign is being overblown. You go where you get the best deal on a case-by-case basis. This thing of all the Canadian groups going down to the U.S. and signing direct, that's always been. Where did Hank Snow, Joni Mitchell, Neil Young, and the Band go a couple of decades ago? It's the dilemma of being a Canadian."

Nor does Kulin feel a Canadian act can always cut a more lucrative recording contract if signed directly in the U.S. "What surprises me is the impression that if you sign in the U.S. you'll get that much more money. As an unknown artist signing, you'll get just as much here signing with one of the majors," he says.

ERRATA: In the May 11 Maple

Briefs, it should have been stated

that John Capek recently completed the album "Indaba," to be issued

under the name John Capek & the

Family Of Man. Carole Pope co-

wrote several tracks on the album,

which will be released May 27 by At-

tic Records in Canada and in July on

Mesa Records in the U.S.

VETERAN TV and radio broadcaster Johnny Lombardi, the president of multilingual CHIN-AM Radio/TV International, was honored May 14 in Toronto by the Beth Sholom Brotherhood. He was the recipient of the Jewish brotherhood's Humanitarian Award for 1991.

KEITH SPICER, who unexpectedly resigned his position as chairman of the Canadian Radio-television and Telecommunications Commission, effective last Nov. 1, to head the Citizens Forum on National Unity, has served formal notice he plans to return to his job as Canada's chief broadcast regulator. Spicer has informed the Clerk of the Privy Council, Paul Tellier, that he plans to resume his commission position effective July 1.

TORONTO-BASED Hypnotic Records has announced the signing of the Look People and Black Avalon, both from Toronto. Hypnotic president Tom Treumeth is producing albums for both groups for summer releases.

CIRPA Sets Dance/Rap Business Seminar

TORONTO—The Canadian Independent Record Production Assn., based in Toronto, has announced a one-day business seminar aimed at the dance and rap community. The event, titled "Do You Know What Time It Is—A Business Seminar For Dance And Rap," is slated for Saturday (25) at the Ryserson Polytechnical Institute in Toronto.

The keynote speakers for the event are Monica Lynch, president of Tommy Boy Records of New York; Steve Waxman, VP of promotion and press of Toronto-based Attic Music Group; and Canadian rapper Maestro Fresh-Wes.

A morning seminar, "From The Basement To The Boardroom," is slated to feature panelists Sharon Kavanaugh, producer of CITY-TV's "Electric Circus"; Farley Flex, manager of Maestro Fresh-Wes and Kish; Nancy Yu, national alternative promotion, Virgin Records Canada; and David Bendeth, VP of A&R, BMG Music Canada Ltd.

In addition, Cheer Music pool head Daniel Caudieron will moderate an afternoon panel session on "Bridging The Gap," which will feature producer Ivan Berry of Beat Factory; Al Mair, president of the Attic Music Group; Tim Trombley, VP of A&R, Capitol Records-EMI of Canada; Ken Schaefer, dance buyer for HMV Canada; Peter "Spunk" Willis, manager of Spunkadelic; Nick Smash, press officer of Island Records in the U.K.; and Lynch.

The final highlight of the event will feature appearances by Canadian dance acts Candi & the Backbeat and the Dream Warriors, members of which, with their representatives, will discuss their early careers and rise in the recording business.

-			AUS	TRAI	(Courtesy Australian Record Industry Assn.) As of 5/19/91	CAN	ADÁ	(Courtesy The Record) As of 5/20/91
	1		1	2	SINGLES THE HORSES DARYL BRAITHWAITE COLUMBIA	1	Τ	SINGLES
1			2	4	THE HORSES DARYL BRAITHWAITE COLUMBIA DON'T GO NOW RATCAT ROO/POLYGRAM	1 2	1 2	JOYRIDE ROXETTE CAPITOL/CAPITOL HERE WE GO C&C MUSIC FACTORY COLUMBIA/SONY
	-		3	1	TINGLES RATCAT ROO/POLYGRAM	3	7	NOT LIKE KISSIN' WEST END GIRLS JOHNNY JET/A&M
			4	5	BETTER THE SCREAMING JETS PHONOGRAM/POLYGRAM HOW TO DANCE BINGO BOYS F/PRINCESSA WARNER	4	5 20	ANIMAL HEART GLASS TIGER CAPITOL/CAPITOL BABY BABY AMY GRANT A&M/A&M
			6	3	JOYRIDE ROXETTE SBK/EMI	6	6	RHYTHM OF MY HEART ROD STEWART WARNER BROS./WEA
			7	9	3 A.M. ETERNAL THE KLF LIBERATION/FESTIVAL THE SHOOP SHOOP SONG (IT'S IN HIS KISS) CHER EPIC	7	10	I DON'T WANNA CRY MARIAH CAREY COLUMBIA/SONY SILENT LUCIDITY QUEENSRYCHE CAPITOL/CAPITOL
	,	e 1991, Billboard/BPI Communications Inc.	9	8	UNBELIEVABLE EMF EMI	9	14	UNBELIEVABLE EMF CAPITOL/CAPITOL
		Use © 1991, Billboard/BPI Communications Inc.	10	15 16	RHYTHM OF MY HEART ROD STEWART WARNER WHERE THE STREETS HAVE NO NAME PET SHOP BOYS EMI	10	3	CRY FOR HELP RICK ASTLEY RCA/RCA THIS HOUSE TRACIE SPENCER CAPITOL/CAPITOL
	T,		12	14	LOSING MY RELIGION R.E.M. WARNER	12	NEW	
1			13	13	CRY FOR HELP RICK ASTLEY BMG	13	9	TOUCH ME CATHY DENNIS POLYDOR/PGD
1	1		14 15	17 10	WHEN YOUR LOVE IS GONE JIMMY BARNES MUSHROOM/FESTIVAL HOLD ME IN YOUR ARMS SOUTHERN SONS BMG	14	19 NEW	DON'T TREAT ME BAD FIREHOUSE SONY/SONY MORE THAN WORDS EXTREME A&M/A&M
1	V		16	11	CRAZY SEAL WARNER	16	18	RIGHT HERE, RIGHT NOW JESUS JONES SBK/EMI
	W		17 18	NEW 12	LET'S KISS (LIKE ANGELS DO) WENDY MATTHEWS ROO/POLYGRAM FALLING JULEE CRUISE WARNER	17	14	LAST TO KNOW CELINE DION COLUMBIA/SONY IESHA ANOTHER BAD CREATION MOTOWN/MOTOWN
			19	NEW	LET THERE BE LOVE SIMPLE MINDS VIRGIN/EMI	19	11	EVERYONE'S A WINNER BOOTSAUCE VERTIGO/PGD
	-		20	19	MISS FREELOVE '69 HOODOO GURUS BMG ALBUMS	20	12	CALL IT ROCK AND ROLL GREAT WHITE CAPITOL/CAPITOL ALBUMS
	MI		1	1	EURYTHMICS GREATEST HITS BMG	1	1	ROXETTE JOYRIDE CAPITOL/CAPITOL
8	ME		23	19 9	PLACIDO DOMINGO BE MY LOVE EMI DEBBIE BYRNE CAUGHT IN THE ACT MUSHROOM/FESTIVAL	5	2	THE TRAGICALLY HIP ROAD APPLES MCA/MCA C&C MUSIC FACTORY GONNA MAKE YOU SWEAT COLUMBIA/SONY
Euro	pe's M	usic Rodio Newsweekiy EUROCHART HOT 100 5/18/91	4	14	ANTHONY WARLOW CENTRE STAGE POLYDOR/POLYGRAM	2	4	R.E.M. OUT OF TIME WARNER BROS./WEA
		SINGLES	5	7	DARYL BRAITHWAITE RISE COLUMBIA THE SCREAMING JETS ALL FOR ONE PHONOGRAM/POLYGRAM	4	5	ROD STEWART VAGABOND HEART WARNER BROS./WEA MARIAH CAREY VISION OF LOVE COLUMBIA/SONY
1	1	JOYRIDE ROXETTE EMI	ブ	6	R.E.M. OUT OF TIME WARNER	7	7	BLACK CROWES SHAKE YOUR MONEY MAKER DEF AMERICAN/GEFFEN
23	23	WIND OF CHANGE SCORPIONS MERCURY THE SHOOP SHOOP SONG (IT'S IN HIS KISS) CHER GEFFEN	8	3	ROXETTE JOYRIDE EMI HOODOO GURUS KINKY BMG	8	8	ENIGMA MCMXC A.D. VIRGIN/A&M VANILLA ICE TO THE EXTREME SBK/EMI
4	NEW	LAST TRAIN TO TRANCENTRAL/THE IRON HORSE THE KLF KLF COMMUNICATIONS	10	5	TV SOUNDTRACK TWIN PEAKS WARNER	9	10	WILSON PHILLIPS WILSON PHILLIPS SBK/EMI
5	4	SHOULD I STAY OR SHOULD I GO THE CLASH COLUMBIA	11 12	NEW 10	CARRERAS, DOMINGO, PAVAROTTI IN CONCERT POLYGRAM SOUTHERN SONS SOUTHERN SONS BMG	10 14	11	LONDONBEAT IN THE BLOOD RADIOACTIVE/MCA GLASS TIGER SIMPLE MISSION CAPITOL/CAPITOL
6	5 7	THE ONE AND ONLY CHESNEY HAWKES CHRYSALIS DESENCHANTEE MYLENE FARMER POLYDOR	13	NEW	SIMPLE MINDS REAL LIFE VIRGIN/EMI	14	13	THE SIMPSONS THE SIMPSONS SING THE BLUES GEFFEN/GEFFEN
8	23 11	RING RING RING (HA HA HEY) DE LA SOUL TOMMY BOY WHERE THE STREETS HAVE NO NAME/SERIOUS PET SHOP BOYS	14 15	8 15	CHRISISAAK WICKED GAME WARNER GEORGE MICHAEL LISTEN WITHOUT PREJUDICE, VOL. I EPIC	12	14	CHRIS ISAAK HEART SHAPED WORLD REPRISE/WEA ROLLING STONES FLASHPOINT COLUMBIA/SONY
		PARLOPHONE	16	NEW	JOHN ROWLES FROM A DISTANCE JAB	16	15	STING THE SOUL CAGES A&M/A&M
10 11	6 20	SECRET LOVE BEE GEES WARNER BROS. BORN FREE VIC REEVES & THE ROMAN NUMERALS SENSE	17	11	WENDY MATTHEWS EMIGRE ROO/POLYGRAM	17	18	M.C. HAMMER PLEASE HAMMER DON'T HURT 'EM CAPITOL/CAPITOL
12 13	14 10	DARLING ROCH VOISINE ARIOLA RHYTHM OF MY HEART ROD STEWART WARNER BROS.	18 19	20 NEW	ROD STEWART VAGABOND HEART BMG LONDON CAST PHANTOM OF THE OPERA POLYDOR/POLYGRAM	18	19	AC/DC THE RAZORS EDGE ATCO/WEA THE DOORS SOUNDTRACK ELEKTRA/WEA
14	21	ONE MORE TRY TIMMY T. QUALITY	20	12	BLACK BOX DREAMLAND BMG	16	20	LENNY KRAVITZ MAMA SAID VIRGIN/A&M
15	13 17	LET THERE BE LOVE SIMPLE MINDS VIRGIN MEA CULPA PART TWO ENIGMA VIRGIN	GFR	MAN	(Courtesy Der Musikmarkt) As of 5/4/91	FDA	NCE	Courtesy of Nielsen/Europe 1) As of 5/6/91
17	16	NO COKE DR. ALBAN SWEMIX			SINGLES			SINGLES
18	9 24	DO THE BARTMAN THE SIMPSONS GEFFEN SAILING ON THE SEVEN SEAS O.M.D. VIRGIN	1	1	JOYRIDE ROXETTE ELECTROLA	1 2	1	DESENCHANTEE MYLENE FARMER POLYDOR A NOS ACTES MANQUES FREDERICKS, GOLDMAN &
20	NEW	SENZA UNA DONNA (WITHOUT A WOMAN) ZUCCHERO FORNACIARI & PAUL YOUNG LONDON	23	4 2	WIND OF CHANGE SCORPIONS MERCURY/PHONOGRAM ZEHN KLEINE NEGERLEIN TIME TO TIME POWER BROTHERS		4	JONES RCA/BMG
21	15	CRAZY SEAL ZTT	4	3	SECRET LOVE BEE GEES WARNER BROS.	3	2	DARLIN ROCH VOISINE BMG WIND OF CHANGE SCORPIONS MERCURY
22 23	19 18	SNAP MEGAMIX SNAP LOGIC/ARIOLA 3 A.M. ETERNAL THE KLF KLF COMMUNICATIONS	5	6	SHOULD I STAY OR SHOULD I GO THE CLASH COLUMBIA RHYTHM OF MY HEART ROD STEWART WEA	5	5	POUPEE PSYCHEDELIQUE THIERRY HAZARD COLUMBIA
24	NEW	FUTURE LOVE PARADISE SEAL ZTT	7	5	NO COKE DR. ALBAN LOGIC	7	10	PLACE DES GRANDS HOMMES PATRICK BRUEL BMG QU'EST CE QU'ON FAIT MAINTENANT? BENNY B. ON THE
25 26	26 22	LOSING MY RELIGION R.E.M. WARNER BROS. GONNA MAKE YOU SWEAT C&C MUSIC FACTORY COLUMBIA	8	8	WHERE THE STREETS HAVE NO NAME PET SHOP BOYS PARLOPHONE	8	7	MEACULPA ENIGMA VIRGIN
27	NEW 25	GET THE MESSAGE ELECTRONIC VIRGIN ZEHN KLEINE NEGERLEIN TIME TO TIME POWER BROTHERS	9 10	9 14	JUST THE WAY IT IS, BABY REMBRANDTS EAST WEST ONE MORE TRY TIMMY T. DHNO	9 10	8 9	TOUT CE QUI NOUS SEPARE JIL CAPLAN SONY/EPIC ROMANTIC WORLD DANA DAWSON COLUMBIA
29	29	HIGHWIRE ROLLING STONES COLUMBIA	11	11	SAILING ON THE SEVEN SEAS O.M.D. VIRGIN	11	17	HOMELY GIRL UB40 VIRGIN
30	NEW	A NOS ACTES MANQUES FREDERICKS, GOLDMAN & JONES COLUMBIA	12 13	10 12	CRAZY SEAL ZTT GONNA MAKE YOU SWEAT C&C MUSIC FACTORY COLUMBIA	12	13 NEW	NATAL CHICO & ROBERTA GEORGES MARY/BMG CRAZY SEAL WEA
1	1	ALBUMS EURYTHMICS GREATEST HITS RCA	14	NEW	HERE WE GO C&C MUSIC FACTORY COLUMBIA	14	14 NEW	ABOUT YOU DAVID HALLYDAY PHONOGRAM
2	2	ROXETTE JOYRIDE EMI	15 16	15 NEW	SNAP MEGAMIX SNAP LOGIC THE ONE AND ONLY CHESNEY HAWKES CHRYSALIS	15	20	SO SAO GREGORIAN METRONOME UNCHAINED MELODY RIGHTEOUS BROTHERS
3	3 4	SIMPLE MINDS REAL LIFE VIRGIN R.E.M. OUT OF TIME WARNER BROS.	17	17	LET THERE BE LOVE SIMPLE MINDS VIRGIN	17	11	POLYDOR/POLYGRAM J'AI PEUR FRANCOISE FELDMAN & JONIECE JAMISON
5	6 5	ROD STEWART VAGABOND HEART WARNER BROS. ROLLING STONES FLASHPOINT COLUMBIA	18 19	13 NEW	DO THE BARTMAN THE SIMPSONS GEFFEN BLUE HOTEL CHRIS ISAAK WEA	18	15	PHONOGRAM ICE ICE BABY VANILLA ICE TREMA/EMI
7	8	CHRIS REA AUBERGE EAST WEST	20	18	ALL TOGETHER NOW THE FARM INTERCORD	19	18	DIEGO LIBRE DANS SA TETE JOHNNY HALLYDAY PHONOGRAM
8	7 10	CHRIS ISAAK WICKED GAME REPRISE ENIGMA MCMXC A.D. VIRGIN	1	1	ALBUMS ROXETTE JOYRIDE ELECTROLA	20	NEW	FEEL THE GROOVE CARTOUCHE POLYGRAM
10	9	QUEEN INNUENDO EMI	2	2	EURYTHMICS GREATEST HITS RCA	1	NEW	MYLENE FARMER L'AUTRE POLYGRAM
11	NEW 11	THE WATERBOYS BEST OF '81-'90 CHRYSALIS STING THE SOUL CAGES A&M	3 4	34	SIMPLE MINDS REAL LIFE VIRGIN ROD STEWART VAGABOND HEART WARNER BROS.	23	13	PATRICK BRUEL ALORS REGARDE RCA/BMG UB40 LABOUR OF LOVE PART II VIRGIN
13 14	14 12	SCORPIONS CRAZY WORLD MERCURY LENNY KRAVITZ MAMA SAID VIRGIN	5	5	BEE GEES HIGH CIVILIZATION WARNER BROS.	4	4	ENIGMA MCMXC A.D. VIRGIN JEAN-JACQUES GOLDMAN FREDERICKS,GOLDMAN &
15	13	BEE GEES HIGH CIVILIZATION WARNER BROS.	6 7	8	CHRIS REA AUBERGE MAGNET ROLLING STONES FLASHPOINT ROLLING STONES			JONES COLUMBIA
16	NEW 18	JAMES GOLD MOTHER FONTANA SOUNDTRACK THE DOORS ELEKTRA	8	7	FLIPPERS LIEBE IST 2 BELLAPHON	6 7	7 6	ROLLING STONES FLASHPOINT COLUMBIA SCORPIONS CRAZY WORLD MERCURY
18	16	GLORIA ESTEFAN INTO THE LIGHT EPIC	9 10	11	SCORPIONS CRAZY WORLD MERCURY/PHONOGRAM CHRISISAAK WICKED GAME REPRISE	8	2 NEW	ROCH VOISINE DOUBLE GEORGES MARY/BMG SOUNDTRACK GREASE POLYGRAM
19 20	15 NEW	ELTON JOHN THE VERY BEST OF ROCKET THE KLF THE WHITE ROOM INDISC	11	NEW	BLUE SYSTEM SEEDS OF HEAVEN BMG/ARIOLA	10	NEW	SIMPLE MINDS REAL LIFE VIRGIN
21 22	17 19	PHIL COLLINS SERIOUS HITS LIVE! VIRGIN/WEA PATRICK BRUEL ALORS REGARDE RCA	12	13	JIMMY SOMERVILLE THE SINGLES COLLECTION 1984-1990 LONDON/METRONOME	11	NEW 17	LIANE FOLY REVE ORANGE VIRGIN
23	20	SOUNDTRACK GREASE POLYDOR	13	12	EDWARD SIMONI PAN-TRAEUME COLUMBIA	13 14	11	BENNY B. L'ALBUM ON THE BEAT JOHNNY HALLYDAY DANS LA CHALEUR DE BERCY
24 25	29 21	M.C. HAMMER PLEASE HAMMER DON'T HURT 'EM CAPITOL INSPIRAL CARPETS THE BEAST INSIDE SOLID	14 15	10 17	QUEEN INNUENDO PARLOPHONE R.E.M. OUT OF TIME WEA	14	10	PHONOGRAM STING THE SOUL CAGES A&M
26	23	ROCH VOISINE DOUBLE GM/ARIOLA	16 17	16 14	PHIL COLLINS SERIOUS HITSLIVE! WEA DR ALBAN HELLO AFRIKA SWEMIX	16	9	MICHEL SARDOU LE PRIVILEGE TREMA/EMI
27 28	NEW 27	ALISON MOYET HOODOO COLUMBIA GEORGE MICHAEL LISTEN WITHOUT PREJUDICE, VOL.1 EPIC	18	15	STING THE SOUL CAGES A&M	17 18	12 13	DANA DAWSON PARIS NEW YORK AND ME COLUMBIA FRANCOIS FELDMAN UNE PRESENCE PHONOGRAM
29 30	24 NEW	MIKE + THE MECHANICS WORD OF MOUTH VIRGIN MARCO MASINI MALINCONOIA RICORDI	19 20	20 19	AC/DC THE RAZORS EDGE ATLANTIC ERIC CLAPTON THE ERIC CLAPTON STORY POLYSTAR	19		CHRIS REA AUBERGE WARNER BROS
JAPA		Courtesy Music Labo) As of 5/20/91 SINGLES	SPAI		SINGLES	ITAL	T (C	Courtesy Musica e Dischi) As of 5/7/91 SINGLES
1	NEW	KISS PRINCES PRINCES SONY	1	1	THE GREASE MEGAMIX JOHN TRAVOLTA & OLIVIA NEWTON JOHN POLYDOR	1	1	PERCHE LO FAI? MARCO MASINI RICORDI
2	1	EYES TO ME/KAREWA TOMODACHI DREAMS COME TRUE EPIC/SONY	2	2	DO THE BARTMAN THE SIMPSONS WEA	23	2	LET THERE BE LOVE SIMPLE MINDS EMI SE STIAMO INSIEME RICARDO COCCIANTE EMI
3	2 3	LADY NAVIGATION B'Z BMG/VICTOR HAZIMARI WA ITSUMO AME ASKA PONY CANYON	3 4	3 5	3 A.M. ETERNAL THE KLF BLANCO Y NEGRO ALL TOGETHER NOW THE FARM GINGER	4	4	SPUNTA LA LUNA DAL MONTE PIERANGELO BERTOLI RICORDI
5	NEW	SAYONARA NATSUNOHI TATSUROU YAMASHITA MMG	5	4	GONNA MAKE YOU SWEAT C&C MUSIC FACTORY SONY	5	7	LE PERSONE INUTILI PAOLO VALLESI POLYGRAM GLI ALTRI SIAMO NOI UMBERTO TOZZI OGD
6	6 4	JUST TIME GIRL/CROSSING LOVE KATSUMI PIONEER LDC FUTARISHIZUKA AKINA NAKAMORI WARNER/PIONEER	6 7	6 8	I WANNA GIVE YOU DEVOTION NOMAD BLANCO Y NEGRO JUST GET UP AND DANCE A. BAMBAATTAA BLANCO Y NEGRO	7	6	JOYRIDE ROXETTE EMI
8	5	HEART WA WASH MARIKO NAGAI FUN HOUSE	8	7	YO TE QUIERO MYSTIC DISTRIMUSIC	8	9 NEW	MEA CULPA ENIGMA VIRGIN OGGI UN DIO NON HO RAF OGD
9	NEW NEW	SWEET LOVE RANDY CRAWFORD WARNER/PIONEER ANKORO NO YOUNI KUMI SYOUJI VICTOR	9 10	9 NEW	HELLO AFRIKA DR. ALBAN ARIOLA WHERE THE STREETS HAVE NO NAME THE PET SHOP BOYS EMI	10	8	NENE AMEDEO MINGHI RICORDI
		ALBUMS			ALBUMS	1	1	MARCO MASINI MALINGONOIA RICORDI
1 2	1 2	KOME KOME CLUB KOME KOME CLUB SONY LINDBERG LINDBERG 4 TOKUMA JAPAN	1 2	1 2	JUAN LUIS GUERRA Y 4.40 BACHATA ROSA KAREN SOUNDTRACK GREASE POLYGRAM	23	3	SIMPLE MINDS REAL LIFE EMI RICCARDO COCCIANTE COCCIANTE EMI
3	3 NEW	SEIKO MATSUDA ETERNAL SONY BAKU KIKOERU POLYSTER	3	3	VARIOUS ARTISTS LAS MEJORES BALADAS HISPAVOX	4	8	R.E.M. OUT OF TIME WEA
5	4	PSY.S TWO HEARTS SONY	5	6	JUAN LUIS GUERRA Y 4.40 OJALA QUE LLUEVA CAFE KAREN EMILIO ARAGON TE HUELEN LOS PIES CBS-SONY	5	6	PIERANGELO BERTOLI SPUNTA LA LUNA DA MONTE E I GRANDI SUCCESSI BIMG/ARIOLA
6	5 7	KYOUSUKE HIMURO HIGHER SELF TOSHIBA/EMI KUMIKO YAMASHITA JOY FOR U TOSHIBA/EMI	6 7	5	EURYTHMICS GREATEST HITS RCA R.E.M. OUT OF TIME WARNER	6	10 5	ANTONELLO VENDITTI IL DIARIO POLYGRAM QUEEN INNUENDO PARLOPHONE
8	NEW	KATSUMI ONE PIONEER LDC	8	7	ROXETTE JOYRIDE EMI	8	7	ROBERTO VECCHIONI PER AMORE MIO EMI
9 10	8 6	JUNICHI INAGAKI WILL FUN HOUSE YAMADAKATUTENAI WINK YAMADAKATUTENAI CD PONY CANYON	9 10		MARIA DEL MONTE AL ALBA HORUS TENNESSEE LLUEVE EN MI CORAZON EMI	9 10	4 9	UMBERTO TOZZI GLI ALTRI SIAMO NOI OGD AMEDEO MINGHI NENE RICORDI
-				-				

Editorial Director of Special Issues (L.A.): ED OCHS

EDITORIAL OF OPECIAL ISSUES (E.K.): ED OOT EDITORIAL Deputy Editor: IRV LICHTMAN Senior News Editor: Ken Terry Special Issues Editor: Robyn Wells (N.Y.) Bureau Chiefs: Dave DiMartino (L.A.), Bill Holland (Washington) At Dimartine (Idf Wichsel

Bureau Chiefs: Dave DiMartino (L.A.), Bill Holland (Washington) Art Director. Jeff Nisbet Senior Copy Editor: Marilyn Gillen Copy Editor: Catherine Applefeld Radio: Sean Ross, Editor (N.Y.) Craig Rosen, Reporter (L.A.) Phyllis Stark, Reporter (N.Y.) Talent: Thom Duffy, Editor (N.Y.) Chris Morris, Associate Editor (L.A.) R&B Music: Janire McAdams, Editor (N.Y.) Country Music/Nashville: Edward Morris, Editor Debbie Holley, Assistant Editor Daece Music: Larry Flick, Editor (N.Y.) Home Entertainment: Jim McCullaugh, Editor (L.A.) Home Video: Paul Sweeting, Editor (N.Y.) Marketing: Earl Paige, Editor (N.Y.) Music Video: Melinda Newman, Editor (N.Y.) Music Video: Melinda Newman, Editor (N.Y.) Music Video: Melinda Newman, Editor (N.Y.) Trudi Miller (N.Y.), Karen O'Connor (N.Y.) Contributors: Carlos Agudelo, Jim Bessman, Lisa Collins, Bob Darden, Is Horowitz, Don Jeffrey, Larry LeBlanc, Jeff Levenson, Moira McCormick UNTERNATIONAL International Editor-In-Chief: ADAM WHITE European News Editor: Peter Jones (London) Chief Levenson, Connor (Nick) Chief European Correspondent: Mike Hennessey Special Issues Editor: Peter Jones (London)

Chief European Correspondent: mike neminessey Special issues Editor: Peter Jones (London) CHARTS & RESEARCH Associate Director/Recial Markets: Terri Rossi Associate Director/Country: Lynn Shufts Sr. Manager/Video, Research Services: Bob Benjamin Research Supervisor: Roger Fitton Chart Managers: Anthony Colombo (Album Rock), Michael Ellis (Hot 100), Constanza Garcia (Latin), Karen Fulgenzio (Dance), Steven Graybow (Adult Contemporary), Doug Grober (Jazz/Gospel), Eric Lowenhar (Adult Alternative/Classical), Mark Marone (Modern Rock/Studio Action), Geoff Mayfield (Pop Albums), Terri Rossi (R&B/Rap), Marc Zubatkin (Video) Chart Production Manager: Michael Cusson Asst. Chart Production Manager: Nichael Cusson Asst. Research Supervisor: Silvio Pietroluongo Research Services Manager: Paul Page Chart Surveyors: Ricardo Companioni, David Runco

Research Services manager: rau rage Chart Surveyors: Ricardo Companioni, David Runco MARKETING & SALES National Advertising Director: JIM BELOFF Advertising Director, Directories: Norm Berkowitz Promotion Manager: Elissa Tomasetti Promotion Manager: Elissa Tomasetti Promotion Art Director: Tom Senif Advertising Services Mgr.: Michele Jacangelo N.Y.: Ken Karp, Andy Myers, Jon Guynn, Alex Kelly, Jeff Cameron Classified (N.Y.): Jeff Serrette, Linda Hersch L.A.: Christine Matuchek, Arty Simon, Jodie LeVitus, Marv Fisher, Melinda Bell Nashville: Carole Edwards, Desi Smith Europe: Patricia A. Rod U.K.: Niki McCarthy, Christine Chinetti Tokyo: Bill Hersey, Aki Kaneko Milan: Lidia Bonguardo, 011-632-38-44-24 Sydney: Mike Lewis, 011-612-319-6995 Canada: Jim Fotheringham, 416-830-0331 **PRODUCTION**

Sydney: Mike Lewis, 011-612-319-6995 Canada: Jim Fotheringham, 416-830-0331 **PRODUCTION** Director: MARIE R. GOMBERT Advrg. Production Coordinator: Lydia Mikulko Systems Manager: James B. Dellert Composition Technician: Marc Giaquinto Edit. Production Manager: Terrence C. Sanders Asst. Edit. Production Mgr.: Drew Wheeler Directories Production Mgr.: Len Durham **W DDINISTRATION** V.P. & Executive Editorial Director: Lee Zhito Divisional Controller: Peter Philipps Directories Publisher: Ron Willman Distribution Director: Edward Skiba Circulation Manager: Helaine Greenberg European Circulation Mgr.: Sue Dowman (London) Dir. of Licensing/Special Projects: Georgina Challis Special Projects Coordinator: Melissa Subatch Credit: Joseph Boland Billing: Debhe Liptzer Assistant to the Publisher: Mercy Cintron PUBLISHER: HOWARD LANDER

PUBLISHER: HOWARD LANDER BPI COMMUNICATIONS INC. President & Chief Executive Officer: GERALD S. HOBBS President, Corporate Development Group: Sam Holdswort Exec. Vice Presidents: John Babcock Jr., Martin R. Feely Senior Vice Presidents: Ann Hare, Paul Curran, Rosalee Lovett, Robert J. Dowling Vice Presidents: Theo Roos, Lee Zhito, Glenn Heffernan, Howard Lander, Georgina Challis, Rick Daniels Chairman Emeritus: W.D. Littleford BUL DoeD OFE/CFC-

Cos Angeles 9107 Wilshire Blvd. Beverly Hills, Calif. 90210 213-273-7040 telex 66-4969

fax 202-73/-3833 Tokyo Hersey-Shiga International 402 Utsunomiya Building 6-19-16 Jimgumae Shibuya-ku, Tokyo 150 011-81-3-498-4641 fax 011-81-3-581-5822

fax 213-859-5302

Tax 213-859-5302 Washington, D.C. 806 15th St. N.W. Wash. D.C. 20005 202-783-3282 fax 202-737-3833 Tabus

PUBLISHER: HOWARD LANDER

BILLBOARD OFFICES:

BillBOARD OFF New York 1515 Broadway N.Y., N.Y. 10036 212-764-7300 telex 710-581-6279 fax 212-536-5358

49 Music Square W

Nash., Tenn. 37203 615-321-4290

fax 615-327-1575

23 Ridgmount St London WC1E 7AH

71.323.2314 71-323-2316

3rd Floor

71-323-6686

I UPDATE

CALENDAR

A weekly listing of trade shows, conventions, award shows, seminars, and other notable events. Send information to Calendar, Billboard, 1515 Broadway, New York, N.Y. 10036.

MAY

May 15-19, 19th Annual NAIRD Convention, Sheraton Universal, Los Angeles. 609-547-3331.

May 16-19, American Women in Radio and Television Conference, Omni CNN Center, Atlanta. 202-429-5102.

May 18-19, SPARS (Society of Professional Audio Recording Services) Digital Audio Workstation Conference, Penta Hotel, Orlando, Fla. Shirley Kaye, 800-771-7727.

May 18-22, National Assn. of Video Distributors Convention, Saddle Brook Resort, Tampa, Fla. Mark Engle, 202-452-8100.

May 22, National Academy of Songwriters Pro Party, NAS Con-ference Room, Los Angeles. Steve Schalchlin, 213-463-7178.

May 28-29, 1991 Billboard International Latin Music Conference, Hyatt, Miami. Melissa Subatch, 212-536-5018.

May 29, Songwriters Hall of Fame **Induction Ceremonies and Annual** Dinner, Hilton Hotel, New York. Charge d'Affaires, 212-206-0621.

JUNE

June 1-4, Consumer Electronics Show. McCormick Place, Chicago. 202-457-8700.

June 6-7, Power Jam Seminar, Blackstone Hotel, Chicago. Lee Silverman, 212-255-3336.

June 11, Global Media Investments and Development Conference, seminar on identifying investment opportunities in international media and entertainment markets,

ciates, formed by J. Dale Coffey. Ser-

vices include management, label

shopping, signing, and artist market-

ing. Currently accepting submissions

from musicians, songwriters, actors,

models, and dancers. 6362 Hollywood

Blvd., Suite 312, Hollywood, Calif.

Wild Prairie Entertainment, formed

by Chris Stout. An artist manage-

ment firm created to promote, record,

and distribute new and original mu-

sic. Company specializes in rock,

country, and crossover music. In-

cludes a music publishing arm, Wild

Prairie Publishing. 5616 Dearborn, Mission, Kan. 66202; 913-236-5238.

90028; 213-464-7314.

sponsored by Coopers & Lybrand and Communications Equity Associates, Helmsley Palace, New York. Thomas Hyland, 212-259-2404.

June 12, Trademarks in the Music Industry, seminar with attorney Bill Hochberg, sponsored by the National Academy of Songwriters, NAS Conference Room, Los Angeles. 213-463-7178.

June 13, Global Media Investments and Development Conference, see above, Bel Age Hotel, Los Angeles. Thomas Hyland, 212-259-2404.

June 13-14, Power Jam Seminar, Sheraton Town House Hotel, Los Angeles. Lee Silverman, 212-355-3336.

June 16-19, Broadcast Promotion and Marketing Executives Seminar, Baltimore Convention Center, Baltimore. Kelly Grow, 213-465-3777. June 19, "The Music Business In

Europe After 1992," seminar sponsored by the Entertainment Forum, Hilton Hotel, London. 011-44-71-824-8257

June 19, Getting Signed: A Record Company Perspective, featuring Capitol attorney of business affairs Eva Saks, sponsored by the National Academy of Songwriters, NAS Conference Room, Los Angeles. 213-463-7178.

June 21-22, Bobby Poe Convention, Sheraton Premiere Hotel, Tyson's Corner, Va. 301-951-1215.

June 29, NAMM Annual Membership Meeting, Hilton Hotel, Chicago. 619-438-8001

NEW COMPANIES

Straight-Up Productions, formed by Andre Sterling and Rachelle Smith-Byers. Music production company; includes independent record label Straight-Up Records and publishing company By Ear Music. First release is single "Fallin' In Love" by rap group Down On Public Effect (D.O.P.E.). Upcoming releases include the album "Hard As Hell" by D.O.P.E., "Social Pressure" by Seattle rock band the Substitutes, "Legal Dope" by Seattle rap group Central District Posse, and a release by R&B trio Wee Three. Company is currently seeking distribution. Artist demos are welcome. P.O. Box 78617, Seattle, Wash. 98178; 206-228-7307.

Astron Music, formed by Renee Asher, Kevin Amos, Craig Johns, and Jeff Zoscak. Music publishing company involved in developing talent in rock, heavy metal, blues, pop, urban contemporary, and reggae. Also offers publicity and paralegal services. P.O. Box 22174, 4746 Bowes Ave., Pittsburgh, Pa. 15222; 412-462-2776.

Stack A Dollar Productions, formed by Robert E. Williams Jr. and Garland W. Floyd. Production company looking to expose new artists to the public through concerts and recordings. 1215 9th Ave. North, J.W. Jones Business Center, Suite 200, Nashville, Tenn. 37208; 615-244-2088.

First release is "Soldier Boy" by Theresa Hightower. Demos accepted. 1920 Sawtelle, Suite 211, Los Angeles, Calif. 90029; 213-473-2350.

LIFELINES

BIRTHS

Boy, James Joseph, to Denis and Jan Handlin, April 13 in Sydney, Australia. He is managing director of Sony Music of Australia.

Boy, Charles Alexander St. John, to Malcolm Wiseman and Cassandra Webb, April 5 in Santa Monica, Calif. He is an entertainment lawyer at the firm of Proskauer Rose Goetz & Mendelsohn in Los Angeles. She is an actress in film, television, and theater.

Boy, Sean Francis, to Francis and Kim Buckley, April 23 in Los Angeles. He is a recording engineer with MCA Music Publishing.

Boy, Geoffrey James, to Geoff and Kathleen Bywater, May 1 in Bur-bank, Calif. He is VP of marketing for MCA Records.

Girl, Lily Ravel, to John and Debra Van Tongeren, May 1 in Los Angeles. He is a record producer, songwriter, and keyboardist.

MARRIAGES

John Draper to Cindy Zickmund, April 28 in Petaluma, Calif. He is former tour manager for Michael Jackson and Madonna.

Matthew Russell to Donna Patterson. May 11 in Charlotte, N.C. She is chief accountant with Sound Choice, a division of Slep-Tone Entertainment Corp.

DEATHS

Rudolf Serkin, 88, of cancer, May 10 in Vermont. Admired particularly for his Mozart playing and performances of 19th century repertoire, pianist also influenced several generations of artists as teacher and collaborator. See story, page 3.

Send information to Lifelines, Billboard, 1515 Broadway, New York, N.Y. 10036 within six weeks of the event.

FOR THE RECORD

In story about friction between Motown and MCA (Billboard, May 18), the Uni Distribution system should have been described as the fifth-largest branch distribution system, according to Billboard's 1990 chart share analysis (Nov. 2).

Mystic Fire Video in New York is the supplier of the video "The Songs Are Free." The supplier was listed incorrectly in the April 6 video review column.

-T Billboard **Special Offer!!!**

On Sale Now!!! Billboard's 1990 The Year In Music (Issue 12/22/90) has been hardbound in royal blue cloth with gold engraving. A collector's item, this issue reviews the music of 1990, provides a detailed overview of the year's musical happenings and contains the final charts for 1990! Order now due to a very limited supply.

Enclosed is my check or money order for							
Billboard ho	ardbound issues at \$39 per						
book, totalling	, Send them to:						

Title

Phone

Name

Company

Address

Tight Grip Records, formed by Grover Underwood and Henry Ford.

J. Dale Coffey Entertainment Asso-

NEWSMAKERS

Jazz It Up. RCA/Novus trumpeter Roy Hargrove and saxophonist Antonio Hart are congratulated after their weeklong series of shows at New York's Blue Note. Hargrove's latest album is "Public Eye." Shown, from left, are RCA VP of product development Randy Goodman; Bluebird/Novus executive producer Steve Backer; RCA president_Joe Galante; Hargrove; Hart; RCA VP of marketing Miller London; Larry Clothier, manager of Hargrove and Hart; and RCA national jazz product director Basil Marshall.

Hey, Neighbor. While recording the follow-up to their gold album "Smithereens 11" at A&M Studios members of Capitol recording group the Smithereens chat with fellow New Jerseyite Bruce Springsteen, who happened to be laying down album tracks in the adjacent studio. Shown in back row, from left, are Pat DiNizio, Springsteen, Mike Mesaros, and Jim Babjak. In front is Dennis Diken.

Lyfe Goes On At 4th & B'way. New Orleans rap artist Jes Lyfe, front right, signs a long-term recording contract with 4th & B'way Records. Overseeing the proceedings is Lyfe's pit bull, Terminator. Shown in back, from left, are Island director of creative affairs Denny Cordell; 4th & B'way senior director of A&R Kookie Gonzalez; Island A&R manager Trish Farrell; Island founder/CEO Chris Blackwell; and 4th & B'way national director Tanya Cepeda.

Lively Party For The Dead. Recording artists and record executives celebrate the release of "Deadicated." the tribute to the Grateful Dead on Arista Records, at a party in Hollywood's Wiltern Theater. In honor of the occasion, Los Lobos and Dwight Yoakam performed their contributions to the album, and two Ecuadorean Shuar Indians performed a native dance. Shown in back row, from left, are singer Alan Jackson; singer Lyle Lovett; singer Yoakam; Los Lobos' David Hidalgo; and Bob Weir, Grateful Dead. Shown in front row, from left, are Roy Lott, Arista; Marty Diamond, Arista; California Assemblyman Tom Hayden; Los Lobos' Louie Perez; a Shuar Indian; Emma Beard, Rainforest Action Network; a Shuar Indian; Los Lobos' Caesar Rojas; Conrad Lozano, Rainforest Action Network; Steve Berlin, Los Lobos; and 'Deadicated'' executive producer Ralph Sall.

Writers Workshop. Songwriters gather at ASCAP's fourth annual Boston Songwriters Workshop, held in conjunction with the Pepsi Boston Music Awards. The workshop was held at Boston's Citi Club and featured a group of prominent music-industry panelists who critiqued local songwriters' works. Shown, from left, are songwriter Ernie Gold; John Titta, director of creative operations, PolyGram; Lisa K. Schmidt, ASCAP Eastern regional executive director of membership and moderator of the panel; ASCAP membership representative Jonathan Love; former Arista A&R representative David Stamm; ASCAP senior representative Debbie Rose; Andy Mendelson, producer and co-owner of Syncro-Sound Studios; and Allan Gorrie, songwriter and former member of the Average White Band.

The Most Important Meal Of The Day. SBK recording artist Francesca Beghe, center, meets MTV senicr VP Abbey Konowitch, left, at a buffet breakfast at New York's Plaza Hotel celebrating the release of her SBK debut album. At the breakfast, MTV and Billboard executives viewed the video of Beghe's first single, "Heaven Knows," directed by Julien Temple. At right is SBK executive VP/ GM Daniel Glass.

Double-Platinum Love. Elektra/Vintertainment recording artist Keith Sweat, left, celebrates at New York's Tatou after receiving a plaque signifying double-platinum sales of his album "I'll Give All My Love To You." Shown with Sweat, from left, are Elektra senior VP of urban music Ruben Rodriguez; Elektra chairman Bob Krasnow; and Sweat's manager, Hiriam Hicks.

POP

ELVIS COSTELLO Mighty Like A Rose PRODUCERS: Mitchell Froom, Kevin Killen & D.P.A. MacManus

Warner Bros. 26575

New one from Elvis the C. is his thorniest, densest work since "Imperial Bedroom." Songs are by turns poignant and caustic, and are surrounded by instrumental frames that verge on the baroque. "The Other Side Of Summer," among the album's brightest and most accessible numbers, is a superlative first track; simple, affecting "So Like Candy," one of two writing collaborations with Paul McCartney, stands as the next choice to be pulled. Knotty and complex, this is one beautiful "Rose."

BEE GEES

High Civilization PRODUCERS: Barry Gibb. Maurice Gibb, Robin Gibb Warner Bros. 26530

The Brothers Gibb's latest confection is a lightweight collection that may engage longtime fans and could find some AC/pop crossover action. Single "When He's Gone" is a solid leader of the pack, while "Secret Love" and "Ghost Train," like majority of the rest, boast both the siblings trademark harmonies and lite-R&B stylings.

🛨 PETER HIMMELMAN From Strength To Strength

PRODUCER: Peter Hin Epic 47073 On his first Epic release, the underrated Himmelman returns to a rawer, more stripped-down sound than on 1989's "Synesthesia." His greatest strengths are his songurities with the songwriting-his lyrics are consistently challenging and insightful---and guitar playing, which is alternately crisp ("Woman With The Strength Of 10,000 Men") and appropriately muted ("Running Away"). His weakness is that too many of his songs sound similar,

many of his songs sound similar, however that's not much of a problem when they're all of such a high standard as they are here. Worthy successors to first single "Woman" are "Only Innocent," "Crushed," and "Love Of Midnight."

+ PERE LIBH Worlds In Collision PRODUCER: Gil Norton Fontana 848564

LIQUID JESUS

Newest release from prophets-of-noise Pere Ubu continues their transformation into an alternative, borderline avant-garde pop band, still personified by the roaring, keening, howling vocals of front man David Thomas. Modern rock outlets should Thomas. Modern rock outlets should warm up to throbbing midtempo kickoff single "I Hear They Smoke The Barbecue," as well as other deliciously offbeat, Ubu-fied melodies "Oh Catherine," "Over The Moon," "Playback," "Nobody Knows," "Goodnite Irene," and "Don't Look Pack." Back.'

Pour In The Sky PRODUCERS: Michael Beinhorn & Todd Rigion MCA 10191

Neo-metal quintet from L.A. makes

an indie live release on Triple X.

major-label bow hard on the heels of

Psychedelic-style sludgefest will be in the pocket with fans of Jane's

Addiction, Soundgarden, and other

new-look metaleers; vocalist Buck Murphy comes off like a weird cross

breed of Robert Plant, Roger Chapman, and Steve Marriott. Left-

Way," "On My Way," "The Light," or "The Colorful Ones."

One Swell Foop! PRODUCERS: Helen Keller Plaid & John Baccigaluppi Mad Rover/Rough Trade 1902

Modern pop/rock quartet's latest

effort is distinguished by a good sense of humor and rough-edged,

Highlights include the appealing, midtempo "Dancin' On The Median,"

the enjoyably hooky "Dress-Up Day," the neo-metallic "My Fifteen," the nouveau-psychedelic "BSI's," and pretty, down-tempo "Bang!"

Five Star Fling PRODUCERS: Dave Feeny & Junk Monkeys Metal Blade 26490

Somewhere betwixt the Rolling Stones and the Sex Pistols lies this

hard-charging quartet, which blows

by cowhide-voiced singer David

WALTER "WOLFMAN" WASHINGTON

Wolf At The Door PRODUCER: Scott Billington Rounder 2098

Bierman, band approaches cannily constructed originals like "Sad

Letter" and "Skippin' Stones" with Letter' and "Skippin' Stones' with punkish energy; measure of group's ambition is heard in cover of the Who's mini-opera "A Quick One." Hot stuff for hard rockers.

the back off it on label debut. Fronted

ever-improving songwriting.

HELEN KELLER PLAID

🖈 JUNK MONKEYS

ICE-T 0.G. Original Gangster PRODUCERS: Ice-T, D.J. Aladdın, Afrika Islam, DJ SLJ & Bilal Bashir Sire/Warner Bros. 26492 L.A. rapper is his forceful, perplexing self on new release. Ice still can't make up his mind about whether he wants to play the role of street gangster-hustler or trash it; result is a hardcore opus that sends out heavily mixed signals to listeners. But there's no faulting the music, which is toughly produced and often scarifying; besides unexpurgated version of current hit "New Jack Hustler," album contains such potent, profane tracks as "Midnight" and "Escape From The Killing Fields."

veers from true grit to fusionlike instrumentals; he truly excels at ballad performances, as a listen to the Doc Pomus-Dr. John classic "Hello Stranger" and the originals "I Want To Know" and "Don't Say Goodbye" demonstrates. Slick stuff for genre specialists.

MITCH WOODS Solid Gold Cadillac PRODUCER: Mitch Woods Blind Pig 74191 San Francisco pianist/singer gets down hard with the blues and boogie on latest release. Woods is a very ingratiating vocalist whose best

originals compare with Commander Cody's old hits; his five-piece Rocket 88's are bolstered by the presence of guests Charlie Musselwhite, the Roomful Of Blues Horns, and guitarist Ronnie Earl. A swingin' collection of originals and covers that should please genre fanatics

R&B

BOYZ II MEN Cooleyhighharmony PRODUCERS: Dallas Austin, Troy Taylor & Charles Motown 6320

Vocal guartet comes forward with a truly bracing formula of vibrant doowop-style close harmonies layered on top of jacked-up beats, and concept proves almost entirely winning and lively. Debut is a nice mix of ballads and up-tempo material; "Motownphilly" while "Please Don't Go," "Uhh Ahh," c.d "Little Things" all bear possibilities for follow-up success. A sweet mix of the old and the new in R&R

MICHIE MEE AND L.A. LUV Jamaican Funk—Canadian Style

PRODUCERS: Various First Priority/Atlantic Street 91654 Funky dancehall beats drenched in toasting are served up by this Canadian duo that is originally from Kingston. For conservative stations that aren't in the mood for the dubbing on the title track, there's also more straight-ahead rap, such as on "Insecure Luva." Mee has a sassy style that serves her well across genres. Also tops is the swaying reggae/dancehall of "All Night

www.americanradiohistory.com

Stand" and rap/funk of "We've Arrived In America

LLBOARD

JAZZ

🖈 CHARLIE HADEN/CARLOS PAREDES Dialogue PRODUCER: Jean-Philippe Allard Antilles 849309

This fine, fruitful cross-cultural collaboration joins Haden, the elder bassman of innovative jazz, with Paredes, the virtuoso of the Portuguese guitar whose unique, compelling style seems to embrace myriad styles. Listeners of jazz or even world music will be challenged and delighted by the dizzving runs of "Marionetas," the melancholy romance of "Song For Che," and the neat neoclassical touches of "Danca Do Camponeses" and "Divertimento."

BILLY CHILDS

His April Touch PRODUCERS: Billy Childs & Andy Narell Windham Hill Jazz 0131

Third label offering by the talented young pianist finds Childs sparkling in a variety of formats, from trio to sextet. In the context of strong bands that include saxophonist Bob Sheppard, trombonist Bruce Fowler, and trumpeter Walt Fowler, Childs applies his lyrical style to some sturdy originals and a swinging cover of McCoy Tyner's "Four By Five."

COUNTRY

LORRIE MORGAN

Something In Red PRODUCERS: Richard Landis, Steve Buckingham, Gary Smith, Dolly Parton RCA 3021

The torchy, sultry persona that emerged in Morgan's debut RCA album remains intact here. Landis, who produced all but one song, makes Morgan stretch (quite successfully) with such dramatic pieces as "Autumn's Not That Cold" and the wonderfully contemplative title cut.

► THE OAK RIDGE BOYS nstoppabl

NEW & NOTEWORTHY

DAMIAN DAME PRODUCERS: The LaFace Family LaFace/Arista 26000 First release from Babyface and L.A. Reid's new label, LaFace, is a smoker. Coed duo, under the sure hand of the label owners, takes new jack swing to a new level, bringing in rap, funk, and sultry ballads. First single, "Exclusivity," sounds like a hit and programmers can go deep, deep, deep on this project. Smart follow-ups are the Brothers Johnson-inflected "Right Down To It" and energetic "Trumpet Man (A Tribute To Miles Davis)." Quite the auspicious debut for both the artists and the label.

VARIOUS ARTISTS

For Our Children PRODUCERS: Various Disney 60616

All-star album benefits the Pediatric AIDS Foundation, a nonprofit organization active in funding AIDS research. Delightful project should raise major funds—a glittering cast sings a variety of children's songs and standards (both new and previously released) that both young and old can enjoy. Bruce Springsteen, Bob Dylan, Sting, Brian Wilson, Elton John, and Paula Abdul are among the participants contributing new tracks. Worthy cause, worthy music.

ALAN JACKSON Don't Knock The Jukebox PRODUCERS: Scott Hendricks, Keith Stegall Arista 8681

Even with the gimmicky and derivative album fillers ("Dallas," "Workin' Class Hero," "Walkin' The Floor Over Me"), this is a satisfying follow-up to Jackson's platinum dobut Uis baliaxible uping appring debut. His believable voice carries some of the street-sophistication and world-weariness of Merle Haggard; and his writing (he co-wrote nine of the 10 songs) is frequently firstrate. Hendricks and Stegall hew to the traditional country idiom in their musical arrangements. Best cuts: "That's All I Need To Know," "Someday," "Midnight In Montgomery."

PRODUCERS: Ron Chancey, Richard Landis RCA 3023

The solid Oaks make their RCA bow with a package that rocks, revels, and purrs with characteristic energy and lightheartedness. Best cuts: "Lucky Moon," "If I Were You," "Change My Mind," "In A Tender Moment."

CLASSICAL

BEETHOVEN: THE MIDDLE STRING QUARTETS Tokyo String Quartet RCA 60462

The Tokyo ensemble, now firmly ensconced in the RCA Victor artist roster, tackles the Beethoven cycle, a repertoire staple hardly lacking catalog representation. But no excuse is necessary. They measure tall and strong against the sometimes awesome competition, playing with warmth and infectious conviction. Add also an acoustic setting that is immediately appealing. The three-disc set holds the Opp. 59, 74, and 95 quartets.

WEDDING CANTATAS

Maria Zadori, Capella Savaria, Nemeth Quintana/Harmonia Mundi 903010 An attractive entry in the first batch of recordings to come from the new Hungarian label. The three secular cantatas, BWV 209, 210, and the more familiar 202, are lovingly negotiated, as befits the rite depicted. Zadori is a style, and the period-instrument ensemble is first-class. Excellent sound.

SPOTLIGHT: Predicted to hit top 10 on its appropriate genre's chart or to earn platinum

appropriate genre's chart or to earn platinum certification. NEW AND NOTEWORTHY: Highlights new and developing acts worthy of attention and other releases of special interest. VITAL REISSUES: Rereleased albums and compilation records of special artistic, archi-val, and commercial interest. PICKS (▶) New releases predicted to hit the top half of the chart in the format listed. CRITIC'S CHOICE (★): New releases, re-gardless of potential chart action, which the reviewer highly recommends because of their musical merit. All albums commercially available in the U.S. are eligible. Send review copies to Melinda Newman, Billboard, 1515 Broadway, New York, N.Y. 10036, and Chris Morris, Billboard, 9107 Wilshire Blvd., Beverly Hills, Calif. 90210. Send country and gospel albums to Edward Morris, Silboard, 49 Music Square W., Nashville, Tenn. 37203.

VITAL REISSUES

VARIOUS ARTISTS Raunchy Business: Hot Nuts & Lollypops REISSUE PRODUCER: Law Legacy/Columbia 46783

Ain't nothing subtle about this collection of 20 blues numbersmany of them censored the first time around-dedicated to the singular pursuit of sex. What is surprising is that these tunes are at least 50 years old. The songs, least 50 years old. The songs, ranging from the extremely explicit "Shave 'Em Dry I" by Lucille Bogan to Bo Carter's "My Pencil Won't Write Anymore" (we're not talking about a Ticonderoga No. 2), are earthy, erotic, and just a helluva lot of fun to listen to. And in case anybody cares, the musicianshipparticularly the piano playing of Curtis Jones—is exceptional. These

may be the oldest recordings to earn

DEL SHANNON

The Liberty Years COMPILATION PRODUCER: Ron Furmanek EMI 95842

Latest in EMI's "Legends Of Rock 'n' Roll'' series is a much-needed 26-track supplement to Rhino's reissues of the late singer-writer's work. Shannon performed near his apex on his Liberty sides: First-rate material here includes his raw covers of "The Big Hurt," "Under My Thumb," and "She;" gutsy originals like "Show Me" and "For A Little While;" and the whole of his rare Andrew Loog Oldham-produced album "Home And Away." A stellar retrospective.

"Wolfman," who first made his mark as leader of Johnny Adams' New Orleans backup band, ranks among

the most interesting singer/guitarists in the blues/R&B bag today. His style

a parental advisory.

by Michael Ellis

LAST WEEK THIS COLUMN indicated that the top eight singles were so close that anything could happen, and it does: **Mariah Carey's** "I Don't Wanna Cry" (Columbia) leaps from No. 8 to No. 1, just edging out "Touch Me (All Night Long)" by **Cathy Dennis** (Polydor). "Touch" loses a few points and holds at No. 2 without a bullet. "More Than Words" by **Extreme** (A&M) is surging strongly, from No. 9 to No. 3, and is a contender for No. 1 next week. Other challengers are far behind. In two weeks the new piece-count methodology that is used for this week's pop and country albums charts will be used to compile pop-singles sales information, and this could cause some dramatic moves on the chart. We'll have an update on these changes in next week's column.

WO OF THE SEVEN debuting singles are by artists new to the Hot 100. Both are crossing over from the Hot R&B Singles chart, and both are aided by strong crossover sales. Teenage rapper Yo-Yo from Los Angeles enters at No. 87 with "You Can't Play With My Yo-Yo" (East West), featuring **Ice Cube**, who also co-produced the album. Detroit native **Keith Washington** enters right behind at No. 88 with his No. 1 R&B single, "Kissing You" (Qwest), which gets an early boost at KMEL San Francisco (26-19) . . . The Hot Shot Debut at No. 78 is "Nights Like This" by After 7 (Virgin), which has received advance play as an album cut from the soundtrack to "The Five Heartbeats" and hits the stores as a single this week. "Nights" is already top 10 at Power 99 Atlanta (14-10).

"RUSH RUSH" BY PAULA ABDUL (Virgin) is once again the biggest gainer in both sales and airplay points, but in jumping from No. 23 to No. 13 it is ineligible for a Power Pick, which goes to records not yet in the top 20. The Power Pick/Airplay goes to "Strike It Up" by Black Box (RCA), which means the single has an 88% chance of going top five, beating the No. 8 peak of the group's first single, "Everybody Everybody." "Strike" is especially strong at top 40/dance stations, including No. 1 at B96 Chicago, No. 2 at Hot 97 New York, and No. 3 at Power 106 Los Angeles. "Playground" by Another Bad Creation (Motown) wins the Power Pick/Sales. It's the follow-up to the group's top 10 debut single, "Iesha," and is top five already at Power 92 Phoenix (9-5), KS104 Denver (7-5), and KKXX Bakersfield, Calif. (8-4).

QUICK CUTS: Two records that have had a turbulent chart life on the Hot 100 are unbulleted this week but are strong in many markets and may continue to move up. "Written All Over Your Face" by the **Rude Boys** (Atlantic) and "Do You Want Me" by **Salt-N-Pepa** (Next Plateau) have lost and regained bullets and moved up, down, and sideways but are still alive. "Written," holding at No. 18 but gaining points, has a dozen top five radio reports, including No. 1 at Y107 Nashville, KKMG Colorado Springs, B95 Fresno, and KDON Salinas, both in California. "Do You Want Me," up two places to No. 33, is top five at seven reporting stations, including No. 2 at KTFM San Antonio, Texas ... "What Comes Naturally" by **Sheena Easton** (MCA) is short of the bullet criteria but moves up to No. 19 this week. It's No. 1 at WGRD Grand Rapids, Mich.

HOT 100	SING ADIO MOS			ION	
	PLATINUM/ GOLD ADDS 24 REPORTERS	SILVER ADDS 39 REPORTERS	BRONZE/ SECONDARY ADDS 170 REPORTERS	TOTAL ADDS 233 RE	TOTAL ON PORTERS
I'LL BE THERE	1	r		47	47
THE ESCAPE CLUB ATLANTIC UNBELIEVABLE	1	5	41	47	47
	2	6	30	38	156
PIECE OF MY HEART	1	3	29	33	83
A BETTER LOVE	1	5	23	55	00
LONDONBEAT RADIOACTIVE	2	6	23	31	134
LILY WAS HERE STEWART/DULFER ARISTA	1	7	23	31	64
HIGHER THAN HOPE DARYL BRAITHWAITE FRIC	1	1	29	31	31
SEE THE LIGHTS	*	1	2.5	01	01
SIMPLE MINDS A&M	1	2	22	25	81
STRIKE IT UP BLACK BOX RCA	0	3	19	22	139
SURRENDER	0	0	15		100
TRIXTER MECHANIC	0	0	22	22	24
NEVER GONNA LET YOU DOWN SURFACE COLUMBIA	0	1	20	21	109
Radio Most Added is a weekly nation of the radio stations reporting to Bil cally as changes are made, or is a Billboard Chart Dept., 1515 Broad	lboard. The fu vailable by se	II panel of ra nding a self	dio reporters -addressed st	is publish	ed periodi-

TRON NEMWAN

"LOVE GETS ROUGH"

The lyrics of a poet. The melody of a superb songwriter. And a voice that delivers.

mm

Troy Newman demonstrates an artful talent with a stellar debut album GYPSY MOON (1107).

DIVISION OF ATLANTIC RECORDING CORPORATION © 1991 Atlantic Recording Corp. A Time Warner Company

₩ I F MANAGEMENT: MARK POPE

LADANYI

PRODUCER: GREG

FOR WEEK ENDING MAY 25, 1991

			comparison to the Hot 100 Singles chart, w				s, rather than monitored airplay.
WEEK	WEEK	NO		WEEK	WEEK	Š	
THIS V	LAST V	WEEKS	TITLE ARTIST (LABEL)			WEEKS	ARTIST (LABEL)
			* * NO. 1 * *	38	42	9	YOU DON'T HAVE TO GO HOME The triplets (Mercury)
	1	13	BABY BABY AMY GRANT (A&M) 2 weeks at No. 1	39	30	18	COMING OUT OF THE DARK GLORIA ESTEFAN (EPIC)
2	2	13	I LIKE THE WAY HI-FIVE (JIVE/RCA)	40	46	5	SILENT LUCIDITY QUEENSRYCHE (EMI)
3	3	14	TOUCH ME (ALL NIGHT LONG) CATHY DENNIS (POLYDOR/PLG)	41	47	4	PLAYGROUND ANOTHER BAD CREATION (MOTOWN)
4	4	3	RUSH RUSH PAULA ABDUL (VIRGIN)	42	38	14	MERCY MERCY ME/I WANT YOU ROBERT PALMER (EMI)
5	6	8	I WANNA SEX YOU UP COLOR ME BADD (GIANT)	43	45	14	JUST THE WAY IT IS, BABY THE REMBRANDTS (ATCO)
6	9	8	I DON'T WANNA CRY MARIAH CAREY (COLUMBIA)	44	44	16	SIGNS TESLA (GEFFEN)
7	5	20	HOLD YOU TIGHT TARA KEMP (GIANT)	45	35	15	STATE OF THE WORLD JANET JACKSON (A&M)
8	8	12	JOYRIDE ROXETTE (EMI)	46	51	3	WE WANT THE FUNK GERARDO (INTERSCOPE/EAST WEST)
9	7	20	I'VE BEEN THINKING ABOUT YOU LONDONBEAT (RADIOACTIVE/MCA)	47)	59	2	PIECE OF MY HEART TARA KEMP (GIANT)
10	16	6	MORE THAN WORDS EXTREME (A&M)	48	58	4	DON'T TREAT ME BAD FIREHOUSE (EPIC)
1	11	6	LOVE IS A WONDERFUL THING MICHAEL BOLTON (COLUMBIA)	49	50	8	PEOPLE ARE STILL HAVING SEX LATOUR (SMASH/PLG)
12	12	12	HERE WE GO C&C MUSIC FACTORY (COLUMBIA)	50	54	7	MY HEART IS FAILING ME RIFF (SBK)
13	10	10	I TOUCH MYSELF DIVINYLS (VIRGIN)	51	49	14	SOMETHING IN MY HEART MICHEL'LE (RUTHLESS/ATCO)
14	15	10	RHYTHM OF MY HEART ROD STEWART (WARNER BROS.)	52	63	5	HOW CAN I EASE THE PAIN LISA FISCHER (ELEKTRA)
15)	20	7	LOSING MY RELIGION R.E.M. (WARNER BROS.)	53	48	15	HOW TO DANCE BINGO BOYS (ATLANTIC)
16	14	14	YOU'RE IN LOVE WILSON PHILLIPS (SBK)	54	60	4	NEVER GONNA LET YOU DOWN SURFACE (COLUMBIA)
$\overline{\mathfrak{m}}$	21	9	STRIKE IT UP BLACK BOX (RCA)	55	55	17	SHOW ME THE WAY STYX (A&M)
18	13	23	SOMEDAY MARIAH CAREY (COLUMBIA)	56	_	1	A BETTER LOVE
19	19	25	ROUND AND ROUND TEVIN CAMPBELL (PAISLEY PARK/WB)	57	52	15	FUNK BOUTIQUE THE COVER GIRLS (EPIC)
20	18	15	TOGETHER FOREVER LISETTE MELENDEZ (FEVER/COLUMBIA)	58	66	5	NIGHTS LIKE THIS AFTER 7 (VIRGIN)
21	17	10	VOICES THAT CARE VOICES THAT CARE (GIANT)	59	75	2	(IF THERE WAS) ANY OTHER WAY CELINE DION (EPIC)
2	26	5	POWER OF LOVE/LOVE POWER LUTHER VANDROSS (EPIC)	60	72	3	LOVE AT FIRST SIGHT STYX (A&M)
3	27	4	GYPSY WOMAN (SHE'S HOMELESS) CRYSTAL WATERS (MERCURY)	61	62	20	IF YOU NEEDED SOMEBODY BAD COMPANY (ATCO)
24	22	20	THIS HOUSE TRACIE SPENCER (CAPITOL)	62		1	THIS TIME MAKE IT FUNKY TRACIE SPENCER (CAPITOL)
25	23	13	CRY FOR HELP RICK ASTLEY (RCA)	63	57	15	LET'S CHILL GUY (UPTOWN/MCA)
26	36	5	UNBELIEVABLE EMF (EMI)	64	69	4	GOING THROUGH THE MOTIONS AFTERSHOCK (VIRGIN)
27	29	8	WHAT COMES NATURALLY SHEENA EASTON (MCA)	65	56	5	FEEL THE GROOVE CARTOUCHE (SCOTTI BROS.)
28	32	11	DO YOU WANT ME SALT-N-PEPA (NEXT PLATEAU)	66		1	RIGHT HERE, RIGHT NOW JESUS JONES (SBK)
29	40	8	HERE I AM (COME AND TAKE ME) UB40 (VIRGIN)	67	61	5	FOREVER AMO'R D'ZYRE (ATLANTIC)
30	25	9	SAVE SOME LOVE KEEDY (ARISTA)	68	_	1	YOU'RE THE ONE FOR ME APRIL (METROPOLITAN)
31	28	10	MORE THAN EVER NELSON (DGC)	69	53	16	SADENESS PART 1 ENIGMA (CHARISMA)
32	31	11	IT'S A SHAME (MY SISTER) MONIE LOVE (WARNER BROS.)	70	65	4	DANGEROUS ON THE DANCEFLOOR MUSTO AND BONES (RCA)
33	34	11	WRITTEN ALL OVER YOUR FACE RUDE BOYS (ATLANTIC)	71	68	2	MAMA SAID KNOCK YOU OUT LL COOL J (DEF JAM/COLUMBIA)
34	37	4	COUPLE DAYS OFF HUEY LEWIS & THE NEWS (EMI)	72	70	18	I'LL DO 4 U FATHER M.C. (UPTOWN/MCA)
35	33	17	IESHA ANOTHER BAD CREATION (MOTOWN)	73		1	SHE TALKS TO ANGELS THE BLACK CROWES (DEF AMERICAN)
36	43	6	MIRACLE WHITNEY HOUSTON (ARISTA)	74	64	10	BACK YARD PEBBLES (WITH SALT-N-PEPA) (MCA)
37	39	10	CRAZY DAISY DEE (LMR/RCA)	75	67	6	WHATEVER YOU WANT TONY! TON!! TONE! (WING/MERCURY)
$\overline{\bigcirc}$	Trac	ks m	oving up the chart with airplay gains. ©	1991	, Bill	boar	

TOP 40 RADIO RECURRENT MONITOR

1	1	2	GONNA MAKE YOU SWEAT C&C MUSIC FACTORY (COLUMBIA)	14	8	16	CAN'T STOP AFTER 7 (VIRGIN)
2	—	1	ONE MORE TRY TIMMY T. (QUALITY)	15	9	25	VOGUE MADONNA (SIRE/WARNER BROS.)
3	2	7	LOVE WILL NEVER DO JANET JACKSON (A&M)	16	12	7	THE FIRST TIME SURFACE (COLUMBIA)
4	—	1	ALL THE MAN THAT I NEED WHITNEY HOUSTON (ARISTA)	17	14	19	CLOSE TO YOU MAXI PRIEST (CHARISMA)
5	3	3	WHERE DOES MY HEART BEAT NOW CELINE DION (EPIC)	18	17	25	U CAN'T TOUCH THIS M.C. HAMMER (CAPITOL)
6	6	15	FEELS GOOD TONY! TON!! TONE! (WING/MERCURY)	19	16	11	JUST ANOTHER DREAM CATHY DENNIS (POLYDOR/PLG)
7	4	25	RUB YOU THE RIGHT WAY JOHNNY GILL (MOTOWN)	20	19	12	I'M YOUR BABY TONIGHT WHITNEY HOUSTON (ARISTA)
8	7	18	GIVING YOU THE BENEFIT PEBBLES (MCA)	21	18	17	POISON BELL BIV DEVOE (MCA)
9	11	17	GROOVE IS IN THE HEART DEEE-LITE (ELEKTRA)	22	22	25	LOVE AND AFFECTION NELSON (DGC)
10	5	4	AROUND THE WAY GIRL LL COOL J (DEF JAM/COLUMBIA)	23	20	15	DREAM BOY/DREAM GIRL CYNTHIA & JOHNNY O (MICMAC)
11	13	23	SOMETHING HAPPENED ON THE PHIL COLLINS (ATLANTIC)	24	21	12	ESCAPADE JANET JACKSON (A&M)
12	10	6	I'LL GIVE ALL MY LOVE TO YOU KEITH SWEAT (ELEKTRA)	25	23	25	KING OF WISHFUL THINKING GO WEST (EMI)
13	15	9	HIGH ENOUGH DAMIN YANKEES (WARNER BROS.)				titles which have appeared on the and have dropped below the top 20

1	1		CATHY DENNIS (POLYDOR/PLG)		
20	19	12	I'M YOUR BABY TONIGHT WHITNEY HOUSTON (ARISTA)	43	
21	18	17	POISON BELL BIV DEVOE (MCA)		
22	22	25	LOVE AND AFFECTION NELSON (DGC)	54	
23	20	15	DREAM BOY/DREAM GIRL CYNTHIA & JOHNNY O (MICMAC)	51 41	
24	21	12	ESCAPADE JANET JACKSON (A&M)	4	
25	23	25	KING OF WISHFUL THINKING GO WEST (EMI)	91	
			titles which have appeared on the Monitor and have dropped below the top 20.	49	
101 2			a nate a opped below the top 20.		

1	5	MORE THAN WORDS	EXTREME
2	2	I TOUCH MYSELF	DIVINYLS
3	4	TOUCH ME (ALL NIGHT LONG)	CATHY DENNIS
4	6	I WANNA SEX YOU UP	COLOR ME BADD
5	1	I LIKE THE WAY (THE KISSING G	AME) HI-FIVE
6	7	SILENT LUCIDITY	QUEENSRYCHE
7	10	I DON'T WANNA CRY	MARIAH CAREY
8	3	HERE WE GO	C&C MUSIC FACTORY
9	9	RHYTHM OF MY HEART	ROD STEWART
10	11	LOSING MY RELIGION	R.E.M.
11	18	UNBELIEVABLE	EMF
12	16	WRITTEN ALL OVER YOUR FACE	RUDE BOYS
13	17	YOU DON'T HAVE TO GO HOME	TONIGHT THE TRIPLETS
14		RUSH RUSH	PAULA ABDUL
15	20	MIRACLE	WHITNEY HOUSTON
16	21	LOVE IS A WONDERFUL THING	MICHAEL BOLTON
17		MAMA SAID KNOCK YOU OUT	
18	23	STRIKE IT UP	BLACK BOX
19	22	WHAT COMES NATURALLY	SHEENA EASTON
20	8	JOYRIDE	ROXETTE
21	-	VOICES THAT CARE	VOICES THAT CARE
22	13	SAVE SOME LOVE	KEEDY
23	25		ANOTHER BAD CREATION
24	12	BABY BABY	AMY GRANT
25	-	DON'T TREAT ME BAD	FIREHOUSE
26	27	MY HEART IS FAILING ME	RIFF
27	30	DO YOU WANT ME	SALT-N-PEPA
28	33 32	RIGHT HERE, RIGHT NOW	JESUS JONES
29 30	32	PEOPLE ARE STILL HAVING SEX	
31	26	POWER OF LOVE/LOVE POWER IT'S A SHAME (MY SISTER)	MONIE LOVE
32	20		HUEY LEWIS & THE NEWS
33	39	I DON'T WANT TO LOSE YOUR LO	
34	14	MORE THAN EVER	NELSON
35	40	WHATEVER YOU WANT	TONY! TONI! TONE!
36	31		ANOTHER BAD CREATION
37		SHE TALKS TO ANGELS	THE BLACK CROWES
38		CRY FOR HELP	RICK ASTLEY
39	29	I'VE BEEN THINKING ABOUT YOU	
40	_	ROUND AND ROUND	
H	ОТ	100 A-Z PUBLIS	

					· · · · · · · · · · · · · · · · · · ·	•
	HOT 100 POSITION			۲.	AIRPLAY	
	Pos		VEE	LAST WEEK	TITLE	ARTIST
E	3		1	4	I DON'T WANNA CRY	MARIAH CAREY
.S	6	ļ	2	2	TOUCH ME (ALL NIGHT LONG)	CATHY DENNIS
IS	2		3	3	RHYTHM OF MY HEART	ROD STEWART
D	8	ļ	4	7	I LIKE THE WAY (THE KISSING GAM	IE) HI-FIVE
Έ	4		5	9	LOVE IS A WONDERFUL THING	MICHAEL BOLTON
E	10		6	10	MORE THAN WORDS	EXTREME
Y	1		7	1	BABY BABY	AMY GRANT
Y	1		8	5	HERE WE GO	C&C MUSIC FACTORY
T	5		9	8	I TOUCH MYSELF	DIVINYLS
И.	11		10	11	I WANNA SEX YOU UP	COLOR ME BADD
IF	17		11	15	RUSH RUSH	PAULA ABDUL
S	18		12	14	LOSING MY RELIGION	R.E.M.
S	14	ļ	13	6	JOYRIDE	ROXETTE
IL	13		14	12	YOU DON'T HAVE TO GO HOME TO	NIGHT THE TRIPLETS
N	16	ļ	15	17	MIRACLE	WHITNEY HOUSTON
N	9		16	18	SILENT LUCIDITY	QUEENSRYCHE
J	29		17	23	POWER OF LOVE/LOVE POWER	LUTHER VANDROSS
X	21		18	21	WHAT COMES NATURALLY	SHEENA EASTON
N	19	ļ	19	22	DON'T TREAT ME BAD	FIREHOUSE
Έ	15		20	24	COUPLE DAYS OFF HU	EY LEWIS & THE NEWS
E	27	ļ	21	13	MORE THAN EVER	NELSON
Y	22		22	27	STRIKE IT UP	BLACK BOX
N	28		23	25	WRITTEN ALL OVER YOUR FACE	RUDE BOYS
IT	12		24	16	SAVE SOME LOVE	KEEDY
E	20		25	37	UNBELIEVABLE	EMF
F	25		26	19	CRY FOR HELP	RICK ASTLEY
PA	33	}	27	31	HERE I AM (COME AND TAKE ME)	UB40
S	37]	28	28	SHE TALKS TO ANGELS	THE BLACK CROWES
R	35		29	32	LOVE AT FIRST SIGHT	STYX
S	23		30	29	MY HEART IS FAILING ME	RIFF
Æ	34		31	20	YOU'RE IN LOVE	WILSON PHILLIPS
S	24		32	33	(IF THERE WAS) ANY OTHER WAY	CELINE DION
В	54		33	38	WE WANT THE FUNK	GERARDO
N	26	ļ	34	40	WALKING IN MEMPHIS	MARC COHN
E!	48		35	34	IT'S A SHAME (MY SISTER)	MONIE LOVE
N	51	Į	36	26	VOICES THAT CARE	VOICES THAT CARE
S	31		37	_	HOW CAN I EASE THE PAIN	LISA FISCHER
Y	30	ļ	38	_	NEVER GONNA LET YOU DOWN	SURFACE
T	44		39	36	HOW MUCH IS ENOUGH	THE FIXX
L	57	l	40		PLACE IN THIS WORLD	MICHAEL W. SMITH

MANCE RIGHTS/SHEET MUSIC BMI/La Sab. BMI)

34

8

15

60

74

88

- TITLE (Publisher Licensing Org.) Sheet Music Dist.
- ALL THE MAN THAT I NEED (Warner-Tameriane, BM//Body Electric, BM//Fith Of March, BM/) WBM ANOTHER LIKE MY LOVER (Tim Tim, ASCAP/Wokie, ASCAP/Whole Nine Yards, ASCAP) BABY BABY (Age To Age, ASCAP/Edward Grant, ASCAP/Yellow Elephant, ASCAP/Reunion, ASCAP) HL 100 98
- 12
- ASCAP/Yellow Elephant, ASCAP/Reunion, ASCAP) HL BACKYARD (Kear, BMI/Sony Epic/Solar, BMI/Bed Of Nails, ASCAP) HL A BETTER LOVE (Warner Chappell, BMI) WBM BITTER TEARS (Tol Muziek, ASCAP/MCA, ASCAP) HL 99
- 62
- COME AGAIN (Ranch Rock, ASCAP/WCA, ASCAP/II) COME AGAIN (Ranch Rock, ASCAP/Warner-Tamerlane, BMI/Tranquility Base, ASCAP/WB, ASCAP/Broadhead, 84 55
- BMI) WBM COMING OUT OF THE DARK (Foreign Imported, BMI)
- CPP COUPLE DAYS OFF (Hulex, ASCAP/HLN, ASCAP) CLM 24
- 85 CRAZY (SHR. BMI)
- 56
- ASCAP) IIC WOM DON'T TREAT ME BAD (Sony Tunes, ASCAP/Wocka-Wocka, ASCAP/Cosby Ellis, ASCAP) HL DO YOU WANT ME (Next Plateau, ASCAP/Sons Of K-20
- 33 ACCAD 53
- 86
- 66
- FEEL THE GROOVE (BMC, BMI/Ramaekers, BMI/Van Gogh's Ear, BMI) GOING THROUGH THE MOTIONS (Scorpiomoon, ASCAP/Frostified, ASCAP/MI-0Y, ASCAP/Desha, ASCAP/Firgin, ASCAP/HI-0Y, ASCAP/Desha, MSCAP/SY WOMAN (SHE'S HOMELESS) (Basement Boys, 58
- 50 ASCAP)
- HEARTBREAK STATION (Chappell & Co., ASCAP/Eve,
- 7
- 45 42

- ON'T WANT TO LOSE YOUR LOVE (EMI ickwood, BMI/Pam-Jo-Keen, BMI)
- SHA (Biv Ten ASCAP/Diva One ASCAP) THERE WAS) ANY OTHER WAY (EMI April,
- SCAP/WE ASCAP/B Funk, ASCAP/WE ASCAP/WB, ASCAP/B Funk, ASCAP/WB BM LL BE THERE (Love Pump, ASCAP/Warner Chappell, SCAP/Warner-Tamerlane, BMI)
- 49 I'LL NEVER LET YOU GO (MCA, ASCAP/Forty Plus, ASCAP/Still Hard, ASCAP) HL 89 I'M DREAMIN' (FROM NEW JACK CITY) (H-Naja,

www.americanradiohistory.com

- 75
- 37 57

FOR WEEK ENDING MAY 25, 1991

ition on the main Hot 100 Singles chart.

3 12 7

6

8

13 11

15 14

16

10 23

19 20

24

26 21

18

22 17

30

32 31

36 25 40

41

39

38

34 27

42

46 43

47

- ASCAP/Bibo, ASCAP) WBM/HL RICO SUAVE (Mo' Ritmo, ASCAP/Louis St., BMI) RIGHT HERE, RIGHT NOW (EMI Blackwood, BMI) ROUND AND-ROUND (Controversy, ASCAP/WB, ASCAP) WBM RUSH RUSH (EMI April, ASCAP/LeoSun, ASCAP) CADENESS DEPT 1 (Counce /WI Sour, ASCAP) 13
 - 65 SADENESS PART 1 (Sweet 'N' Sour, ASCAP/Virgin, ASCAP) HL

 - ASCAP) HL 22 SAVE SOME LOVE (Geffen Again, BMI/Gerard Video, BMI/Warner-Tameriane, BMI) WBM 67 SEAL OUR FATE (Foreign Imported, BMI) CPP 71 SEE THE LIGHTS (Virgin, ASCAP) HL 31 SHE TALKS TO ANGELS (Enough To Contend With, PMI/Ord LICA BMI) CIM
- BMI/Def USA, BMI) CLM 64
- SIGNS (Acuff-Rose, BMI/Galeneye, BMI) CPP SILENT LUCIDITY (Screen Gerns-EMI, BMI/Tri-Ryche 10
- BMI) WBM SOMEDAY (Vision Of Love, BMI/Been Jammin', 83
- BMI/Sony Songs, BMI) HL SOMEONE (WB, ASCAP/Warner-Tamerlane, BMI/Tiger 94 God. BMI)
- SOMETHING IN MY HEART (Ruthless Attack ASCAP) 81 SOMETHING IN MY HEART (Ruthiess Attack, ASCAP) STRIKE IT UP (Lombardoni Edizioni, ASCAP/Intersong U.S.A., ASCAP) HL TEMPTATION (Corina Starr Sound, ASCAP) THIS HOUSE (Zodroq, ASCAP/Zodboy, ASCAP/Editions EG, ASCAP/Sir Spence, ASCAP/M&T Spencer, ASCAP)
- 93
- EG, ASCAP/Sir Spence, ASCAP/M&T Spencer, ASCAP/ THIS TIME MAKE IT FUNKY (Zodroq, ASCAP/Zodboy, ASCAP/Editions EG, ASCAP/Sir Spence, ASCAP/M&T Spencer, ASCAP/Bet-Car, ASCAP/WBM
 TOGETHER FOREVER (Berrios, ASCAP/King Reyes, ASCAP/Funny Bear, ASCAP)
 TOUCH ME (ALL NIGHT LONG) (Larry Spier, ASCAP/Funny Comparison (Larry Spier, ASCAP (Descent) 455(20) WDM

 - 95
 - TOUCH ME (ALL NIGH LONG) (Larry Spier, ASCAP/Personal, ASCAP) WBM TREAT 'EM RIGHT (ADRA, BMI/Howie Tee, BMI/Getaloadoffatos, BMI) UNBELIEVABLE (Warner Chappell, PRS/WB, ASCAP) UNCLE TOM'S CABIN (Virgin Songs, BMI/Dick 96
 - Dragon, BMI) HL VOICES THAT CARE (Air Bear, BMI/Linda's Boys, 27
 - BMI/Warner-Tamerlane, BMI/Fall Line Orange, ASCAP) WBM
 - WALKING IN MEMPHIS (Museum Steps, ASCAP) WE WANT THE FUNK (Mo' Ritmo, ASCAP/Bridgeport, 39 BMI) WBM
 - WHAT COMES NATURALLY (Tom Sturges 19 ASCAP/Chrysalis, ASCAP/Warner-Tamerlane, BMI/Nick Mundy, BMI/GG Loves Music, BMI)
 - CIM/WR
 - CLM/WBM WHATEVER YOU WANT (Tony Toni Tone, ASCAP/Pri, ASCAP) HL WHERE THE STREETS HAVE NO NAME (Chappell &
- 90 Co., ASCAP/Screen Gems-EMI, BMI)
- 18 WRITTEN ALL OVER YOUR FACE (Trycep, BMI/Rude News RMI) 87
- News, 5MI) YOU CAN'T PLAY WITH MY YO-YO (Gangsta Boogie, ASCAP/Street Knowledge, BMI/Dynatone, BMI/Unichappell, BMI) YOU DON'T HAVE TO GO HOME TONIGHT (Famous, 14
- ASCAP/Marion Place, BMI/Careers-BMG, BMI/Sony Songs, BMI/Salsongs, BMI/Tres Hermanas, ASCAP) CPP/HL
- YOU'RE IN LOVE (EMI Blackwood, BMI/Willphill, BMI/Braintree, BMI/MCA, ASCAP/Aerostation, ASCAP) HL Δ۵

- BMI) WBM I WANNA SEX YOU UP (FROM NEW JACK CITY) (Hip Hop, BMI/Hi-Frost, BMI) JOYRIDE (Jimmy Fun, BMI/EMI Blackwood, BMI) CLM JUST THE WAY IT IS, BABY (WB, ASCAP/Warner-Tamerlane, BMI/Tiger God, BMI) WBM KISSES IN THE NIGHT (Tarpell, ASCAP/Roselada,
- ASCAP) KISSIMG YOU (K-Shreve, ASCAP/Market, ASCAP/Full Keel, ASCAP/JRM, ASCAP/EMI April, ASCAP) LET'S CHILL (Donril, ASCAP/Zomba, ASCAP/WB, ASCAP/B Funk, ASCAP) WBM LIFE GOES ON (Cyanide, BMI/Willesden, BMI) HL π

6 | TOUCH MYSELF (Billy Steinberg, ASCAP/Denise

I TOUCH MYSELF (Billy Steinberg, ASCAP/Denise Barry, ASCAP/EMI Blackwood, BMI/EMI Songs (Australia)) WBM/HL IT'S A SNAME (MY SISTER) (Jobete, ASCAP/Black Bull, ASCAP/Virgin, ASCAP/Stone Agate, BMI/Sawandi, BMI) CPP/WBM/HL

44 I'VE BEEN THINKING ABOUT YOU (Warner-Tamerlane

- 63 68 LILY WAS HERE (D'N'A, BMI/BMG, BMI/Careers
- BMG, BMI) HL LOSING MY RELIGION (Night Garden, 11
- BMI/Unichappell, BMI) HL 36 LOVE AT FIRST SIGHT (Almo, ASCAP/Alloy, ASCAP/War Bride, BMI/Hampstead Heath, ASCAP/Grand Illusion, ASCAP) CPP/WBM
- ASCAP/L.L. Cool J, ASCAP/Def Jam, ASCAP
 - ASCAP/LL. COOI J, ASCAP/DEI Jam, ASCAP/ 2 MERCY MERCY ME (THE ECOLOGY /) (WANT YOU (Jobete, ASCAP/Almo, ASCAP) CPP 16 MIRACLE (Kear, BMI/Sony Epic/Solar, BMI) HL 26 MORE THAN EVER (MAIt-Black, ASCAP/Gunster, ASCAP/EMI April, ASCAP/Otherwise, ASCAP/BMG, ASCAP) WBM/HL
 - MORE THAN WORDS (Funky Metal, ASCAP/Almo, 3 ASCAP) CPP 25
 - ASCAP/ DPP MY HEART IS FAILING ME (Colgems-EMI, ASCAP/Knighty-Knight, ASCAP/Albert Hammond, ASCAP/WB, ASCAP) WBM NEVER GONNA LET YOU DOWN (Keep Your Music,
- 46 73 NEW JACK HUSTLER (NINO'S THEME) (FROM NEW
- NEW JACK HUSTLER (NINO'S THEME) (HVOM NEW JACK CITY) (Rhyme Syndicate, ASCAP) NIGHTS LIKE THIS (FROM THE FIVE HEARTBEATS) (TCF, ASCAP/Jack The Mack, ASCAP) ONE MORE TRY (RMI, BMI) WBM OOH LA LA (Maritza, ASCAP) OVER AND OVER (Careers-BMG, BMI/Big Kingpin, DHM/SCAT & DMI/Lat Winse, BMI/A Signin, DHM/SCAT & DMI/Lat Winse, RMI/BI 78

- 70
- 61
- 59 47
- OVER AND OVER (Careers-BMG, BMI/Big Kingpin, BMI/G3rd St., BMI/Hot Wings, BMI) HL PART OF ME, PART OF YOU (Pathe Ent., ASCAP) PEOPLE ARE STILL HAVING SEX (Take 2, BMI) PIECE OF MY HEART (Kaliman, BMI/One Two, BMI) PLACE IN THIS WORLD (Emily Boothe, BMI/Age To Age, ASCAP/O'Ryan, ASCAP) PLAYEROUND (Diva One, ASCAP/Biv Ten, ASCAP/Mike Tan, BMI) 28 ASCAP/Mike Ten, BMI) 23
 - POWER OF LOVE/LOVE POWER (EMI April ASCAP/Uncle Ronnie's, ASCAP/MCA, ASCAP/Thriller Miller, ASCAP/Uncle Ronnie's, ASCAP/MCA, ASCAP/Thriller Miller, ASCAP/Uncleievable, BMI) HL RHYTHM OF MY HEART (WB, ASCAP/Jamm,

TITLE

MEEK

A ranking of the top 40 singles by sa s and airplay, respectively, wit

SALES

2 111111 D 11	. ¥		I≍Ē.	
	WEEK	2	HOT 10 POSITI	ARTIST
I DON'T WANNA CRY	1		3	EXTREME
TOUCH ME (ALL NIGHT LONG)	2		6	DIVINYLS
RHYTHM OF MY HEART	3		2	CATHY DENNIS
I LIKE THE WAY (THE KISSING G	4		8	COLOR ME BADD
LOVE IS A WONDERFUL THING	5		4	HI-FIVE
MORE THAN WORDS	6)	10	QUEENSRYCHE
BABY BABY	7		1	MARIAH CAREY
HERE WE GO	8		7	C MUSIC FACTORY
I TOUCH MYSELF	9		5	ROD STEWART
I WANNA SEX YOU UP	10	L	11	R.E.M.
RUSH RUSH	11	7	17	EMF
LOSING MY RELIGION	12	3	18	RUDE BOYS
JOYRIDE	13	•	14	IT THE TRIPLETS
YOU DON'T HAVE TO GO HOME	14	3	13	PAULA ABDUL
MIRACLE	15	5	16	HITNEY HOUSTON
SILENT LUCIDITY	16		9	MICHAEL BOLTON
POWER OF LOVE/LOVE POWER	17	3	29	L.L. COOL J
WHAT COMES NATURALLY	18	ī	21	BLACK BOX
DON'T TREAT ME BAD	19	3	19	SHEENA EASTON
COUPLE DAYS OFF	20	5	15	ROXETTE
MORE THAN EVER	21	רק	27	OICES THAT CARE
STRIKE IT UP	22	2	22	KEEDY
WRITTEN ALL OVER YOUR FACE	23	3	28	ER BAD CREATION
SAVE SOME LOVE	24	2	12	AMY GRANT
UNBELIEVABLE	25	5	20	FIREHOUSE
CRY FOR HELP	26	5	25	RIFF
HERE I AM (COME AND TAKE M	27	3	33	SALT-N-PEPA
SHE TALKS TO ANGELS	28		37	JESUS JONES
LOVE AT FIRST SIGHT	29	5	35	LATOUR
MY HEART IS FAILING ME	30	3	23	UTHER VANDROSS
YOU'RE IN LOVE	31	•	34	MONIE LOVE
(IF THERE WAS) ANY OTHER WA	32	\$	24	EWIS & THE NEWS
		-	T	

- ASCAP/Grand illusion, ASCAP/CPP/WOM LOVE IS A WONDERFUL THING (Mr. Bolton's, BMI/Warner-Tamerlane, BMI/Nonpareil, ASCAP/WB, ASCAP) WBM MAMA SAID KNOCK YOU OUT (Marley Marl, MAMA SAID KNOCK YOU OUT (Marley Marl, oss, ASCAP) DREAM LOVER (Rivka Rock, BMI/Wikwix, BMI/I.R.S., BMI/E.G., BMI) CLM./WBM EXCLUSIVITY (Kear, BMI/Sony Epic/Solar, BMI/107, ASCAP/Macadamian, ASCAP) HL 29
- FEEL THE GROOVE (BMC, BMI/Ramaekers, BMI/Van
- 97
- 32 HERE I AM (COME AND TAKE ME) (Irving, ASCAP/A
- HERE I AM (COME AND TAKE ME) (Irving, ASCAP/AI Green, BMI) CPP HERE WE GO (Virgin, ASCAP/Cole-Clivilles, ASCAP/RBG-Dome, ASCAP) HL HOLD YOU TIGHT (Kallman, BMI/One Two, BMI) HOW CAN I EASE THE PAIN (Gratitude Sky, ASCAP/Meionie, ASCAP/MCA, ASCAP) CPP/HL HOW MUCH IS EMOUGH (Colgems-EMI, ASCAP/Scott Cutter, ASCAP/EG, BMI) WBM I DON'T WANNA CRY (Vision Of Love, BMI/Sony Songs, BMI/Gratitude Sky, ASCAP) CPP/HL L DON'T WANNA TO LOSE YOUR LOVE (FMI

DANCE CLUBS GETTING THE MUSIC-VID PICTURE AGAIN

(Continued from page 1)

Clubs that regularly feature video alternate between music clips and ambient reels. The methods of mixing clips in and out vary from one nightspot to another. A number of DJs, such as J.D. Arnold of Rich's in Houston, do beat-for-beat mixing between records and clips, while others fade out of records and into videos.

"During the course of a six-hour evening, I now program around 90 minutes of video," says John Matar-azzo, a DJ at Charlie's West in East Orange, N.J. "A year ago, it would have only been 45 minutes.

John Dillon, music director for Facade in North Miami Beach, Fla., says he is now programming videos at the height of the evening rather than just at the beginning and end. "It was dry there for a while, but a lot of small indie acts are getting the resources to make videos that I don't mind playing in the middle of the evening, since our crowd wants newer music. Before, we were just playing big pop acts early or late in the evening because that was all that was out.

Another approach to video in clubs is exemplified by Clubland, a "clubwithin-a-club" concept developed by Steve Jarvis of Thunderdome Enterprises and Ed Steinberg of Rockamerica.

Already installed at clubs in Chicago and Detroit, and slated to premiere at the Ritz in New York, Clubland is a multimedia venue featured in separate rooms at clubs. It features 103 color monitors and custom video software for special effects. Clubland plays clips as well as reels produced especially for the venue.

Though labels are not necessarily increasing the number of clips made for dance artists, many club jocks now feel that they and dance acts are getting more respect from record companies. An act that is being groomed for a crossover radio push will shoot a video when the 12-inch version of the song is being worked in the clubs. Also, videos by pop acts with club potential will have additional footage shot for an extended remix clip.

Extended remix videos are also now being sent to clubs sooner after the release of a 12-inch single than in the past.

'Club acts are getting more support from the labels to get videos out on their songs faster," says Dillon. "Earlier, the labels just weren't looking at club play; if the song didn't have radio appeal, it was like 'screw them.

"Now, more labels are making videos from the get-go for club acts," agrees Rusty Garner, owner of New Jersey-based Endless Music, an independent music video promotion and marketing company. "Previously, they were making them only when they were getting bites at radio. Now they're taking more chances and stepping out a little bit earlier."

Among the club video success stories mentioned by Garner are Definition Of Sound's "Now Is Tomorrow" on Cardiac Records, as well as "Treat Me Good" by Yaz and "Naked In The Rain" by Blue Pearl, both on Big Life Records.

CAN MAKE A DIFFERENCE

According to George Hess, director of dance music at Arista, labels now realize the difference a clip can make. "When I'm able to send out a video for an artist like Shawn Christopher [who recently topped Billboard's Club Play Chart with "Another Sleepless Night"], it sends out a message that we mean business. It lets DJs know that we're committed to an artist beyond one single."

A clip for new Virgin act Temper Temper also had an impact. DJ Arnold says that, without the video, it would have been difficult to gain club acceptance for the song, a gospel-inflected R&B tune. "But the visuals are so strong-as is the version of the song featured in the clip-that people have had a very strong and positive reaction."

Additionally, clubs are now often the first to receive videos on up-andcoming dance/pop artists who have already had hits outside of the U.S. "A large portion of our records are picked up from our sister labels over-' says one dance department seas.' head, "Because these records regularly wind up on the pop charts there, videos are made and I get to see them first. If I know that we're putting that record out here, I can sometimes get copies [of the videos] and get jocks pumped on them."

For domestic releases, club DJs will receive clips at the same time as television video outlets. Labels can then gauge club action to anticipate pop and radio response.

Such was the case with "Sadeness Part 1" by Enigma. In addition to sending club jocks test pressings of the 12-inch single nearly two months before it went to radio, Charisma Records serviced copies of the video to clubs before its release to TV clip shows. "The club video play played a very large part in breaking that song," says Jeanne Samois, video coordinator for Charisma. "There was a buzz created at the club that eventually spread to radio."

DANCE TO THE MUSIC

Traditional dance artists or songs are not the only acts benefiting from the video boom. Rock and pop bands with up-tempo songs, bolstered by a strong clip, are finding new exposure through clubs.

"There have been so many songs lately, dance and otherwise, that I know I wouldn't have played if it hadn't been for the video," says Matarazzo, citing unlikely club contend-ers R.E.M. "We have a big alternative crowd, but the only reason I'm programming R.E.M.'s 'Losing My Religion' is because the crowd is requesting the video."

Telegenics, a video pool that services clubs, has seen so much of a video demand that it just started distributing a rap reel this month.

"There was never a market for rap videos before," says Richard Serringer, Telegenics producer/programmer. "I was getting requests, especially from clubs in middle America, so the reel is being serviced to our clubs that get the urban and dance programming.

Serringer adds that the reel is comprised of hardcore rap video, not hip-

FCC PROPOSES TO RELAX STATION-OWNERSHIP RULES

hop/dance-oriented rap numbers that are included on the urban tapes.

Additionally, video is helping make club hits quicker than just audio alone-in all musical genres. "In the very beginning, I was struggling with Lisa Stansfield's 'All Around The World' because it was down-tempo," says Matarazzo. "But when people saw the video, it grabbed their immediate attention. The tempo change didn't matter; I could go from up-tempo to that song just because the overall combination of the video and song was so strong."

ALBUMI-SALES HIPACT

In some cases, video club play is contributing directly to album sales. For EMI, video play on "Being Boring" by the Pet Shop Boys lengthened the life of the album. According to Geordie Gillespie, associate director of new music for the label, the clip was sent to clubs in support of 12inch remixes of "Being Boring" that were not worked here as a commercial single. He says the combination of the video with the 12-inch single kept interest in the act alive. "The video was selling the album, it was maintaining the momentum for us."

The success of the "Being Boring" clip in the clubs also inspired a joint promotion with EMI and Rockamerica, in which a reel of footage from the Pet Shop Boys' 1990 European tour was sent to club DJs two months before a longform version of the concert went to retail.

Most jocks feel such success stories will only help increase video's role in clubs. However, no one fears that visuals will overtake the importance of the audio song or the spinner. "Music video is not a substitute for a great DJ, but rather a comple-ment to one who is," says Scooter Beardon, president of Thomas Beardon Prods., which specializes in creating extended versions and edits of videos for clubs. "Once you get the crowd moving, slipping in a strong clip can totally send them over the top."

ASCAP POP AWARDS HONOR MOST-PERFORMED SONGS (Continued from page 6)

winners included Collins, Don Henley, Jimmy Jam & Terry Lewis, Oliver Leiber, Madonna, Richard Marx, Prince, Warren, and Elliot Wolff.

Publishers joining EMI Music Publishing as multiple winners were Bleu Disque Co. Inc., Cass County Music, Chi-Boy Music, Chrysalis Music, Controversy Music, Oliver Leiber Music, Flyte Tyme Tunes, Hit & Run Music Publishing Inc., MCA Inc., Realsongs, Virgin Music Inc., Warner/ Chappell Music Inc., Webo Girl Pub-lishing Inc., Elliot Wolff Music, and Zomba Enterprises Inc.

Performer Diana Ross joined ASCAP's president Morton Gould and managing director Gloria Messinger for a special presentation honoring five ASCAP standards that rank among the most-performed songs of the last 10 years: "Can't Help Falling In Love," "Great Balls Of Fire," "My Girl," "My Guy," and "Someone To Watch Over Me."

A complete list of winning songs follows. An asterisk indicates a writer not licensed by ASCAP; a double asterisk signifies a top five most-performed song.

All standards listed under "most performed standards" have not previously received awards in this category.

ASCAP'S MOST-PERFORMED SONGS

ASUAP'S MUSI-PEHPUHPUKBED SUNGS "All Around The World," Ian Devaney (PRS), Andrew Morris (PRS), & Lisa Stansfield (PRS), BMG Songs Inc.; "All I Wanna Do Is Make Love To You," Robert John "Mutt" Lange (PRS), Zom-ba Enterprises Inc.; "Alright," Jimmy Jam, Terry Lewis, & Janet Jackson*, Flyte Tyme Tunes; "An-gelia," Richard Marx, Chi-Boy Music; "Another Day In Paradise"**, Phil Collins (PRS), Hit & Run Music Publishing Inc. "Back To L if a (Haragare Music Publishing Inc, "Back To Life (However Do You Want Me)," Jazzie B (PRS), Simon Law (PRS), Caron Wheeler*, & Paul Hooper*, Simon (PRS), Caron Wheeler, & Faul Hooper, Simon Law (PRS) and Virgin Music Inc.; and "Black Vel-vet". Christopher Ward (SOCAN) & David Ty-son*, Zomba Enterprises Inc.. Also, "Blame It On The Rain," Diane Warren, Realsongs: "Bust A Move," Matt Dike, Mike

BILLBOARD MAY 25 1991

Ross, & Marvin Young, Varry White Music and Young Man Moving; "Cherish," Madonna & Pat-rick Leonard", Bleu Disque Music Co. Inc., Webo Girl Publishing Inc., and Warner/Chappell Music Inc.; "Cold Hearted," Elliot Wolff, Elliot Wolff Music and Virgin Music Inc.; and "Come Back To Me," Jimmy Jam, Terry Lewis, & Janet Jackson", Flyte Tyme Tunes; "Cradle Of Love," Billy Idol (PRS) & David Werner, Chrysalis Music, David Werner Music Inc., EMI Music Publishing, and TCF Music Publishing Inc.; "Downtown Train," Tom Waits, Jalma Music; and "The End Of The Innocence." Don Henlev & Bruce Hornsby. Cass

Tom Waits, Jalma Music; and "The End Of The Innocence," Don Henley & Bruce Hornsby, Cass County Music Co. and Zappo Music. Also, "Enjoy The Silence," Martin Gore (PRS), Emile Music and Sonet Records and Publishing (PRS); "Escapade"**, Jimmy Jam, Terry Lewis, & Janet Jackson", Flyte Tyme Tunes; "Free Fal-lin'," Jeff Lynne & Tom Petty, EMI Music Pub-lishing and Gone Gator Music; "Get On Your Feet," John De Faria, Clay Ostwald, & Jorge Ca-sas*, Estefan Enterprises Inc; "Girl I'm Gonna sas^{*}, Estefan Enterprises Inc.; "Girl I'm Gonna Miss You," Peter Bischof (GEMA), Frank Farian (GEMA), & Dietmar Kawohi (GEMA), MCA Inc.; "The Heart Of The Matter," Mike Campbell, Don Henley, & J.D. Souther, Cass County Music Co., Ice Age Music, and Wild Gator Music: and "Here And Now," David Elliott & Terry Steele, DLE Music, EMI Music Publishing, and Ollie Brown Sugar Music.

Also, "Hold On"", Glen Ballard, Chynna Philhiso, Hou On ', Gen Ballard, Chylna Philips', & Carnie Wilson', Aerostation Corp. and MCA Inc; "How Am I Supposed To Live Without You," Michael Bolton' & Doug James', EMI Music Publishing and Is Hot Music; "How Can We Be Lovers," Desmond Child, Diane Warren, & Mi-chael Bolton[•], Desmobile Music Co. Inc., EMI Music Publishing, and Realsongs; "I Wish It Would Rain Down," Phil Collins (PRS), Hit & Run Music Publishing Inc.; "I'll Be Your Shelter," Diane Warren, Realsongs; "If I Could Turn Back Time," Warren, Realsongs, "If I Could Turn Back Time, Diane Warren, Realsongs, "Janie's Got A Gun," Tom Hamilton & Steven Tyler, Swag Song Music Inc.; and "Just Between You And Me," Lou Gramm & Holly Knight, EMI Music Publishing, Knighty Knight Music, and Little Doggies Pro-ductions Learn ductions Inc.

Also, "Kiss," Prince, Controversy Music and Warner/Chappell Music Inc.; "The Last Worth-less Evening," John Coury, Don Henley, & Stan Lynch, Cass County Music Co. and Grey Hare Music; "Love Will Lead You Back," Diane Warmusic, Love will Lead for back, Dane wai-ren, Realsongs; "Miss You Much," Jimmy Jam & Terry Lewis, Flyte Tyme Tunes; "Mixed Emo-tions," Mick Jagger (PRS) & Keith Richards tions," Mick Jagger (PRS) & Keith Richards (PRS), Promopub B V; "No More Lies," Larry "Laylaw" Goodman, Michel"le, & Andre "Dr. Dre" Young, Ruthless Attack Muzick; "Nothing Compares 2 U," Prince, Controversy Music; "Op-posites Attrack." Oliver Leiber, Oliver Leiber Mu-sic and Virgin Music Inc.; and "Pump Up The Jam," Jo Bogaert (SABAM) & Manuella Kamosi (SABAM), EMI Music Publishing. Also, "Rhythm Nation," Jimmy Jam, Terry Lewis, & Janet Jackson*, Flyte Tyme Tunes; "Right Here Waiting," Richard Marx, Chi-Boy Music; "Rub You The Right Way," Jimmy Jam & Terry Lewis, Flyte Tyme Tunes; "Sacrifice," El-ton John (PRS) & Bernie Taupin, Warner/Chap-pell Music Inc.; "She Ain't Worth It," Antonina Armato, Bobby Brown, & Ian Prince (PRS), Bob-by Brown Music, Chrysalis Music, EMI Music Publishing, MCA Inc., and Tom Sturges Music; "She Drives Me Crazy," Roland Gift (PRS) & Da-vid Steele (PRS), Virgin Music Inc.; "Shower Me With Your Love," Bernard Jackson, EMI Music Publishing; and "Something Happened On The Way To Heaven," Phil Collins (PRS) & Daryl Stuermer, Hit & Rum Music Publishing Inc. Also, "Soul Provider," Andy Goldmark & Mi-chael Bolton*, Nonpareil Music; "Straight Up," Elliot Wolff, Elliot Wolff Music and Virgin Music Inc.; "Two To Make It Right," David Cole, Cole/Clivillee, Music and Virgin Music Inc. "How

Music Inc.; "Two To Make It Right," David Cole, Cole/Clivilles Music and Virgin Music Inc.; "U Can't Touch This," Rick James, M.C. Hammer*, & Can't Touch This," Rick James, M.C. Hammer', & Alonzo Miller*, Jobete Music Co. Inc. and Stone City Music; "Unchained Melody," Alex North & Hy Zaret, Frank Music Corp.; and "Vogue""*, Madonna & Shep Pettibone, Bleu Disque Music Co. Inc., Lexor Music Inc., Warner/Chappell Mu-sic Inc., and Webo Girl Publishing Inc. Also, "Walk On By," Burt Bacharach & Hal Da-vid Blue Seas Music Inc. and IAC Music Co. Inc.

vid, Blue Seas Music Inc. and JAC Music Co. Inc.; "The Way That You Love Me (It's Just)," Oliver Leiber, Oliver Leiber Music, and Virgin Music Inc.; "What Kind Of Man Would I Be?," Chas inc; what kind of Man would I Be?, Chas Sandford, Bobby Caldwell*, & Jason Scheff*, Fallwater Music and Warner/Chappell Music Inc; "When I See You Smile," Diane Warren, Real-songs; "When I'm Back On My Feet Again," songs; "When I'm Back On My Feet Again," Diane Warren, Realsongs; "When The Night Comes," Diane Warren, Bryan Adams', & Jim Vallance*, Realsongs; "Whip Appeal," Pebbles & Babyface*, Jenn-A-Bug Music; "The Wind Be-neath My Wings," Jeff Silbar & Larry Henley*, Warner/Chappell Music Inc.; "With Every Beat Of My Heart," Tommy Faragher, Lotti Golden, & Arther Baker*, Matak Music, MCA Inc., and My-gag Music gag Music

ASCAP'S MOST PERFORMED STANDARDS

ASCAP'S MOST PERFORMED STANDARDS For the period Oct. 1, 1980-Sept. 30, 1990. "Can't Help Falling In Love," Luigi Creatore, Hugo E. Peretti, & George David Weiss, Warner/Chappell Music Inc.; "Great Balls Of Fire," Jack Hammer & Otis Blackwell*, Warner/Chappell Music Inc.; "My Girl," Smok-ey Robinson & Ronald White, Jobete Music Co. Inc.; "My Guy," Smokey Robinson, Jobete Mu-sic Co. Inc.; and "Someone To Watch Over Me," George Gershwin & Ira Gershwin, Warner/ Chappell Music Inc.

changes, if implemented, would strengthen radio's position in the media marketplace.

(Continued from page 3)

The FCC is convinced that relaxation of the cross ownership and "one AM and one FM to a market" duopoly rules would give broadcasters the means to weather competition and improve their capability to serve the public with stronger bases of operations.

SIMULICAST-LEASING INCLUDED

As part of the policy review, the FCC is asking for public comments about the controversial simulcastleasing and time-brokerage deals. Under these agreements, station owners that cannot afford to buy more properties arrange with weaker stations in a market to simulcast their signal and jointly sell ads.

By including the item in its proposals, the commission is bowing to a recent Congressional inquiry into the FCC's approvals of such agreements (Billboard, May 11). Opponents of simulcasting-lease and time-brokerage deals complain that the practices amount to unfair competition and warn that the public in those markets is not served as well it might be.

Additionally, the commission is

seeking comment on a proposal by the NAACP and other minority organizations to increase minority ownership limitations from 14 to 20 AM and FM stations.

At this point, the commission is looking at several alternative proposals for each rule change-for example, whether to allow restriction on how many AM stations an owner may own. One suggestion is for "an unlimited number (of AMs) ... but not more than 12 FM stations."

· Other alternative proposals would place a cap on the total number of stations that any one entity could own, either nationally or in the leading markets.

The proposals for revising radio rules are part of a larger undertaking by FCC chairman Sikes to revamp commission rules "attic to basement." A similar proceeding on the rules governing ownership of TV stations will take place this summer.

Industry insiders expect that the commission will modify the radio rules even if it faces opposition in Congress. The radio cross-ownership and duopoly rules proceeding is expected to take months, and, with filings and appeals, no changes are expected until late this year.

Compiled From a national sample of retail store and rack sales reports collected, compiled, and provided by SoundScan

Billboard BTOP POP ALBUNS

THIS WEEK	LAST WEEK	2 WKS AGO	PEAK POSITION	ARTIST TITLE	WKS. ON CHART	THIS WEEK	LAST WEEK
≓	Z	5	a.	LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT)	3	F= 56	 22
\bigcirc	8	38	1	MICHAEL BOLTON COLUMBIA 46771 (10.98 EQ) 1 week at No. 1 TIME, LOVE, AND	3	(57)	76
2)	6	7	2	SOUNDTRACK GIANT 24409 /REPRISE (10.98) NEW JACK CITY	10	58	68
3	2	1	1	MARIAH CAREY ▲ ⁵ COLUMBIA 45202 (9.98 EQ) MARIAH CAREY	48	59	31
4)	16	25	4	GARTH BROOKS A ³ CAPITOL 93866* (9.98) NO FENCES	36	(60)	75
5	1	3	1	R.E.M. WARNER BROS. 26496 (9.98) OUT OF TIME	9	61	25
6	3	2	2	C&C MUSIC FACTORY ▲ COLUMBIA 47093 (9.98 EQ) GONNA MAKE YOU SWEAT	20	61 (62)	98
7)	41		7	LUTHER VANDROSS EPIC 46789 (10.98) POWER OF LOVE	2		
8	9	11	8	ANOTHER BAD CREATION COOLIN' AT THE PLAYGROUND YA' KNOW!	12	63 64	21 70
)	4	4	2	MOTOWN 6318* (9.98) WILSON PHILLIPS ▲ ⁶ SBK 93745 (9.98) WILSON PHILLIPS	59		
, 0)	10	10	10	ROD STEWART WARNER BROS. 26300* (9.98) VAGABOND HEART	7	(65)	179
-						(66)	99
1	5	5	4	THE BLACK CROWES ▲ ² DEF AMERICAN 24278 (9.98) SHAKE YOUR MONEY MAKER	62	67	66
?	11	13	11	AMY GRANT A&M 15321 (9.98) HEART IN MOTION	10	(68)	80
2	27	23	1	VANILLA ICE A 7 SBK 95325* (9.98) TO THE EXTREME	36	69	45
D	26	36	14	EXTREME A&M 5313 (8.98) EXTREME II PORNOGRAFFITTI	24	(70)	152
2	35		15	YES ARISTA 8643* (9.98) UNION	2	71	79
	12	9	7	QUEENSRYCHE ▲ EMI 92806 (9.98) EMPIRE	36	72	67
	7	6	6	ENIGMA CHARISMA 91642* (9.98) MCMXC A.D.	13	73	83
	14	14	12	ROXETTE EMI 94435* (10.98) JOYRIDE	6	(74)	199
	18	21	16	L.L. COOL J A DEF JAM 46888/COLUMBIA (9.98 EQ) MAMA SAID KNOCK YOU OUT	34	(75)	127
0	15	12	3	WHITNEY HOUSTON ▲ ³ ARISTA 8616 (10.98) I'M YOUR BABY TONIGHT	27	76	62
.	28	24	1	M.C. HAMMER ▲ ¹⁰ CAPITOL 92857 (9.98) PLEASE HAMMER DON'T HURT 'EM	64	11	38
2)	40	69	22	GARTH BROOKS A CAPITOL 90897 (8.98) GARTH BROOKS	55	(78)	178
	19	16	5	GLORIA ESTEFAN▲ EPIC 46988 (10.98 EQ) INTO THE LIGHT	15	79	86
5	53	50	24	DOLLY PARTON COLUMBIA 46882* (9.98 EQ) EAGLE WHEN SHE FLIES	8	(80)	151
	13	8	7	CHRIS ISAAK A REPRISE 25837 (9.98) HEART SHAPED WORLD	31		
)	51	44	3	THE SIMPSONS ▲ ² GEFFEN 24308 (9.98) THE SIMPSONS SING THE BLUES	23	(81)	121
5	NEV	VÞ	27	HUEY LEWIS & THE NEWS EMI 93355* (10.98) HARD AT PLAY	1	82	85
1	32	33	2	AC/DC ▲ ² ATCO 91413 (9.98) THE RAZORS EDGE	34	83	159
5	36	40	29	THE KENTUCKY HEADHUNTERS MERCURY 848 054* (9.98 EQ) ELECTRIC BARNYARD	6	84	65
+			30	SOUNDTRACK SBK 96204* (10.98) TEENAGE MUTANT NINJA TURTLES II		85	88
ł	33	30			7		
-	33 20	30 18	12	TESLA ▲ GEFFEN 24311 (9.98) FIVE MAN ACOUSTICAL JAM	26	86	92
l I			12 32	TESLA ▲ GEFFEN 24311 (9.98) FIVE MAN ACOUSTICAL JAM DJ QUIK PROFILE 1402 (9.98) QUIK IS THE NAME			
D	20 46	18		DJ QUIK PROFILE 1402 (9.98) QUIK IS THE NAME	26	86	92 108 84
D	20	18 45	32		26 13	86 (87)	108
D	20 46 34	18 45 26	32 2	DJ QUIK PROFILE 1402 (9.98) QUIK IS THE NAME MADONNA * 2 SIRE 26440/WARNER BROS. (13.98) THE IMMACULATE COLLECTION	26 13 26	86 (87) 88	108 84 74
	20 46 34 42 55	18 45 26 37	32 2 7	DJ QUIK PROFILE 1402 (9.98) QUIK IS THE NAME MADONNA * 2 SIRE 26440/WARNER BROS. (13.98) THE IMMACULATE COLLECTION WARRANT & COLUMBIA 45487 (9.98 EQ) CHERRY PIE FIREHOUSE EPIC 46186* (9.98) FIREHOUSE	26 13 26 35	86 (87) 88 89	108 84 74 47
1 2) 3 1 5)	20 46 34 42 55 30	18 45 26 37 57 28	32 2 7 35 17	DJ QUIK PROFILE 1402 (9.98) QUIK IS THE NAME MADONNA & 2 SIRE 26440/WARNER BROS. (13.98) THE IMMACULATE COLLECTION WARRANT & COLUMBIA 45487 (9.98 EQ) CHERRY PIE FIREHOUSE EPIC 46186* (9.98) FIREHOUSE NELSON & DGC 24290/GEFFEN (9.98) AFTER THE RAIN	26 13 26 35 12 45	86 87 88 89 90 91	108 84 74 47 110
	20 46 34 42 55 30 44	18 45 26 37 57 28 46	32 2 7 35 17 37	DJ QUIK PROFILE 1402 (9.98) QUIK IS THE NAME MADONNA & 2 SIRE 26440/WARNER BROS. (13.98) THE IMMACULATE COLLECTION WARRANT & COLUMBIA 45487 (9.98 EQ) CHERRY PIE FIREHOUSE EPIC 46186* (9.98) FIREHOUSE NELSON & DGC 24290/GEFFEN (9.98) AFTER THE RAIN GERARDO INTERSCOPE 91619/ATLANTIC (9.98) MO' RITMO	26 13 26 35 12 45 14	86 (87) 88 89 90 (91) (92)	108 84 74 47 110 122
	20 46 34 42 55 30 44 50	18 45 26 37 57 28 46 54	32 2 7 35 17 37 18	DJ QUIK PROFILE 1402 (9.98) QUIK IS THE NAME MADONNA * 2 SIRE 26440/WARNER BROS. (13.98) THE IMMACULATE COLLECTION WARRANT & COLUMBIA 45487 (9.98 EQ) CHERRY PIE FIREHOUSE EPIC 46186* (9.98) FIREHOUSE NELSON & DGC 24290/GEFFEN (9.98) AFTER THE RAIN GERARDO INTERSCOPE 91619/ATLANTIC (9.98) MO' RITMO CLINT BLACK & RCA 2372* (9.98) PUT YOURSELF IN MY SHOES	26 13 26 35 12 45 14 27	86 87 88 89 90 91 92 93	108 84 74 47 110 122 72
	20 46 34 42 55 30 44 50 59	18 45 26 37 57 28 46 54 68	32 2 7 35 17 37 18 39	DJ QUIK PROFILE 1402 (9.98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13.98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9.98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9.98)FIREHOUSENELSON & DGC 24290/GEFFEN (9.98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9.98)MO' RITMOCLINT BLACK & RCA 2372* (9.98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9.98)RUMOR HAS IT	26 13 26 35 12 45 14 27 36	86 87 88 89 90 91 92 93 94	108 84 74 47 110 122 72 58
1 2) 3 4 5) 6 7) 8) 9) 0	20 46 34 42 55 30 44 50 59 17	18 45 26 37 57 28 46 54 68 15	32 2 7 35 17 37 18 39 15	DJ QUIK PROFILE 1402 (9,98) QUIK IS THE NAME MADONNA * 2 SIRE 26440/WARNER BROS. (13.98) THE IMMACULATE COLLECTION WARRANT & COLUMBIA 45487 (9.98 EQ) CHERRY PIE FIREHOUSE EPIC 46186* (9.98) FIREHOUSE NELSON & DGC 24290/GEFFEN (9.98) AFTER THE RAIN GERARDO INTERSCOPE 91619/ATLANTIC (9.98) MO' RITMO CLINT BLACK & RCA 2372* (9.98) PUT YOURSELF IN MY SHOES REBA MCENTIRE & MCA 10016 (9.98) RUMOR HAS IT DIVINYLS VIRGIN 91397* (9.98) DIVINYLS	26 13 26 35 12 45 14 27 36 15	86 87 88 89 90 91 92 93 94 95	108 84 74 47 110 122 72 58 RE
1 2) 3 4 5) 6 7) 8) 9) 0	20 46 34 42 55 30 44 50 59 17 104	18 45 26 37 57 28 46 54 68 15 102	32 2 7 35 17 37 18 39 15 29	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13,98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9.98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9.98)FIREHOUSENELSON & DGC 24290/GEFFEN (9.98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9.98)MO' RITMOCLINT BLACK & RCA 2372* (9.98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9.98)DIVINYLSJVINYLS VIRGIN 91397* (9.98)DIVINYLSYANNI • PRIVATE MUSIC 2067* (9.98)REFLECTIONS OF PASSION	26 13 26 35 12 45 14 27 36 15 39	86 87 88 89 90 91 92 93 94	108 84 74 47 110 1222 72 58 RE
	20 46 34 42 55 30 44 50 59 17 104 69	18 45 26 37 57 28 46 54 68 15 102 60	32 2 7 35 17 37 18 39 15 29 22	DJ QUIK PROFILE 1402 (9.98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13.98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9.98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9.98)FIREHOUSENELSON & DGC 24290/GEFFEN (9.98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9.98)MO' RITMOCLINT BLACK & RCA 2372* (9.98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9.98)RUMOR HAS ITDIVINYLS VIRGIN 91397* (9.98)DIVINYLSYANNI • PRIVATE MUSIC 2067* (9.98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. & COLUMBIA 46146 (9.98 EQ)WE ARE IN LOVE	26 13 26 35 12 45 14 27 36 15 39 45	86 87 88 89 90 91 92 93 94 95	108 84 74 47 1100 1222 72 58 RE - 181
	20 46 34 42 55 30 44 50 59 17 104 69 101	18 45 26 37 57 28 46 54 68 15 102 60 101	32 2 7 35 17 37 18 39 15 29 22 3	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13.98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9.98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9.98)FIREHOUSENELSON & DGC 24290/GEFFEN (9.98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9.98)MO' RITMOCLINT BLACK & RCA 2372* (9.98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9.98)RUMOR HAS ITDIVINYLS VIRGIN 91397* (9.98)DIVINYLSYANNI © PRIVATE MUSIC 2067* (9.98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. & COLUMBIA 45012 (9.98 EQ)WE ARE IN LOVEMICHAEL BOLTON & 3 COLUMBIA 45012 (9.98 EQ)SOUL PROVIDER	26 13 26 35 12 45 14 27 36 15 39 45 97	86 87 88 89 90 91 92 93 94 95 96	108 84 74 47 110 122 72 58 RE -
	20 46 34 42 55 30 44 50 59 17 104 69	18 45 26 37 57 28 46 54 68 15 102 60	32 2 7 35 17 37 18 39 15 29 22	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13,98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9,98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9,98)FIREHOUSENELSON & DGC 24290/GEFFEN (9,98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9,98)MO' RITMOCLINT BLACK & RCA 2372* (9,98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9,98)RUMOR HAS ITDIVINYLS VIRGIN 91397* (9,98)DIVINYLSYANNI • PRIVATE MUSIC 2067* (9,98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. & COLUMBIA 46146 (9,98 EQ)WE ARE IN LOVEMICHAEL BOLTON A 3 COLUMBIA 45012 (9,98 EQ)DEADICATEDVARIOUS ARTISTS ARISTA 8669* (9,98)DEADICATED	26 13 26 35 12 45 14 27 36 15 39 45 97 3	86 87 88 89 90 91 92 93 94 95 96 97	108 84 74 47 1100 1222 72 58 RE - 181 63 97
	20 46 34 42 55 30 44 50 59 17 104 69 101	18 45 26 37 57 28 46 54 68 15 102 60 101	32 2 7 35 17 37 18 39 15 29 22 3	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13.98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9.98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9.98)FIREHOUSENELSON & DGC 24290/GEFFEN (9.98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9.98)MO' RITMOCLINT BLACK & RCA 2372* (9.98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9.98)RUMOR HAS ITDIVINYLS VIRGIN 91397* (9.98)DIVINYLSYANNI © PRIVATE MUSIC 2067* (9.98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. & COLUMBIA 45012 (9.98 EQ)WE ARE IN LOVEMICHAEL BOLTON & 3 COLUMBIA 45012 (9.98 EQ)SOUL PROVIDER	26 13 26 35 12 45 14 27 36 15 39 45 97 3 8	86 87 88 89 90 91 92 93 94 95 96 97 98	108 84 74 110 122 72 58 RE - 181 63 97 56
	20 46 34 42 55 30 44 50 59 10 104 69 101 24	18 45 26 37 57 28 46 54 68 15 102 60 101 55	32 2 7 35 17 37 18 39 15 29 22 3 24	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13.98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9.98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9.98)FIREHOUSENELSON & DGC 24290/GEFFEN (9.98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9.98)MO' RITMOCLINT BLACK & RCA 2372* (9.98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9.98)RUMOR HAS ITDIVINYLS VIRGIN 91397* (9.98)DIVINYLSYANNI • PRIVATE MUSIC 2067* (9.98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. & COLUMBIA 45012 (9.98 EQ)WE ARE IN LOVEMICHAEL BOLTON A 3 COLUMBIA 45012 (9.98 EQ)DEADICATEDGEORGE STRAIT MCA 10204* (9.98)CHILL OF AN EARLY FALLTHE DOORS A ELEKTRA 60343* (12.98)BEST OF THE DOORS	26 13 26 35 12 45 14 27 36 15 39 45 97 3 8 33	86 87 88 89 90 91 92 93 94 95 96 97 98 99 99	108 84 74 47 110 1222 72 58 RE 181 63 97 56 RE -
$ \begin{array}{c} 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 7 \\ 8 \\ 9 \\ 9 \\ 9 \\ 0 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 6 \end{array} $	20 46 34 42 55 30 44 50 59 107 104 69 101 24 52	18 45 26 37 57 28 46 54 68 15 102 60 101 55 48	32 2 7 35 17 37 18 39 15 29 22 3 24 45	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13,98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9,98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9,98)FIREHOUSENELSON & DGC 24290/GEFFEN (9,98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9,98)MO' RITMOCLINT BLACK & RCA 2372* (9,98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9,98)RUMOR HAS ITDIVINYLS VIRGIN 91397* (9,98)DIVINYLSYANNI • PRIVATE MUSIC 2067* (9,98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. & COLUMBIA 46146 (9,98 EQ)WE ARE IN LOVEMICHAEL BOLTON A 3 COLUMBIA 45012 (9,98 EQ)DEADICATEDGEORGE STRAIT MCA 10204* (9,98)CHILL OF AN EARLY FALL	26 13 26 35 12 45 14 27 36 15 39 45 97 3 8 33 33	86 87 88 89 90 91 92 93 94 95 96 97 98 99 100	108 84 74 110 122 58 RE 181 63 97 56 RE 81
$ \begin{array}{c} 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 7 \\ 7 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 7 \\ \end{array} $	20 46 34 42 55 30 44 50 59 17 104 69 101 24 52 52 54	18 45 26 37 57 28 46 54 68 15 102 60 101 55 48 41	32 2 7 35 17 37 18 39 15 29 22 3 24 45 32	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13.98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9.98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9.98)FIREHOUSENELSON & DGC 24290/GEFFEN (9.98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9.98)MO' RITMOCLINT BLACK & RCA 2372* (9.98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9.98)RUMOR HAS ITDIVINYLS VIRGIN 91397* (9.98)DIVINYLSYANNI • PRIVATE MUSIC 2067* (9.98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. & COLUMBIA 45012 (9.98 EQ)WE ARE IN LOVEMICHAEL BOLTON A 3 COLUMBIA 45012 (9.98 EQ)DEADICATEDGEORGE STRAIT MCA 10204* (9.98)CHILL OF AN EARLY FALLTHE DOORS & ELEKTRA 60343* (12.98)BEST OF THE DOORS	26 13 26 35 12 45 14 27 36 15 39 45 97 3 8 33	86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101	108 84 74 110 122 72 58 RE 181 63 97 56 RE 81 195
1 2) 3 4 5) 6 7) 8 9 9 0 1) 2) 3) 4 5 6 7 8 9 9	20 46 34 42 55 30 44 50 59 10 104 69 101 24 52 54 43	18 45 26 37 57 28 46 54 68 15 102 60 101 55 48 41 32	32 2 7 35 17 37 18 39 15 29 22 3 24 45 32 6	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13.98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9.98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9.98)FIREHOUSENELSON & DGC 24290/GEFFEN (9.98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9.98)MO' RITMOCLINT BLACK & RCA 2372* (9.98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9.98)RUMOR HAS ITDIVINYLS VIRGIN 91397* (9.98)DIVINYLSYANNI • PRIVATE MUSIC 2067* (9.98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. & COLUMBIA 46146 (9.98 EQ)WE ARE IN LOVEMICHAEL BOLTON • 3 COLUMBIA 45012 (9.98 EQ)DEADICATEDGEORGE STRAIT MCA 10204* (9.98)CHILL OF AN EARLY FALLTHE DOORS • ELEKTRA 60343* (12.98)BEST OF THE DOORSBETTE MIDLER • 2 ATLANTIC 82129 (9.98)SOME PEOPLE'S LIVES	26 13 26 35 12 45 14 27 36 15 39 45 97 3 8 33 33	86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102	108 84 74 110 122 72 58 RE - 181 63 97 56 RE - 81 195 168
1 2 3 4 5 6 7 8 9 9 1 2 3 4 5 6 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9	20 46 34 42 55 30 44 50 59 107 104 69 101 24 52 52 54 43 37	18 45 26 37 57 28 46 54 68 15 102 60 101 55 48 41 32 42	32 2 7 35 17 37 18 39 15 29 22 3 24 45 32 6 37	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13.98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9.98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9.98)FIREHOUSENELSON & DGC 24290/GEFFEN (9.98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9.98)MO' RITMOCLINT BLACK & RCA 2372* (9.98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9.98)RUMOR HAS ITDIVINYLS VIRGIN 91397* (9.98)DIVINYLSYANNI • PRIVATE MUSIC 2067* (9.98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. & COLUMBIA 46146 (9.98 EQ)WE ARE IN LOVEMICHAEL BOLTON A 3 COLUMBIA 45012 (9.98 EQ)SOUL PROVIDERVARIOUS ARTISTS ARISTA 8669* (9.98)DEADICATEDGEORGE STRAIT MCA 10204* (9.98)CHILL OF AN EARLY FALLTHE DOORS & ELEKTRA 60343* (12.98)BEST OF THE DOORSBETTE MIDLER A 2 ATLANTIC 82129 (9.98)TRUE LOVEPAT BENATAR CHRYSALIS 21805* (9.98)TRUE LOVE	26 13 26 35 12 45 14 27 36 15 39 45 97 3 8 33 5	86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104	108 84 74 47 1100 1222 72 58 RE- 181 63 97 56 RE- 81 195 168 89
0 1 2 3 4 5 6 7 8 9 0 0 1 2 3 4 5 6 7 8 9 0 0 1 2 3 4 5 6 7 8 9 9 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1	20 46 34 42 55 30 44 50 59 17 104 69 101 24 52 52 54 43 37 39	18 45 26 37 57 28 46 54 68 15 102 60 101 55 48 41 32 42	32 2 7 35 17 37 18 39 15 29 22 3 24 45 32 6 37 18	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA ▲ 2 SIRE 26440/WARNER BROS. (13.98)THE IMMACULATE COLLECTIONWARRANT ▲ COLUMBIA 45487 (9.98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9.98)FIREHOUSENELSON ▲ DGC 24290/GEFFEN (9.98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9.98)MO' RITMOCLINT BLACK ▲ RCA 2372* (9.98)PUT YOURSELF IN MY SHOESREBA MCENTIRE ▲ MCA 10016 (9.98)RUMOR HAS ITDIVINYLS VIRGIN 91397* (9.98)DIVINYLSYANNI ● PRIVATE MUSIC 2067* (9.98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. ▲ COLUMBIA 45012 (9.98 EQ)WE ARE IN LOVEMICHAEL BOLTON ▲ 3 COLUMBIA 45012 (9.98 EQ)DEADICATEDGEORGE STRAIT MCA 10204* (9.98)CHILL OF AN EARLY FALLTHE DOORS ▲ ELEKTRA 60343* (12.98)BEST OF THE DOORSBETTE MIDLER ▲ 3 ATLANTIC 82129 (9.98)SOME PEOPLE'S LIVESPAT BENATAR CHRYSALIS 21805* (9.98)TRUE LOVEGREAT WHITE ● CAPITOL 95330 (9.98)HOOKED	26 13 26 35 12 45 14 27 36 15 39 45 97 3 8 33 5 11	86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104	108 84 74 47 1100 1222 72 58 RE- 1811 63 97 56 RE- 81 195 168 89 RE-
$ \begin{array}{c} 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 9 \\ 0 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 9 \\ 0 \\ $	20 46 34 42 55 30 44 50 59 107 104 69 101 24 52 54 43 37 39 87	18 45 26 37 57 28 46 54 68 15 102 60 101 55 48 41 32 42 29 1117	32 2 7 35 17 37 18 39 15 29 22 3 24 45 32 6 37 18 50	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13.98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9.98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9.98)FIREHOUSENELSON & DGC 24290/GEFFEN (9.98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9.98)MO' RITMOCLINT BLACK & RCA 2372* (9.98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9.98)RUMOR HAS ITDIVINYLS virgin 91397* (9.98)DIVINYLSYANNI • PRIVATE MUSIC 2067* (9.98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. & COLUMBIA 46146 (9.98 EQ)WE ARE IN LOVEMICHAEL BOLTON A 3 COLUMBIA 45012 (9.98 EQ)DEADICATEDGEORGE STRAIT MCA 10204* (9.98)CHILL OF AN EARLY FALLTHE DOORS & ELEKTRA 60343* (12.98)BEST OF THE DOORSBETTE MIDLER A 2 ATLANTIC 82129 (9.98)TRUE LOVEGREAT WHITE • CAPITOL 95330 (9.98)TRUE LOVEMAK WILLIAMS, JR, WARNER BROS. 26536* (9.98)PURE HANK	26 13 26 35 12 45 14 27 36 15 39 45 97 3 8 33 5 11 3	86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105	108 84 74 47 110 122 58 RE- 181 63 97 56 RE- 81 195 168 89 RE- 183
1 2 3 4 5 5 7 8 9 0 1 2 3 4 5 7 8 9 0 1 1 1 1 1 1 1 1 1 1 1 1 1	20 46 34 42 55 30 44 50 59 10 7 104 69 101 24 52 52 54 43 37 39 87 29	18 45 26 37 57 28 46 54 68 15 102 60 101 55 48 41 32 42 29 117 27	32 2 7 35 17 37 18 39 15 29 22 3 24 45 32 6 37 18 50 27	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA ▲ 2 SIRE 26440/WARNER BROS. (13.98)THE IMMACULATE COLLECTIONWARRANT ▲ COLUMBIA 45487 (9.98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9.98)FIREHOUSENELSON ▲ DGC 24290/GEFFEN (9.98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9.98)MO' RITMOCLINT BLACK ▲ RCA 2372* (9.98)PUT YOURSELF IN MY SHOESREBA MCENTIRE ▲ MCA 10016 (9.98)RUMOR HAS ITDIVINYLS virgin 91397* (9.98)DIVINYLSYANNI ● PRIVATE MUSIC 2067* (9.98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. ▲ COLUMBIA 46146 (9.98 EQ)WE ARE IN LOVEMICHAEL BOLTON ▲ 3 COLUMBIA 45012 (9.98 EQ)SOUL PROVIDERVARIOUS ARTISTS ARISTA 8669* (9.98)DEADICATEDGEORGE STRAIT MCA 10204* (9.98)CHILL OF AN EARLY FALLTHE DOORS ▲ ELEKTRA 60343* (12.98)BEST OF THE DOORSBETTE MIDLER ▲ 2 ATLANTIC 82129 (9.98)TRUE LOVEPAT BENATAR CHRYSALIS 21805* (9.98)TRUE LOVEHANK WILLIAMS, JR. WARNER BROS. 26536* (9.98)PURE HANKJESUS JONES SBK 95715* (9.98)DOUBT	26 13 26 35 12 45 14 27 36 15 39 45 97 3 8 33 5 11 3 14	86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106	108 84 74 74 110 122 72 58 RE- 181 63 97 56 RE- 81 195 168 89 RE- 183 120
	20 46 34 42 55 30 44 50 59 17 104 69 101 24 52 54 43 37 39 87 29 23	18 45 26 37 57 28 46 54 68 15 102 60 101 55 48 41 32 42 29 117 27 19	32 2 7 35 17 37 18 39 15 29 22 3 24 45 32 6 37 18 50 27 16	DJ QUIK PROFILE 1402 (9,98)QUIK IS THE NAMEMADONNA & 2 SIRE 26440/WARNER BROS. (13.98)THE IMMACULATE COLLECTIONWARRANT & COLUMBIA 45487 (9,98 EQ)CHERRY PIEFIREHOUSE EPIC 46186* (9,98)FIREHOUSENELSON & DGC 24290/GEFFEN (9,98)AFTER THE RAINGERARDO INTERSCOPE 91619/ATLANTIC (9,98)MO' RITMOCLINT BLACK & RCA 2372* (9,98)PUT YOURSELF IN MY SHOESREBA MCENTIRE & MCA 10016 (9,98)RUMOR HAS ITDIVINYLS VIRGIN 91397* (9,98)DIVINYLSYANNI • PRIVATE MUSIC 2067* (9,98)REFLECTIONS OF PASSIONHARRY CONNICK, JR. & COLUMBIA 46146 (9,98 EQ)WE ARE IN LOVEMICHAEL BOLTON Å 3 COLUMBIA 45012 (9,98 EQ)SOUL PROVIDERVARIOUS ARTISTS ARISTA 8669* (9,98)CHILL OF AN EARLY FALLTHE DOORS & ELEKTRA 60343* (12,98)BEST OF THE DOORSBETTE MIDLER Å 2 ATLANTIC 82129 (9,98)TRUE LOVEGREAT WHITE • CAPITOL 95330 (9,98)TRUE LOVEHANK WILLIAMS, JR. WARNER BROS. 26536* (9,98)PURE HANKJESUS JONES SBK 95715* (9,98)DOUBTROLLING STONES COLUMBIA 47456 (10,98 EQ)FLASHPOINT	26 13 26 35 12 45 14 27 36 15 39 45 97 3 8 33 5 11 3 14 6	86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105	108 84 74 74 110 122 72 58 RE- 181 63 97 56 RE- 81 195 168 89 RE- 183 120

×	×	0	ITION		CHART
THIS WEEK	LAST WEEK	2 WKS AGO	PEAK POSITION	ARTIST	WKS. ON CHART
⊢ 56	22	20	2	LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT) STING A A&M 6405 (10.98) THE SOUL CAGES	 16
(57)	76	109	57	STING ▲ A&M 6405 (10.98) THE SOUL CAGES ALAN JACKSON ▲ ARISTA 8623 (8.98) HERE IN THE REAL WORLD	61
58	68	61	2	POISON A 3 CAPITOL 91813 (9.98) FLESH AND BLOOD	44
59	31	31	31	RICK ASTLEY RCA 3004* (9.98) FREE	9
60	75	79	28	SCORPIONS ● MERCURY 846 908 (9.98 EQ) CRAZY WORLD	27
61	25	17	8	SOUNDTRACK • ELEKTRA 61047* (10.98) THE DOORS	10
62	98	191	62	THE JUDDS CURB 52070*/RCA (9.98)	26
63	21	22	21	LONDONBEAT RADIOACTIVE 10192/MCA (9.98) IN THE BLOOD	13
64	70	58	5	BELL BIV DEVOE ▲ 3 MCA 6387 (10.98) POISON ORIGINAL LONDON CAST ▲ DUANTOM OF THE OPEDA HIGHLIGHTS	60
(65)	179	161	65	POLYDOR 8315631/PLG (10.98 EQ) PHANTOM OF THE OPERA HIGHLIGHTS	64
(66)	99	88	11	PHIL COLLINS ▲ ATLANTIC 82157 (14.98) SERIOUS HITSLIVE!	27
67	66	70	54	STEELHEART MCA 6368 (9.98) STEELHEART	36
(68)	80	64	48	SOUNDTRACK ASSOCIATED 46982*/EPIC (9.98 EQ) DANCES WITH WOLVES	23
69	45	35	20	OLETA ADAMS • FONTANA 846 346/MERCURY (9.98 EQ) CIRCLE OF ONE	33
(70)	152	138	70	TRAVIS TRITT • WARNER BROS. 26094* (9.98) COUNTRY CLUB	41
71	79	66	13	DAMN YANKEES A WARNER BROS. 26159 (9.98) DAMN YANKEES	61
72	67	62	61	WHITE LION ATLANTIC 82193* (9.98) MANE ATTRACTION	5
73	83	83	69	VINCE GILL MCA 10140* (9.98) POCKET FULL OF GOLD	10
74)	199	194	2	SOUNDTRACK 4 2 ATLANTIC 81933 (9.98) BEACHES	123
(75)	127	119	4	SOUNDTRACK A ³ EMI 93492 (10.98) PRETTY WOMAN	60
76	62	93	62	KEITH WASHINGTON QWEST 26528*/WARNER BROS. (9.98) MAKE TIME FOR LOVE	4
11	38	39	38	HI-FIVE JIVE 1328 /RCA (9.98) HI-FIVE	18
(78)	178	192	1	MOTLEY CRUE ▲ ⁴ ELEKTRA 60829 (9.98) DR. FEELGOOD	88
79	86	84	18	SLAUGHTER ▲ ² CHRYSALIS 21702* (9.98) STICK IT TO YA	67
(80)	151		80	PIRATES OF THE MISSISSIPPI PIRATES OF THE MISSISSIPPI	2
	101	110	24	CAPITOL 94389* (9.98)	01
81	121	110	34	ICE CUBE PRIORITY 7230 (6.98) KILL AT WILL	21
82 (83)	85	82	67 8	ERIC JOHNSON ● CAPITOL 90517 (9.98) AH VIA MUSICOM	44 39
\square	159	169		SOUNDTRACK ▲ VARESE SARABANDE 5276"/MCA (9.98) GHOST	
84	65	63	34	TONY! TON!! TONE! ▲ WING 841 902/MERCURY (8.98 EQ) THE REVIVAL JANET JACKSON ▲ 5 5	53
85	88	71	1	JANET JACKSON'S RHYTHM NATION 1814	86
86	92	78	19	CINDERELLA MERCURY 848 018 (9.98 EQ) HEARTBREAK STATION	25
(87)	108	166	87	ALICE IN CHAINS COLUMBIA 46075* (9.98 EQ) FACELIFT	5
88	84	96	72	BOB MARLEY AND THE WAILERS ▲ ² TUFF GONG 422-846-210 /ISLAND (9.98) LEGEND	103
89	74	77	74	YO-YO EAST WEST 91605*/ATLANTIC (9.98) MAKE WAY FOR THE MOTHERLODE	7
90	47	43	41	LENNY KRAVITZ VIRGIN 91610* (9.98) MAMA SAID	6
91	110	128	49	UB40 • VIRGIN 91324 (9.98) LABOUR OF LOVE II	72
92	122	148	41	THE KENTUCKY HEADHUNTERS ▲ PICKIN' ON NASHVILLE	76
93	72	76	72	KATHY MATTEA MERCURY 846 975* (9.98 EQ) TIME PASSES BY	7
94	58	65	58	SOUNDTRACK VIRGIN 91609* (9.98) THE FIVE HEARTBEATS	5
(95)	RE-E	NTRY	95	ORIGINAL CAST POLYDOR 831 273 JODI YCRAM PHANTOM OF THE OPERA	11
(96)	181	173	96	POLYDOR 831 273 1/POLYGRAM FITHER WAS A WAY DWIGHT YOAKAM REPRISE 26344* (9.98) IF THERE WAS A WAY	21
97	63	52	4	PAUL SIMON ▲ WARNER BROS. 26098 (9.98) RHYTHM OF THE SAINTS	30
98	97	97	21	EN VOGUE ▲ ATLANTIC 82084 (9,98) BORN TO SING	54
99	56	56	49	TEDDY PENDERGRASS ELEKTRA 60891* (9.98) TRULY BLESSED	10
(100)		NTRY	100	DOUG STONE DOUG STONE	9
		1		EPIC 45503	
101	81	81	81	ANDREW DICE CLAY DEF AMERICAN 26555* (9.98) DICE RULES - LIVE	4
(102)	195	184	102	THE DOORS ▲ 2 ELEKTRA 515* (7.98) GREATEST HITS	89
(103)	168	152	41	VAN MORRISON ● MERCURY 841 970 (9.98 EQ) THE BEST OF VAN MORRISON	52
104	89	73	46	TIMMY T. QUALITY 15103* (8.98) TIME AFTER TIME	18
(105)	RE-E	NTRY	57	ALABAMA PASS IT ON DOWN RCA 2108* (9.98)	22
(106)	183	175	31	CLINT BLACK A 2 RCA 9668 (8 98) KILLIN' TIME	103
(107)	120	107	74	CELINE DION EPIC 46893* (9.98 EQ) UNISON	19
(108)	165	176	67	VINCE GILL ● MCA 42321 (8.98) WHEN I CALL YOUR NAME	44
109	113	103	6	KEITH SWEAT ▲ ² VINTERTAINMENT 6086 I/ELEKTRA (9.98) I'LL GIVE ALL MY LOVE TO YOU	48
			L		L

Albums with the greatest sales gains this week. ● Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. ▲ RIAA certification for sales of 1 million units, with multimillion sellers indicated by a numeral following the symbol. All albums available on cassette and CD. *Asterisk indicates vinyl LP unavailable. Suggested price is for cassette and LP. Equivalent prices (indicated by EQ), for labels that do not issue list prices, are projected from wholesale prices. © 1991, Billboard/BPI Communications, Inc. and SoundScan, Inc.

This album is dedicated to people who are

growing,

ro people who are

just getting by,

and to people who are

hanging on for

dear life. [75021-5358-4/2]

In 1988 Tani Childs' debut album **Union** sold a million units around the world, fue ed by immediate critical acclaim, massive radio and video exposure, and a huge push from the retail community. Within six months of the album's release Childs was playing to sold-out crowds worldwide, and she was nominated for two Grammy Awards – Best New Artist and Best Female Rock Vocal.

House of Hope is Toni Childs'

new album. Come inside.

Featuring "I've Got To Go Now" [75021-1569-4]

PRODUCED BY DAVID RICKETTS AND TON CHILDS with Gavin MacKil op Additional Production: Mark McKenna Perschal Management: Peregrine Watts-Russell/M.F.C. Management

Billboard. Top Pop. Albums. continued NO N

THIS WEEK	LAST WEEK	2 WKS AGO	PEAK	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST F	RICE OR EQUIVALENT)	WKS. ON CHART	
110	71	67	67	CATHY DENNIS POLYDOR 847 267/PLG (9.98 EQ) MOVE TO THIS			
(111)	RE-E	NTRY	50	SOUNDTRACK MCA 8039 (10.98)	PUMP UP THE VOLUME	12	
(112)	182	144	35	BAD COMPANY ATCO 91371 (9.98)	HOLY WATER	48	
113	73	72	56	BLACK BOX ● RCA 2221 (9.98) DREAMLAND		42	
114	64	53	28	TRIXTER MECHANIC 6389/MCA (9.98)	TRIXTER	39	
(115)	RE-E	NTRY	16	KENNY G ▲ ARISTA 13-8613 (13.98)	LIVE	75	
116	111	92	17	RALPH TRESVANT MCA 10116 (9.98)	RALPH TRESVANT	25	
117	109	95	6	ZZ TOP WARNER BROS. 26265 (9,98)	RECYCLER	30	
118	61	49	5	INXS A ATLANTIC 82140 (9.98)	X	34	
(119)	NE\	N 🕨	119	LORRIE MORGAN RCA 30210* (9.98)	SOMETHING IN RED	1	
(120)	160	142	20	TOO SHORT JIVE 1348/RCA (9.98)	SHORT DOG'S IN THE HOUSE	35	
(121)	RE-E	NTRY	1	PAULA ABDUL ▲ 7 VIRGIN 90943 (9.98)	FOREVER YOUR GIRL	136	
122	105	98	90	SHEENA EASTON MCA 10131 (9.98)	WHAT COMES NATURALLY	5	
(123)	196	177	19	NEW KIDS ON THE BLOCK COLUMBIA 46959* (9.98 EQ)	NO MORE GAMES/REMIX ALBUM	25	
(124)	194	157	40	CANDYMAN EPIC 46947 (9.98 EQ)	AIN'T NO SHAME IN MY GAME	31	
(125)	RE-E	NTRY	5	AEROSMITH ▲ 4 GEFFEN 24254 (9,98)	PUMP	84	
(126)	RE-E	NTRY	8	DON HENLEY ▲ ³ GEFFEN 24217 (9.98)	THE END OF THE INNOCENCE	97	
(127)	NEV	VÞ	127	TERMINATOR X COLUMBIA 46896* (9.98 EQ)	TERMINATOR X	1	
128	78	74	74	SIMPLE MINDS A&M 5352* (9.98)	REAL LIFE	4	
(129)	RE-E	NTRY	53	RICKY VAN SHELTON ▲ COLUMBIA 45250 (8.98 EQ)	RVS III	53	
130	RE-E	NTRY	1	PHIL COLLINS ▲ 3 ATLANTIC 82050 (9.98)	BUT SERIOUSLY	76	
(131)	RE-E	NTRY	42	HARRY CONNICK, JR. ▲ MUSIC F	ROM "WHEN HARRY MET SALLY"	76	
(132)	154	135	36	EPMD ● RAL 47067/COLUMBIA (9.98 EQ)	BUSINESS AS USUAL	17	
(133)	RE-E	NTRY	76	THE JUDDS A RCA/CURB 8318/RCA (8.98)	GREATEST HITS	43	
(134)	RE-E	NTRY	37	JULIO IGLESIAS ●	STARRY NIGHT	22	
(135)	192	172	31	COLUM8IA 46857 (9.98 EQ) RANDY TRAVIS • WARNER BROS. 26310* (9.98)	HEROES & FRIENDS	35	
(136)	NEV		136	HARRY CONNICK, JR. COLUMBIA 44369* (7.98)	20	1	
137	91	87	19	JANE'S ADDICTION • WARNER BROS. 25993 (9.98	RITUAL DE LO HABITUAL	38	
(138)	RE-E	NTRY	98	FRANK SINATRA REPRISE 26340* (59.98)	THE REPRISE COLLECTION	11	
(139)	NEV	VÞ	139	CHARLIE DANIELS EPIC 46825* (7.98 EQ)	RENEGADE	1	
140	60	51	41	JONI MIŤCHELL GEFFEN 24302 (9.98)	NIGHT RIDE HOME	10	
141	96	91	2	GEORGE MICHAEL COLUMBIA 46898 (10.98 EQ)	LISTEN WITHOUT PREJUDICE	35	
(142)	RE-E	-	7	DEPECHE MODE ²	VIOLATOR	55	
143	RE-E		67	SIRE 26081/REPRISE (9.98)	GREATEST HITS	30	
143	102	85	30	RCA 52277* (9.98) QUEEN ● HOLLYWOOD 61020*/ELEKTRA (9.98)	INNUENDO	14	
(145)	RE-E		76	K.T. OSLIN ●	LOVE IN A SMALLTOWN	24	
(146)	_	NTRY	18	RCA 2365* (9.98) LED ZEPPELIN ▲	LED ZEPPELIN	20	
(147)	189	188	18	ATLANTIC 82144 (54.98) DAVID LEE ROTH ● WARNER BROS. 26477 (9.98)	A LITTLE AIN'T ENOUGH	17	
(148)	RE-E		7	VAUGHAN BROTHERS	FAMILY STYLE	32	
149	164	150	88	ASSOCIATED 46225/EPIC (9.98 EQ)	DON'T EXPLAIN	26	
(150)	198	150	62	FATHER M.C. UPTOWN 10061/MCA (9.98)	FATHER'S DAY	26	
151	82	145	82	THE DOOBIE BROTHERS CAPITOL 94623* (9 98)	BROTHERHOOD	3	
(152)	RE-E		3	JON BON JOVI A 2	BLAZE OF GLORY/YOUNG GUNS II	37	
153	148	120	63	MERCURY 8464734 (10.98 EQ) STYX A&M 5327 (8.98)	EDGE OF THE CENTURY	31	
100	140						

FOR	WEE	KEN	IDING	G MAY 25, 1991		
THIS WEEK	LAST WEEK	2 WKS AGO	PEAK POSITION	ARTIST LABEL & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE	TITLE	WKS. ON CHART
154	93	94	90	DRIVIN' N' CRYIN' ISLAND 422 848 (9.98)	FLY ME COURAGEOUS	18
155	162	162	153	VICIOUS BASE FEATURING D.J. MAGIC MIKE	BACK TO HAUNT YOU	18
-				CHEETAH 9404* (9.98) BONNIE RAITT ▲ 2	RONNIE DAITT A 2	
(156)		NTRY	1	CAPITOL 91268 (8.98)		104
157	141		141	VIOLENT FEMMES SLASH 26476*/REPRISE (9.98) THE CURE ●	WHY DO BIRDS SING?	2
(158)		NTRY	14	ELEKTRA 60978 (9.98)	MIXED UP	26
159	188	167	8	JOHNNY GILL ² MOTOWN 6283 (8.98) SURFACE	JOHNNY GILL	56
(160)	RE-E	NTRY	65	COLUMBIA 46772 (9.98 EQ)	3 DEEP	26
161	157	137	137	THE FORESTER SISTERS WARNER BROS. 26500* (9.98	TALKIN' 'BOUT MEN	6
162	118	100	73	CHUBB ROCK SELECT 9063 (6.98)	TREAT 'EM RIGHT	10
(163)	RE-E	NTRY	80	KATHY MATTEA ● MERCURY 842 330* (8.98 EQ)	A COLLECTION OF HITS	29
(164)	RE-E	NTRY	164	PAUL OVERSTREET RCA 2459* (9.98)	HEROES	3
(165)	RE-E	NTRY	1	NEW KIDS ON THE BLOCK A 3 COLUMBIA 45129 (10.98 EQ)	STEP BY STEP	47
(166)	NE\	NÞ	166		T TO STAND FOR SOMETHING	1
(167)	NE		167	ANDREW LLOYD WEBER MCA 6284* (10.98)	PREMIERE COLLECTION	1
168	126	116	88	THE REMBRANDTS ATCO 91412* (9.98)	THE REMBRANDTS	19
169	147	_	147	JOE WALSH ASSOCIATED 47384*/EPIC (9.98 EQ)	ORDINARY AVERAGE GUY	2
170	115	139	115	MARC COHN ATLANTIC 82178* (9.98)	MARC COHN	5
171	180	160	59	FREDDIE JACKSON CAPITOL 92217 (9.98)	DO ME AGAIN	27
(172)	NE\		172	RONNIE MILSAP RCA 2375* (9.98)	BACK TO THE GRINDSTONE	1
(173)	RE-E	NTRY	132	MARK CHESNUTT	TOO COLD AT HOME	14
174	119	123	119	MCA 10032* (9.98) SEPULTURA RC/ROADRACER 9328 (9.98)	ARISE	4
175	144	132	73	O'JAYS EMI 93390 (9.98)	EMOTIONALLY YOURS	15
176	146		146	LISA FISCHER ELEKTRA 60889* (9.98)	SO INTENSE	2
(177)	RE-E	NTRY	15	WINGER ●	IN THE HEART OF THE YOUNG	41
178	129	108	77	ATLANTIC 82103 (9.98) GEORGE THOROGOOD AND THE DESTROYERS		
		100		EMI 92514* (9.98)	BOOGIE PEOPLE	11
179	116		116	JOE JACKSON VIRGIN 91628* (9.98) SLAUGHTER	LAUGHTER AND LUST	2
(180)	RE-E	NIRY	123	CHRYSALIS 21816* (6.98)	STICK IT LIVE	20
181	133	140	133	B ANGIE B BUST IT 95236/CAPITOL (9.98)	B ANGIE B	4
182	49	86	49	FISHBONE COLUMBIA 46142 (9.98 EQ) THE RE	ALITY OF MY SURROUNDINGS	3
183)	NE\	NÞ	183	VARIOUS ARTISTS TOMMY BOY 1037* (9.98) CL	UB MTV PARTY TO GO, VOL. 1	1
184	145	179	145	LATOUR SMASH 848 323*/PLG (9.98 EQ)	LATOUR	3
185	117	127	20	DEEE-LITE ELEKTRA 60957 (9.98)	WORLD CLIQUE	37
186)	RE-E	NTRY	30	SNAP ARISTA 8536 (9.98)	WORLD POWER	45
187)	NE\	N 🕨	187	BILLY DEAN CAPITOL 94302* (9.98)	YOUNG MAN	1
188	RE-E	NTRY	11	FAITH NO MORE ▲ SLASH 25878/REPRISE (9.98)	THE REAL THING	57
189	NE\	NÞ	189	RIFF SBK 95828* (9.98)	RIFF	1
190	135	122	48	PETER GARRIEL	E TREE - 16 GOLDEN GREATS	23
191	94	90	68	RUDE BOYS ATLANTIC 82121* (9.98)	RUDE AWAKENING	14
192	RE-E	NTRY	122	ORIGINAL LONDON CAST GEFFEN 24271* (19.98)	MISS SAIGON	11
193	128	124	117	BILLY SQUIER CAPITOL 94303 (9.98)	CREATURES OF HABIT	5
194	100	89	86	MATERIAL ISSUE MERCURY 848 155 (9.98 EQ) INTE	RNATIONAL POP OVERTHROW	11
195	132	111	49	ALEXANDER O'NEAL TABU 45349/EPIC (9.98 EQ)	ALL TRUE MAN	15
196	RE-E	NTRY	1	BILLY JOEL A 3 COLUMBIA 44366 (9.98 EQ)	STORM FRONT	69
197	173	159	37	PEBBLES ● MCA 10025 (9.98)	ALWAYS	35
198)	RE-E	NTRY	40	SLAYER DEF AMERICAN 24307 (9.98)	SEASONS IN THE ABYSS	17
199	156	141	121	GANG STARR CHRYSALIS 21798 (9.98)	STEP IN THE ARENA	11
200	143	187	38	SALT-N-PEPA NEXT PLATEAU 1019 (9.98)	BLACK'S MAGIC	20

TOP POP ALBUMS A-Z (LISTED BY ARTISTS)

Sheena Easton 122 En Vogue 98 Enigma 17 EPMD 132 Gloria Estefan 23 Extreme 14

Faith No More 188 Father M.C. 150

Paula Abdul 121 AC/DC 28 Oleta Adams 69 Aerosmith 125 Alabama 105 Alice In Chains 87 Another Bad Creation 8 Rick Astley 59 Bad Company 112 B Angie B 181 Bell Biv Devoe 64 Pat Benatar 48 Black Box 113 The Black Crowes 11 Clint Black 38, 106 Michael Bolton 1, 43 Jon Bon Jovi 152 Garth Brooks 4, 22 Candyman 124 Gandyman 124 Mariah Carey 3 Carreras - Domingo - Pavarotti 55 C&C Music Factory 6 Mark Chesnutt 173 Cinderella 86 Andrew Dice Clay 101

Firehouse 35 Lisa Fischer 176 Fishbone 182 The Forester Sisters 161 Marc Cohn 170 Phil Collins 66, 130 Harry Connick, Jr. 42, 131, 136 The Cure 158 The Cure 158 Damn Yankees 71 Charite Daniels 139 Billy Dean 187 Deee-Lite 185 Cathy Dennis 110 Depeche Mode 142 Digitai Underground 53 Celine Dion 107 Di Quik 32 The Doobe Brothers 151 The Doors 46, 102 Drivin N' Cryin' 154 Sheena Easton 122 Kenny G 115 Peter Gabriel 190 Gang Starr 199 Geardo 37 Johnny Gill 159 Vince Gill 73, 108 Arny Grant 12 Great White 49 Guy 54 M.C. Hammer 21 Don Henley 126 Hi-Five 77 Whitney Houston 20 lce Cube 81 Julio Iglesias 134 INXS 118 Chris Isaak 25 Freddie Jackson 171 Janet Jackson 85 Joe Jackson 179 Alan Jackson 57

Jane's Addiction 137 Jesus Jones 51 Billy Joel 196 Eric Johnson 82 The Judds 62, 133 Jesus Jones 51 Billy Joel 196 Eric Johnson 82 The Judds 62, 133 The Kentucky Headhunters 29, 92 Lenny Kravitz 90 Lenny Kravitz 90 L.L. Cool J 19 LaTour 184 Led Zeppelin 146 Huey Lewis & The News 27 Londonbeat 63 Londonbeat 63 Madonna 33 Bob Marley And The Wailers 88 Material Issue 194 Kathy Mattea 93, 163 Reba McEntire 39 George Michael 141 Bette Midler 47 Ronnie Milsap 172 Joni Mitchell 140 Lorrie Morgan 119 Van Morrison 103 Motley Crue 78 Nelson 36

New Kids On The Block 123, 165 David Lee Roth 147 O'Jays 175 Roxette 18 Alevander O'Neal 195 Rude Boys 191 Miss Saigon 192 Phantom Of The Opera High-lights 65 K.T. Oslin 145 Paul Overstreet 164 Robert Paimer 149 Dolly Parton 24 Pebbles 197 Teddy Pendergrass 99 Pirates 01 The Mississippi 80 Poison 58 Queen 144 Queensryche 16 R.E.M. 5 Bonnie Raitt 156 The Rembrandts 168 Riff 189 Chubb Rock 162 Rolling Stones 52

Rude Boys 191 Sait-N-Pepa 200 Scorpions 60 Sepultura 174 Paul Simon 97 Simple Minds 128 The Simpsons 26 Frank Sinatra 138 Slaughter 79, 180 Slaughter 79, 180 Siaver 198 Snap 186 SOUNDTRACK Beaches 74 Dances With Wolves 68 The Doors 61 The Five Heartbeats 94 Ghost 83 New Jack City 2 Pretty Woman 75 Pump Up The Volume 111 Teenage Mutant Ninja Turtles II 30 Billy Squier 193

Steelheart 67 Rod Stewart 10 Sting 56 Doug Stone 100 George Strait 45 Styx 153 Surface 160 Keith Sweat 109 Keith Sweat 109 Timmy T. 104 Terminator X 127 Tesla 31 George Thorogood And The Des-troyers 178 Aaron Tippin 166 Tony! Toni! Tone! 84 Too Short 120 Randy Travis 135 Raiph Tresvant 116 Travis Tritt 70 Trixter 114 UB40.01 UB40 91 Luther Vandross 7 Vanilla Ice 13 Ricky Van Shelton 129

VARIOUS ARTISTS Club MTV Party To Go, Vol. 1 183 Deadicated 44 Vaughan Brothers 148 Vicious Base Featuring D.J. Magic Mike 155 Violent Femmes 157 Violent remmes 157 Joe Walsh 169 Warrant 34 Keith Washington 76 Andrew Lloyd Weber 167 White Lion 72 Keith Whitley 143 Hank Williams, Jr. 50 Wilson Phillips 9 Winger 177 Vonsi 41 Yanni 41 Yes 15 Dwight Yoakam 96 Yo-Yo 89 ZZ Top 117

ONLY THE LONELY Featuring Roy Orbison and Van Morrison Original score by Maurice Jarre VSD/VSC-5324

SOAPDISH Music composed by Alan Silvestri VSD/VSC-5322

CITY SLICKERS Featuring James Ingram Original score by Marc Shaiman VSD/VSC-5321

HUDSON HAWK Featuring Dr. John and Bruce Willis Music by Michael Kamen and Robert Krait VSD/VSC-5323

VARESE SARABANDE

Varèse Sarabande Records, uniquely dedicated to film music.

arése Sarabande Records, Inc. 13005 Sat coy Street North Hollywood, CA 91605 Fax: (818) 765-7801

SONY LAUNCHING NEW OPTICAL DISC FORMAT

(Continued from page 1)

market need perceived by Sony for a technology that combines the sound quality and random access of CD with the portability of the analog cassette, according to a Sony Corp. spokesperson.

To this end, the format incorporates a new shock- and vibration-resistant technology that uses a onemegabit chip to store up to three seconds of audio. If the player is jolted and the optical pickup is shifted off the correct track, uninterrupted playback continues for three seconds while the pickup returns to the correct position.

Although several companies have developed recordable magneto-optical discs, which are already in use in some professional applications, Sony has invented an overwrite technology and magnetic head that allow simultaneous erase/rewrite using one third of the power of conventional magneto-optical discs. This enables Sony to introduce a battery-operated recorder/player.

The Mini Disc units will not only record and play back magneto-optical discs but will also play back $2\frac{1}{2}$ inch prerecorded discs made of polycarbonate, the standard CD material.

The small polycarbonate discs can be manufactured at existing CD plants with some modifications to molding, signal processing, and loading equipment, according to Sony. However, they will not play back on existing CD players.

The company plans to manufacture the blank magneto-optical discs as well as the Mini Disc hardware, and is now discussing licensing agreements for the technology with other manufacturers of hardware.

According to Sony sources, the company has been working closely with several record labels in developing the format. But, although some labels appear to be interested in the Mini Disc, they are concerned about the copyright issues it raises.

Joel Schoenfeld, VP and general counsel with BMG, who was present at a demonstration of Mini Disc technology approximately a year ago, reiterates BMG's copyright concerns, but notes, "It's an interesting new technology and, like any other new technologies for getting our music to the public, we're interested in it."

He does not stipulate, however, that a BMG rollout of Mini Disc software be contingent on a passage of a U.S. royalty bill. "I'd like to see hardware manufacturers join forces [with software companies] and say to the software industry associations and to Congress that there's a need to compensate for lost sales, and royalty is a system that goes forward to the future," he says.

Similarly, Amanda Whitwell, head of corporate communications for PolyGram, says, "The copyright and associated issues have to be fully considered before any decision can be made on whether to proceed with a new technology like that." Meanwhile, PolyGram is planning to introduce DCC software next year, although copyright worries have not been allayed in regard to that format, either.

Notes Whitwell, "The Athens

agreement calls for manufacturers to contact the recording industry at an early stage with regards to erasable and recordable CDs. Once that process has taken place, we can consider our position on the new technology."

WEA's Ed Outwater says that, in concept, the Mini Disc answers all the objections he would have to a new digital recording format: it is not tape-based, making it more durable, and prerecorded discs can be manufactured in existing plants. He adds that an evaluation of the format has to be conducted by the record company in a controlled environment before any software plans can be made.

Capitol/EMI, which supports the DCC format, has not yet had time to evaluate the Mini Disc system, according to Ralph Cousino, VP of development and technology with the record company.

While Sony sources had no comment on the royalty concept, the Mini Disc has been demonstrated to the Recording Industry Assn. of America, and formal discussions of the copyright issue are expected to be held soon. "I think it remains to be seen what the hardware industry in general does," says Hilary Rosen, executive VP of RIAA. "Discussions are ongoing, and it's premature to speculate what the result would be."

According to a Sony representative, the company feels that, if marketed properly, its Mini Disc system will not be perceived by the marketplace as a replacement for other technologies. "It should coexist with CD, DAT, and they should not be threatened by it because they offer 16-bit linear digital sound," says the spokesperson, who adds that the compression technologies employed in both Mini Disc and in Philips' DCC yield a sound quality close to, but not quite equal to that of CDs.

Although he has not seen demonstrations of the Sony Mini Disc technology, Cousino notes that, in the case of DCC, the data compression technology for most applications would be comparable with CD's 16bit linear quality.

Sony plans to target the Mini Disc to youth and mass-market portable use, envisioning CD as a home format and DAT as a high-end audio-

MAURICE STARR

(Continued from page 6)

as the VP of West Coast operations. According to Starr, Boston International will be a haven for new talent. Among the acts that Starr is working on for the new label are Classic Example, a Boston-based quintet Starr likens to a "modern-day Temptations"; a girl group tentatively called Third Degree; and TCB (Taking Care Of Business), a group of five boys between the ages of 6 and 12.

Starr says all of the artists that will likely record for the label are under 23. "I'm used to working with really young people," he says. The one exception is veteran pop singer Frankie Valli, who is signed to Starr's production company and will

FOR WEEK ENDING MAY 25, 1991

likely record for the label. "He is in good form, his voice is fine, and he is definitely a class act," Starr says. "I am convinced he can have hits again."

Paterno expects Starr's label to deliver more than just teen pop, noting before his success with New Edition and the New Kids, Starr worked with a number of R&B acts, including the Jonzun Crew, the Dramatics, Grand Master Flash, and the Sugarhill Gang. Says Paterno, "I think he is going to deliver quality pop and R&B recordings from whatever genre."

In the late '70s Starr ran a small Boston-based independent label under the Boston International Records banner.

Billboard. Top Pop Catalog Albums.

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART		
1	_		1	THE RIGHTEOUS BROTHERS THE BEST OF THE RIGHTEOUS BROTHERS (6.98)	CURB
2	_	_	1	STEVE MILLER BAND ▲ ³ GREATEST HITS (7.98)	CAPITOL
3	—		1	MEATLOAF ▲ ⁶ BAT OUT OF HELL (5.98 EQ)	EPIC
4	_	—	1	ERIC CLAPTON TIME PIECES - THE BEST OF ERIC CLAPTON (6.98 EQ)	POLYDOR
5		—	1	AEROSMITH ▲ ⁵ GREATEST HITS (5,98 EQ)	COLUMBIA
6	—	_	1	PATSY CLINE A 2 GREATEST HITS (4.98)	MCA
7	_	—	1	JOURNEY ▲ ³ JOURNEY'S GREATEST HITS (9.98 EQ)	COLUMBIA
8	_	_	1	JIMMY BUFFETT A SONGS YOU KNOW BY HEART (7.98)	MCA
9			1	THE EAGLES ▲ ¹² GREATEST HITS 1971-1975 (7 98)	ELEKTRA
10	—	-	1	AC/DC ▲ 10 BACK IN BLACK (7.98)	ATLANTIC
11	_	_	1	JAMES TAYLOR ▲ ³ GREATEST HITS (7 98)	WARNER BROS.
12	—	_	1	ELTON JOHN • GREATEST HITS (4.98)	MCA
13	-	_	1	BILLY JOEL ▲ 2 GREATEST HITS VOL. I & II (11 98 EQ)	COLUMBIA
14	-	-	1	BON JOVI ▲ 9 SLIPPERY WHEN WET (6.98 EQ)	MERCURY
15	-	-	1	ROD STEWART DOWNTOWN TRAIN/SELECTION FROM STORYTELLER (9.98)	WARNER BROS.
16	-	-	1	LED ZEPPELIN A ¹⁰ LED ZEPPELIN (V (7.98)	ATLANTIC
17	-	-	1	BAD COMPANY ▲ ¹⁰ FROM 6 (7.98)	ATLANTIC
18	_	-	1	RUSH MOVING PICTURES (6 98 EQ)	MERCURY
19	—	-	1	THE EAGLES • GREATEST HITS VOL. 2 (7 98)	ELEKTRA
20	-	-	1	PINK FLOYD ▲ ⁷ THE WALL (15 98 EQ)	COLUMBIA
21	_	-	1	ORIGINAL BROADWAY CAST LES MISERABLES (17.98)	GEFFEN
22		-	1	ANNE MURRAY A ³ GREATEST HITS (7 98)	CAPITOL
23	-	-	1	MICHAEL BOLTON A THE HUNGER (6.98 EQ)	COLUMBIA
24	-	-	1	PINK FLOYD A 11 DARK SIDE OF THE MOON (9.98)	CAPITOL
25	-	-	1	INXS ▲ ⁴ KICK (7,98)	ATLANTIC

S WKS. 0 CHART 2 WKS AGO LAST WEEK VEEN REPRISE 26 1 CHICAGO • GREATEST HITS 1982-1989 (9.98) ATLANTIC. 27 1 AC/DC ▲ WHO MADE WHO (7.98 GEFFEN GUNS N' ROSES ▲ ⁸ APPETITE FOR DESTRUCTION (9.98) 28 1 THE CHARLIE DANIELS BAND A DECADE OF HITS (6.98 EQ) FP1C 29 1 TOMMY BOY 30 1 DIGITAL UNDERGROUND & SEX PACKETS (9.98) 31 RANDY TRAVIS 4 ALWAYS & FOREVER (9.98) WARNER BROS 1 32 1 QUEENSRYCHE

OPERATION: MINDCRIME (9.98) EMI MERCURY 33 1 DEF LEPPARD A 10 HYSTERIA (9.98) 34 THE JUDDS A HEARTLAND (6.98) RCA 1 35 1 GEORGE STRAIT ▲ GEORGE STRAIT'S GREATEST HITS (7.98-MCA EPIĆ 36 1 LUTHER VANDROSS A THE BEST OF LUTHER VANDROSS: THE BEST OF LOVE (13.98 EQ LINDA RONSTADT (FEAT. A. NEVILLE) A ? CRY LIKE A RAINSTORM. HOWL LIKE. ELEKTRA 37 1 ATLANTIC 38 FOREIGNER

RECORDS (7.98) 1 WALT DISNEY 39 1 SOUNDTRACK A THE LITTLE MERMAID (8.98) COLUMBIA 40 1 JANIS JOPLIN ▲ 2 GREATEST HITS (5.98 EQ) MCA 41 GEORGE STRAIT ▲ GREATEST HITS VOL. 2 (7.98) 1 42 TAYLOR DAYNE A TELL IT TO MY HEART (6.98) ARISTA 1 ELEKTRA THE EAGLES ▲ 9 HOTEL CALIFORNIA (7.98) 43 1 COLUMBIA 44 BILLY JOEL A 7 THE STRANGER (5.98 EQ) 1 45 DARYL HALL JOHN OATES ▲ 2 GREATEST HITS-ROCK IN SOUL PART 1 (6.98) RCA 1 ARISTA 46 1 KENNY G A 2 DUOTONES (6.98) ARISTA 47 1 KENNY G ▲ 2 SILHOUETTE (6.98) ARISTA 48 1 CARLY SIMON
GREATEST HITS LIVE (6.98) 49 1 U2 • WAR (6.98) ISLAND RCA 50 1 ALABAMA

ROLL ON (6 98)

phile format, say company sources. However, other industry execu-

tives view the market differently. "There's not room in the marketplace for all formats," says Cousino. "There's going to be a problem with so many different formats. As a manufacturer, it's difficult to support more mediums, and the consumer has to make more choices, retailers have to carry more inventory, and it's a confusing element in the marketplace."

Schoenfeld agrees. "I think that the consumers, the retailers, and the record companies are most accustomed to a dual inventory," he says, adding that the outcome of the competition among these formats will be decided in the marketplace.

'Peak Position' Bows On Billboard Albums Charts

NEW YORK-In response to requests from our readers, Bill-board is adding a "Peak Position" feature to the three major albums charts.

Starting in this issue, the Top Pop Albums, Top Country Albums, and Top R&B Albums charts will list the peak position attained by each album in its chart history to date.

The new feature will appear immediately to the left of the artist listing, in a shaded column where the "Weeks On Chart" formerly appeared. The listing for the number of weeks each title has spent on the chart has been moved to the right of the title listing.

BILLBOARD ENTERING NEW CHART ERA (Continued from page 1)

will be used as the basis for other music sales charts in the magazine. The introduction of this new technology will cause some drastic movement of titles up and down the two charts this week. This is a natural adjustment to a radically different methodology. The chart should quickly settle down to more gradual patterns of movement. Billboard will retain sole editorial responsibility for the awarding of bullets, which are earned by those records registering strong upward growth. The sales figures, however, are provided by SoundScan Inc., an outside music research firm that has exclusive rights to the sales data for most of the leading record retailers in the U.S.

The initial sample for the pop and country album charts is derived from weekly piece-count sales from outlets in the following major

chains: Camelot, Musicland, Music Plus, National Record Mart, Record Bar, Record World, Sound Warehouse, and Trans World. Important regional and local chains include Spec's and Q (both based in Florida); Starship (Georgia/Alabama/Carolinas); Flip Side and Rose Stirling (Illinois); Record Shop (Minnesota and California); and Streetside (Missouri); plus more than two dozen smaller retailers.

In all, more than 2,000 retail locations around the country will be contributing their sales data to the two charts. Racked accounts are represented by the nation's largest rackjobber, The Handleman Co., with more than 4,000 mass-merchandise locations. Altogether, 40% of the records sold in the U.S. are tracked through these accounts, and a projection is done to verify that the sample is properly weighted for

each geographic region. SoundScan will be adding accounts on a regular basis, including some 300 additional independent retailers.

We believe the new system is a significant improvement over any previous chart methodology used by this or any other magazine. Because the new system measures actual sales of all albums, a major objective was to ensure that older albums, which might be strong sellers, would not crowd current titles, and especially titles by develop-ing acts, off the charts. Billboard has a historic commitment to foster development of new talent. We believe the solution is the creation of catalog charts, which are being launched in this issue. Those titles that have fallen off the current chart for a significant period of time will be charted as catalog product. The Top Pop Catalog Albums chart

(page 76) will have 50 positions; the Top Country Catalog Albums chart (page 30) will have 25 titles.

This is an exciting week for Billboard and its readers. We are proud to be leading the way with more accurate information that will be beneficial to all segments of the music industry, including artists, managers, record labels, retailers, wholesalers, radio stations, concert promoters, agents, music publishers, songwriters, and, of course, the countless millions of fans who look to Billboard as the official gauge of a record's success.

We'll soon be announcing the conversion of additional charts to piececount data and also will announce expanded usage of monitored radio airplay information from Broadcast Data Systems. It's full-speed ahead into the future for Billboard maga-HOWARD LANDER zine.

by Geoff Mayfield

A weekly look behind Billboard's album charts.

APPLES AND ORANGES: This marks the first week that Billboard uses piece counts for its Top Pop Albums and Top Country Albums charts (see story, page 1), which means that comparisons between this week's positions and last week's are not always meaningful.

Several titles make dramatic moves either up or down, in part because the accounts that reported to the two charts previously differ from the new panel. Some of the large accounts-including The Handleman Co., The Record Bar, and National Record Mart-were used on both weeks charts, but many of the big accounts now included in the survey-such as Musicland and Trans World-have returned to the panel after several months' absence.

In addition to the panel changes, chart movements are affected because the new piece-count data-provided by SoundScan Inc.-is more precise than the weighted rankings that were previously used. And, point-of-sale technology allows the new reports to go deeper. Previously, Billboard pop reporters provided only their top 130 pop albums, but now the methodology accounts for all units sold. (In the case of Handleman and other racks, only 50 titles were reported under the old system.)

DETAILS: Due to the large number of new entries and re-entries, there are 97 bullets on the Top Pop Albums chart-almost double the number the chart has averaged in recent months. The Top Country Albums chart has 31 bullets, also a significant increase. For this week only, bullets were awarded mainly for upward chart movement (because there could be no meaningful comparison of point gains with last week's chart). Starting next week, Billboard will once again award bullets to records with strong sales growth-regardless of chart moves ... The pop albums chart has 34 re-entries this week. Many of these titles would probably not have fallen off the chart if a number of large accounts had not stopped reporting to Billboard in recent months. Any older titles that fell off the pop and country charts prior to Jan. 1 and are selling well according to the piece-count reports appear on the new catalog charts for pop (page 76) and country (page 30). However, it's important to note that catalog titles are sometimes hard to define and titles will be judged on a case-by-case basis.

MANY IN THE TRADE are concerned that a chart based on point-ofsale reports would impede developing artists and so-called "street records." But among the albums showing growth on this week's pop chart are Firehouse (55-35), Digital Underground (77-53), Alice In Chains (108-87), Celine Dion (120-107), Phil Perry (191-135), and Father M.C. (198-150). Still, it's true that some newer acts lost ground or were displaced from the pop chart this week. This is an adjustment to the new methodology and we believe many of these artists will resume their upward movement in future weeks.

SEVERAL albums that slip because of this week's unique readjustment of methodology actually show increases in sales when compared with last week's unpublished SoundScan data. Among the artists affected are Mariah Carey, the Black Crowes, Amy Grant, Bette Midler, Steelheart, the late Bob Marley, Joni Mitchell, Violent Femmes, Joe Walsh, Marc Cohn, Sepultura, and Joe Jackson. In future weeks, similar sales gains will earn bullets.

RUDOLF SERKIN DEAD AT 88 (Continued from page 3)

trait" series. They were originally produced by Sony predecessor la-bels Columbia and CBS Records.

A number of Serkin performances of major repertoire, recorded but never released in any format, are now expected to be made available by both Sony and DG.

Sony has producer Thomas Frost screening its pool of unreleased Serkin masters made in the '60s and 70s. Among them is a 1967 recording of Mozart's Piano Concerto No. 23, performed with Eugene Ormandy and the Philadelphia Orchestra, as well as later rerecordings of a number of Beethoven and Mozart sonatas.

The Marlboro Festival vaults also contain a number of unreleased Serkin chamber-music performances that may eventually wind up on Sony, according to Peter Munves, the label's director of market planning.

Previously unreleased Serkin material at DG now being reconsidered includes the Beethoven "Wald-stein" and "Appassionata" Sonatas, and Mozart's Piano Concerto No. 16 performed with Claudio Abbado and the London Symphony Orchestra. These works may be programmed on a single disc, says DG VP Karen Moody.

Sonv is also preparing a three-CD package of Serkin concerto recordings never before issued on CD. The mono recordings date from 1950-57 and include Mozart concertos conducted by Alexander Schneider and George Szell, as well as the Beetho-'Emperor Concerto'' with Orven ' mandy and the Philadelphia Orchestra. Other retrospective packages are also in preparation, says Munves.

Over the years, Serkin recorded several versions of his most popular repertoire. "The Emperor," for in-stance, received the master's attention three times for Sony alone, with conductors Bruno Walter and Leonard Bernstein, in addition to Ormandy. Serkin also recorded the Mozart Concerto No. 20 and the Schumann Concerto three times each and the Brahms No. 1 no fewer than four times for the label. Often his earlier versions, despite a less sophisticated sound, are more prized by collectors

DG has issued nine Serkin CDs, mostly of Mozart Piano Concertos,

www.americanradiohistory.com

with Claudio Abbado and the London Symphony Orchestra. Just this past April, DG repackaged four of these concertos in different couplings and issued them in a two-disc set at midprice.

The DG Mozart concerto cycle, started in 1981, was never completed. Serkin's last album for DG was a set of three Beethoven sonatas.

The only Serkin disc currently available on Angel is a 1933 recording of Beethoven's Violin Sonatas Nos. 5 and 7 with Adolf Busch. EMI's References series holds a 1935 Schubert Trio recording dating from 1935, with another (circa 1936) of Bach's Brandenburg Concerto No. 2 to be released in October. Both feature Serkin with the Busch Chamber Players.

A commemorative package of vintage EMI recordings is said to be under consideration.

The Serkin recordings of the Beethoven piano concertos and Choral Fantasia with Seiji Ozawa and the Boston Symphony for Telarc remain in the active catalog.

Serkin was born March 28, 1903, in Austria. He made his debut at age 12 in Vienna, playing the Mendelssohn G Minor Concerto.

When he was 17 he met Busch, launching a relationship that was to influence his artistic development profoundly. He performed frequently with Busch and the latter's chamber music partners; he married Busch's daughter, Irene.

His formal debut in the U.S. was in a 1936 concert with Arturo Toscanini and the New York Philharmonic. He joined the faculty of the Curtis Institute in Philadelphia in 1939 and taught there until 1975, the last seven years as director of the Institute.

Aside from his stature as a performer, his most important contribution to the musical world was undoubtedly as guiding spirit of the Marlboro Festival in Vermont. He helped found the festival in 1949, and, along with a key group of musicians, developed the facility as a center of performance and training, attracting scores of young artists.

Serkin is survived by his wife; two sons, John and Peter, the latter a prominent concert pianist; four daughters; and 11 grandchildren.

BLOCKBUSTER'S CEO DEFENDS VIDEO'S FUTURE

(Continued from page 3)

Conceding that signal compression technology does exist, Huizenga said people are misled as to what that technology can actually deliver, calling "video on demand" a "misconception." A viewer will never be able to dial up a movie and watch it whenever he/she wants, Huizenga said.

"You cannot do that now, you will not be able to do that in five years or 10 years or 50 years," he said. "Payper-view is available now, and the customer does not watch it. I don't think they're going to watch it when they have 10 more channels, or 20 more channels."

Predicting cable's compression will be in place by 1995, Huizenga said it will deliver only "more of what they have today; more cable showing the same old stuff."

Huizenga vowed that the video industry and Blockbuster would not let what is soon to be a \$15 billion-a-year industry "slip out of our fingers. We're going to fight to save it, and if we have to charge \$2, \$3, or \$1, or deliver to the home, we're going to do what we can to save that business."

SONY SPECIAL PRODUCTS (Continued from page 4)

was general counsel to Access America Inc.

SSP's expansion means that it will represent the Sony video labels in the premium, mail-order, and gifts-andawards markets.

Unlike its work in the music business, where SSP specializes in thematic, multi-artist compilations culled from the CBS vaults and from other labels through licensing agreements, SSP's video program does not emphasize compilations and is totally divorced from retail. In video, "it's the same product [offered by the Sony labels] going to a different market," says Shulman. "We do nothing with retailers."

He says the debut of video in the SSP product mix occurred in early May at the New York Premiums Show. "Our mail-order and premiums customers were asking for video," says Shulman, adding that SSP has just begun to service video product on VHS and laserdisc.

SSP's competitors, according to Shulman, are "anyone who has a special-products operation—and everyone does." He adds that competition is "not a detriment" to the industry, but rather, "it calls attention to the music. Everyone scrubs our backs and we scrub their backs."

According to Shulman, SSP's Collectors Series label also has some "friendly" competition within the Sony umbrella in the form of the Legacy label, which also reissues classic recordings from the CBS vaults.

There are key differences between the two labels, however, as Shulman points out. For one, Legacy releases mainly single-artist collections or anthologies-the immensely successful Robert Johnson set is a recent example-while SSP deals primarily in thematic multi-artist packages, such as a battery of Christmas albums, a "Jazz Greats" cassette, or a U.K. rock compilation. Also, SSP does not limit itself to the CBS archives, but also licenses product from other labels to fit the theme of the particular release. Furthermore, the Collectors Series uses independent distributors. whereas Legacy goes through Sony Music Distribution.

ANALYSTS' VIEW

Stock analysts who follow Blockbuster are divided on the potential impact of new cable technologies on video retail's future.

Keith Benjamin, analyst with Burnham Securities, says, "Today's pay-per-view is not a threat to video rental because it's available on very few channels. That isn't the issue. Within five years, it appears the cable industry will set up a more sophisticated pay-per-view system."

Benjamin concludes, "There is no question in my mind that upgraded cable systems can take away from the video rental business."

Craig Bibb, an analyst with Paine Webber, is more optimistic about Blockbuster's ability to prosper amid the technological challenges ahead.

"You have to distinguish between video-on-demand and pay-per-view," he says. "The technology hasn't been invented yet for video-on-demand, over a cable television line. You're probably talking 15 or 20 years away for video-on-demand."

As for the potential expansion of pay-per-view channels on cable TV, Bibb acknowledges that the technology for it is ready now, but he questions whether companies will be willing to make big investments for the "massive rollout" of channels needed to make the delivery system a threat to video rental.

"You have to assume the pay-perview buy rate will rise from 25% now

CASH-FLOW CRISIS AT LIEBERMAN? (Continued from page 4)

LIVE, which rang up \$742.5 million in sales last year, doesn't break out revenues and profits for its subsidiaries. But Billboard estimates that Lieberman generated \$325 million-\$350 million in sales last year. LIVE's 10-K form said that while Lieberman generated an operating profit, it experienced a loss before income taxes in 1990. Selling, general, and administrative expenses increased from 17.3% in 1989 to 19.5% in 1990, primarily due to provisions for bad debts.

In 1990, 49.5% of Lieberman's net sales came from music, 31.9% from video, 10.1% from computer games, and 8.5% from other product lines.

'FOR SALE' SIGN UP?

Lieberman is widely rumored to be up for sale. In fact, at the annual convention of the National Assn. of Recording Merchandisers, the grapevine had LIVE negotiating a sale to Nashville-based Ingram Entertainment. Ingram president John Taylor emphatically denied that rumor (Billboard, April 6). Others say Handleman has been

Others say Handleman has been approached about buying the company. But that rumor is discounted by one analyst, who says that all the Michigan-based company has to do is wait to see if Lieberman's problems get worse. If that happens and LIVE is forced to sell, then Handleman will be able to snap up Lieberman for a bargain price, he says.

Or, if LIVE can't turn around Lieberman and no one else is interested in buying the company, then Handleman is well positioned to take advantage of any further erosion in the Lieberman account base, he adds. Already this year, Lieberman lost its share of the video and music rackjobbing account for ShopKo Stores, a Green Bay, Wis.-based mass merchandiser with about 100 stores, to to 490%," he says. "The VCR buy rate is 400% [meaning that every household with a VCR rents four movies a month]. That's not realistic. No one in the cable industry believes that's likely to happen. Clearly, it's not right around the corner."

STOCK DECLINE

Since March, Blockbuster's stock has lost more that 30% of its value. It closed May 15 at \$9.125 a share.

Huizenga blamed the fluctuation of short sellers for the decline. "We've been a short sellers' favorite for a long time, and a lot of them got hurt real bad out there, and I think they're going to get hurt real bad in the months and the years to come," he said of the investors who put their money on the chance that Blockbuster's stock price would fall.

He said that his company, which is the nation's largest video chain and now 17 times the size of its largest competitor, did not intend to revise its plan to double in size to 3,000 stores in the next three years.

"You have to talk facts. The experts see big things for the home video industry. An industry that did \$10 billion last year, it's growing at the rate of \$1 billion a year. We'll do \$11 billion, \$16 billion in 1995. It's great for an industry to grow at a rate of \$1 billion a year, and we're going to get our share of that market. In addition to that, we're taking market share

New Line Rights Deal With Media Keeps 'Freddy' Alive

NEW YORK—New Line Cinema has acquired from Media Home Entertainment domestic video distribution rights and future profit participation in all of the "Nightmare On Elm Street" series, including the upcoming "Freddy's Dead: The Final Nightmare," the sixth title in the line.

Terms of the deal were not disclosed.

Under the deal, New Line will handle all marketing responsibilities via New Line Home Video. Distribution functions will be handled by RCA/ Columbia Pictures Home Video, under an existing deal with New Line (Billboard, March 23).

Although New Line had previously announced that "Freddy's Dead" would be the last of the series (Billboard, March 16), New Line Home Video senior VP Michael Karaffa now says more sequels are likely.

"New Line has made a concerted effort to reinvigorate this franchise," Karaffa says. "'Freddy's Dead' has the largest budget for any of the six films, it contains 3D effects and features appearances by Roseanne Barr, Johnny Depp, and Alice Cooper."

The first five "Nightmare" films were essentially co-productions between New Line and Media, with both parties contributing to the films' negative costs and sharing in revenues. Under the new arrangement, future films will be produced and owned entirely by New Line. The first five "Nightmare" films

The first five "Nightmare" films have generated box-office revenues of more than \$176 million and have sold more than 1.8 million video units.

Some of those video units were sold for under \$15 through a sublicensing deal between Media and Video Treasures, a unit of the Handleman Co. That sublicensing deal is unaffected by the agreement with New Line.

"I think there's a lot of downstream value left in the first five films," Karaffa says. "It has been a very successful series, and every time a new one comes out, we have an opportunity to repromote the entire line."

The latest film is slated for theatrical release later this year, probably in late September or early October.

Also as part of the deal, New Line has acquired Media's interest in "The Hidden," including any interest in a sequel.

"It was a real sleeper hit on video," "It was a real sleeper hit on video," Karaffa says of "The Hidden," which stars Kyle MacLachlan. "We are aggressively pursuing development of a sequel, which I think will be a very strong video property, as well as a theatrical property."

PAUL SWEETING

Handleman (Billboard, March 23).

One source says LIVE would sell ailing Lieberman if it could. "LIVE has three options with Lieberman," he says. "They can close it, sell it, or fix it. They are not about to close it. They don't think they can sell it at a good price. So, most of their conversations are about fixing it."

The addition of Doug Harvey, formerly head of Minneapolis-based Target's rackjobbing division, is a big part of Lieberman's efforts to fix it, the source adds. Harvey, senior VP at Lieberman, is well respected in video and music circles.

Harvey fills the void created by Gil Wachsman's departure last year. Since then, Devandra Mishra, LIVE's president and chief operating officer, has been serving as Lieberman's acting president.

Lieberman has had a rough two years because of problems in its account base, the discount department store industry. The weakness in this sector is one reason why Lieberman might be experiencing a cash-flow problem.

A number of discount department stores have filed for bankruptcy, including Rocky Hill, Conn.-based Ames Department Stores. While Lieberman has not disclosed its potential losses in the Ames bankruptcy, LIVE's 10-K filing with the Securities and Exchange Commission suggests that its Minneapolis subsidiary wrote off about \$5 million in bad debt payments in 1990.

Moreover, like Handleman and Target, Lieberman was hurt in the first quarter of 1990 by larger than expected returns from its accounts.

Another blow came when Wal-Mart, the largest retailer in the U.S., acquired the rack operation of Western Merchandisers. With that move, Wal-Mart took some of its entertainment software business away from Lieberman and Handleman, and gave it to the Amarillo, Texas-based company.

Currently, Wal-Mart, which Lieberman has serviced for 13 years, is the rackjobber's largest account, generating about 14% of the company's 1990 sales, down from 23% in 1989.

Lieberman and Handleman each retain about one-third of Wal-Mart's entertainment software business, but observers expect the discounter to eventually give considerably more business to Western Merchandisers.

In addition to Wal-Mart, Lieberman supplies entertainment software to Braintree, Mass.-based Bradlees Department Stores; St. Louis-based Venture; and Omaha, Neb.-based Pamida Inc.

While some music and video executives question Lieberman's viability, analysts covering LIVE disagree with that downbeat assessment. Emanual Gerard of Gerard Klauer Mattison, says Lieberman did OK in the first quarter. "Actually, compared to what Lieberman has been, they are doing all right." On the other hand, he notes that Lieberman, on a long-term basis, is in "a fundamentally bad business."

Ironically, two days before making those comments to Billboard, Gerard issued a report downgrading his purchase recommendation on LIVE, which apparently triggered a sell-off of the stock. On Tuesday, the stock dropped $1^5/_8$ to \$11.125. It rebounded to \$11.25 on May 15.

Keith Benjamin, an analyst with New York-based Burnham Securities Ltd., agrees with Gerard and says Lieberman is doing pretty good. "It had positive comparable-store numbers in the first quarter," he says.

Benjamin says that currently the three divisions of LIVE each have their own credit lines and the parent is trying to consolidate credit under its banner. Once that happens, he says that any cash-flow problems that manufacturers say Lieberman is experiencing will disappear. "There is plenty of cash flow at the parent," he says. "LIVE is the last company in the entertainment business that anyone should even consider being concerned about their cash flow. Lieberman has a good business and once the economy comes back [the rack] will be healthy."

While Benjamin says LIVE ultimately will find a way to infuse cash into Lieberman, suppliers want to know why it has not done so already.

One video supplier says that all he has seen in the way of payments from Lieberman are returns, and yet they keep ordering product. "This can't go on forever," he says. "At some point, cash has to change hands."

A music executive adds, "Lieberman has to do something about its cash-flow situation. The company needs to be recapitalized."

Another video executive, however, says, "If you have new product they want, you are getting paid."

One distribution executive says that while Lieberman is experiencing difficulties, in general the account base is unhealthy right now. "I don't think Lieberman is any worse off than a number of other accounts right now. The reason why so many seem to be more worried about Lieberman than other accounts is because of all the rumors flying about the company over how many people it fired, if it will close branches, or if it will be sold to Ingram or Handleman."

Assistance in preparing this story was provided by Paul Sweeting.

BILLBOARD MAY 25, 1991

were essentially co-prive year, and we're going to get e of that market. In addition we're taking market share (Continued on next page) were essentially co-prive tween New Line and both parties contributin negative costs and sh nues. Under the new

MOTOWN & MCA NOT IN HARMONY OVER DISTRIBUTION, PROMOTION SERVICES

(Continued from page 1)

wedge to renegotiate the terms of the original distribution deal. "Because of Motown's weak finan-

"Because of Motown's weak financial position, Boston Ventures has become frustrated at its inability to garner the return it had originally hoped to obtain in purchasing the company with MCA," the MCA statement says. "Motown has not had a profitable year since the purchase of the company three years ago."

Boston Ventures admits that Motown has not turned a profit since it acquired a controlling share in the label. But it vehemently denies having ulterior motives—and, in fact, disclaims any direct connection to the suit brought by the label it owns. All it offers with regard to the suit is "strong and unqualified support" for Motown and its management.

Boston Ventures general partner Martha Crowninshield says, "Boston Ventures is quite satisfied with Motown's financial performance on an operating basis." Crowninshield contends that it is "patently obvious" that, with more support from MCA, Motown would already be turning a net profit.

SPECIFIC CHARGES

MCA and Motown hammered out a new distribution arrangement in June 1988, soon after the \$61 million buyout of the company by Boston Ventures and MCA. (MCA had been distributing Motown since 1983 under a previous pact.) The new contract specified that MCA was to provide a wide range of services—including distribution, administration, promotion, publicity, and creative services—for a distribution fee of 25%, a figure much higher than the industry's 12%-14% norm. The idea of this arrangement was to keep staffing and overhead costs low. The deal also allowed for Motown to begin to take over some of the above services after three years with MCA's approval.

Also as part of the deal, Busby, then head of MCA's black music division, was appointed president of Motown. According to the agreement, Busby was to focus on the creative development of the label and leave the rest to MCA.

However, the Motown suit says, MCA did not meet its obligations under the agreement. The court papers specifically allege that MCA:

• failed to properly promote Motown product to the pop market, thus limiting chances of "crossover" hits for its artists;

• failed to exploit and market Motown's rich catalog;

• failed to fill orders on the soundtrack album "Do The Right Thing" for one month in 1989, thus losing potential sales of at least 500,000 units; • consistently overcharged Mo-

ston town for CD manufacturing by 20 V been cents or more per CD, although it had nder a contractual obligation to offer its u

distributed label the best available rates;

• breached its fiduciary obligations by offering Motown the opportunity to purchase GRP Records and then buying the label itself.

In addition, Motown maintains that MCA's negligence forced the label to hire its own promotion and marketing staff while continuing to pay MCA for those services.

Motown now has 93 employees, 41 of whom were hired within the last two years, according to Busby. These new staffers were placed in marketing, promotion, and operations, areas that Busby charges MCA with neglecting. Among the executives brought in for that reason, says Busby, was Harry Anger, chief operating officer, who joined Motown in February 1990.

MCA counters that it has always wanted Motown to prosper. In fact, MCA notes, it installed its top black executive, Busby, as president and signed over three MCA acts—Ross, the Boys, and Johnny Gill—to ensure the "new" Motown's success.

the "new" Motown's success. "We have every reason to maximize sales and the success of Motown," says Zack Horowitz, executive VP of the MCA Music Entertainment Group. "We have more money invested [in Motown] than Boston Ventures or anyone else."

Horowitz adds that MCA has lived up to the letter of its obligation under the agreement and charges that Boston Ventures, in conjunction with Motown, has interfered with MCA in the performance of its duties.

An MCA source says that Boston Ventures and Motown "made important decisions regarding hiring of new staffers, new business opportunities, and operations while excluding MCA from high-level meetings and effectively evicting MCA from supervising the company's operations on a day-to-day basis."

But, despite MCA's charges against Boston Ventures, Busby maintains that the lawsuit was his own doing and that Boston Ventures merely supported his decision. "Boston Ventures went into some pop radio stations and said take that record off? Boston Ventures went into the record stores and said don't order that catalog? ... [MCA has] disrespected me," says Busby in response to MCA's statement. "It's like I can't get mad by myself, I have to have Boston Ventures get me mad. Well, I am mad on my own. And I want out."

Busby says that Boston Ventures is a short-term investor in Motown; as such, its role is to develop and strengthen Motown's financial resources before selling its stake, he says.

DOING THE WRONG THING?

Motown's chief complaint against MCA is that it "failed to provide competent distribution services to Motown as required by the agreement." Most egregious, according to the suit, was the treatment of Motown's soundtrack for Spike Lee's "Do The Right Thing."

The record came out in the summer of 1989, at a time when MCA Distribution was converting to a new computer system. Because of the change, the suit asserts, MCA was "utterly unable to manufacture and ship the record when demand was at its peak and sales would have been greatest," costing Motown sales of at least 500,000 units of the soundtrack.

MCA's distribution system has long been criticized by retailers. However, those surveyed by Billboard did not recall problems relating specifically to Motown releases or "Do The Right Thing."

"Distribution at Uni has gone through quite a lot of changes in the last 18 months or two years and there have been a lot of changes for all their labels," says Howard Appelbaum, president of the Beltsville, Md.-based Kemp Mill Music chain. "Service for Motown hasn't been any different than for any other label. I can't imagine it being picked out any more than GRP or Narada."

Similarly, Steve Lerner, buyer for the Port Washington, N.Y.-based-Record World chain, says, "I think we did fine with the soundtrack. I don't think we ever had problems getting it. If we did, it wasn't to the degree of costing us business."

Motown's allegation that MCA offered up then snatched away the chance to buy GRP Records is also disputed by MCA. GRP label chief Larry Rosen declines to comment.

Motown's performance since its 1988 purchase has been varied. Among the label's more successful acts are Gill, the Boys, Today, Milira, Another Bad Creation, and Gerald Alston.

Both parties in the dispute felt it was too early to predict the effect of the lawsuit on the partnership that owns Motown.

Assistance in preparing this story was provided by Melinda Newman.

VIDEO DISTRIBUTORS VIE FOR MARKET SHARE VIA WILL-CALL BRANCHES (Continued from page 3)

ville will-call "in direct reaction to us," WaxWorks executive VP Bill Burton plays down any such competitive strategy. Burton says his company, with full shipping branches in both Owensboro and Memphis, envisions another type of outlet.

"We wouldn't call it a full shipping facility," he says, "but it would have telemarketers and some sales support," as opposed to a more typical will-call, which might have a two- or three-person staff and a display floor.

VIDEO'S FUTURE

(Continued from preceding page)

from the mom-and-pops.

"So we're facing in 10 years a \$20 billion industry. We have 11% of the market today, and we plan on being 20%, 25%, 30% of the market by the year 2000. We publicly said that we think we can be 20% of the market by 1995, and if we reach that goal, that puts us at a \$2 billion company by 1995... I think that's terrific."

Addressing Blockbuster's firstquarter showing, which disappointed some on Wall Street, Huizenga said revenues were up 27%, and earnings were up 18%. "Being up 18% in these times is pretty good, especially with the war. But analysts were expecting us to be up 35%-40%, so we're down somewhat from where analysts want it," he said, predicting a second-quarter bounce-back. "We publicly said analysts are expecting 11-13 cents a share for the second quarter. We're going to be in that range."

Paula Parisi is a reporter for The Hollywood Reporter. Billboard's Don Jeffrey assisted in the preparation of this story. The eruption of will-calls heralds a wave of consolidation in the video distribution business, according to Taylor. "There will have to be a consolidation of distributors, and that will happen," he says. "Distributors will sell out to other distributors if there are two in one city."

Asked whether he anticipates a full-scale shakeout in the distribution arena, Taylor says, "I don't think so, because everybody that's left—with the exception of one has the ability to withstand some pretty tough business."

Nevertheless, even the most solid distributors are beginning to experiment with the will-call concept. For example, Chicago-based Baker & Taylor recently opened a will-call center in the Windy City, avoiding the scramble in the Los Angeles market. Jim Ulsamer, VP of marketing for Baker & Taylor, says the new facility stocks only new releases and makes no shipments.

VARYING SERVICES

Because will-call branches are set up in response to market demands, the services they provide vary according to the needs of local retailers. Most will-calls stock top 100 product, but others, like Commtron's in Ontario, Calif., carry an assortment of current and catalog titles. And then there are those that tailor their inventory to demographic conditions, on the logic that "some people or some regions sell comedy much better than they do action or horror," according to Ingram's Taylor.

In addition, most shipping branches offer will-call service, allowing retailers to come in and shop for a selected number of titles. For example, Baker & Taylor's Ulsamer stresses that will-call service is available at all 12 of the company's branches. He says dealers especially appreciate it "for picking up product on street date."

Not all video distributors believe in will-call service. Sight & Sound's Mandelker says, "There are just fewer and fewer mom-and-pops in the larger markets who can profit by being able to drive over to a willcall a couple of times a week. Mostly, customers have three, four stores, or more. They do not want to redistribute; they would rather we ship each store directly.

"I can see where some distributors could look at a savings with a will-call. But here in the Midwest, where we pay \$4 a square foot for warehouse space, I might be saving \$16,000-\$20,000 a year. It's not worth it. We have a sales staff in the field calling on stores. We would see no great savings in opening willcalls. I have to look at the will-call in terms of what it does for the customer."

Major Video Concepts president Walt Wiseman is another distributor who does not endorse the willcall concept. He says, "I have not been able to determine what the logic is," in opening these satellite facilities. He notes that the amount of will-call business the Indianapolisbased firm does is "50% of what it was two years ago," a decrease he attributes to a tendency away from impulse buying.

"There are alternative ways of expanding your shipping zones without opening up branches; for instance, shuttling product from one UPS center to another," adds Wiseman.

Similarly, Ron Eisenberg, president of 13-branch ETD (formerly East Texas Distributors), offers a succinct indictment of the will-call philosophy: "I have yet to see it be successful."

Labels Formerly Handled By Rough Trade Establish New Co.

BY JEFF CLARK-MEADS

LONDON-Rough Trade Distribution will end and the labels it formerly handled will get a new beginning under an agreement just reached by all parties concerned.

After months of negotiations, the many record companies whose releases had been handled by Rough Trade now will establish a new company for their product. The new company will be free and clear of all of Rough Trade's debts. The warehousing and distribution of records from the labels will be handled by the U.K.'s largest indie distributor, Pinnacle, while the new operation will manage sales, marketing, and retail liaisons.

The new arrangement was agreed upon in a vote of the labels May 15 and ratified by a Rough Trade group board meeting the following day. However, the plan is not the one recommended by the management.

The labels had been asked to accept a compensation package in return for them waiving the monies owed to them by Rough Trade. That package was made up of proceeds from the sale of Rough Trade's assets, a cash advance, and equity in a new distribution operation.

It had been agreed that 90% approval of the labels would be required for this package to be implemented. This total was not reached.

although David Murrell, who is handling the administration of Rough

Trade, says, "We got a helluva lot of votes and it was close." Murrell continues, "This situation is now satisfactory because Rough Trade Distribution was in a terminal situation. The labels were told that."

The new arrangement means the labels have decided to maintain their indie status and not sign to the U.K.'s biggest distributor, PolyGram, which had indicated a desire to pick up the indies for distribution. Up to 70 labels of vastly differing sizes are involved; the key labels are Mute, 4 A.D., and Situation Two.

As for the rest of Rough Trade's assets. Murrell says an offer has been accepted for the Smiths catalog and due diligence is now being observed; bids have been accepted for Rough Trade Records and Rough Trade Music, and an offer is on the table for the group's German distrihution arm

He adds that the priority now is to ensure a smooth transfer of material and administration from Rough Trade's north London distribution headquarters to Pinnacle's warehouse space and offices 20 miles away. It is also essential, he says, that the financial systems are in place to give the labels the two weeks breathing space this transfer will require. No firm date has been set for the startup of the new company.

SIMPLE TRUTH SHOW RAISES DOUGH FOR KURDS

(Continued from page 4)

ed to one of M.C. Hammer's U.K. gigs. The artists performing before the capacity 12,500 audience -which included the Princess of Wales and the Prime Minister—played on a stripped-down version of Hammer's usual set. The top ticket price was the equivalent of \$26.

Wembley was also the center of the massive telecommunications operation. Live satellite feeds brought in material from nine locations around the globe that was then mixed by BBC staff and rebroadcast to 37 countries.

Jake Duncan, who oversaw the production of the Wembley show on behalf of Goldsmith's Allied Enter-tainments, says, "We had just 16 days to put this thing together. As it progressed, I couldn't shake the feeling that something was going to go very majorly wrong."

He describes himself as "very pleased with the result," and says, "I think the BBC did a fantastic job."

Asked whether he thinks separate concerts linked by TV will be the future for big charity events, Duncan says, "It's an interesting concept. But, without the backing and expertise of a major broadcaster like the BBC. I don't know if you could do it."

The inspiration for The Simple Truth came from several sources, primarily conversations between Goldsmith and Peter Gabriel combined with the efforts of Jeffrey Archer, a novelist and former chairman of the Conservative Party in the U.K.

Archer, who was motivated by the television pictures of the Kurds' suffering, says, "I turned to the music industry because musicians are most generous when it comes to giving their time and their talents.

Among the artists who appeared in The Simple Truth were Rod Stewart, Chris De Burgh, INXS, Lisa Stansfield, Beverley Craven, Tom Jones, Alison Moyet, Lavine Hudson, Peter Gabriel, Sinead O'Connor, Sting, New Kids On The Block, the Gipsy Kings, Hall & Oates, Snap, Whitney Houston, Ryuichi Sakamoto, M.C. Hammer, Paul Simon, Yes, Gloria Estefan, and Shivan Perwer.

Ensign/Chrysalis is to release a single from O'Connor, "My Special Child," May 28, with all proceeds going to the Kurdish relief effort.

The event has raised the question in the U.K. as to whether the industry here has the will or the capacity to keep producing such huge charity extravaganzas. The U.K. industry pioneered the concept with Band Aid's "Do They Know It's Christmas?" in 1984 and the subsequent Live Aid concert, and has since been responsible for several successful fund-raising records and gigs.

Tony Powell, now managing director of MCA in the U.K. and the man who oversaw the marketing of "Do They Know It's Christmas?" while with Phonogram, says, "There's got to have been a change in attitude since Band Aid and Live Aid because they both made such an impact that everything else that followed was going to be judged by that standard.

He adds, "The feeling in the industry is that we don't want to be seen to be jumping on bandwagons.'

Bob Geldof, the driving force behind Live Aid and Band Aid, has been vociferous in his view that Live Aid changed perceptions and attitudes. He has stated, "I made it clear at the time that once Live Aid had been done, it could not, and should not, be repeated. I don't think putting on a big, star-studded charity concert necessarily has the power to make people sit up and take notice anymore."

Irv Lichtman is on vacation. This week's column was edited by Ken Schlager.

JAM ON IT: A newly established coalition is fighting to keep the CD jewel box alive. The coalition, which calls itself JAM-Jewel Box Advocates and Manufacturers, consists of representatives from jewel-box manufacturer Shape Inc.; Lift Discplay Inc., which makes jewelbox fixtures; and Dow Chemical Co., a maker of raw materials for the plastic boxes. In addition. Lift marketing coordinator Susanna Seirafi says JAM has received a thumbs-up from Mercury Records co-president Mike Bone.

NO STARS AT CD HEARING: Music-conscious staffers from the House Subcommittee on Transportation and Hazardous Materials tried to invite a major recording artist with anti-CD-longbox views to testify at the May 16 hearing on wasteful packaging, but to no avail. "We tried Bette Midler, Sting, Peter Gabriel, and some others," said one disappointed staffer. "But they were all busy doing something else, like helping with the Kurdish refugee problem." Officials from the **Record**ing Industry Assn. of America and the National Assn. of Recording Merchandisers testified that the era of the longbox is over and a more environmentally appropriate packaging solution is near at hand, perhaps as soon as next year. The subcommittee chairman, **Rep. Al** Swift, D-Wash., earlier hinted that if changes are not made, Congress might step in with "suggestions" in an update of the Resource Conservation and Recovery Act.

SONY MUSIC SUPPORTS DCC: While announcing support of Sony Corp.'s new Mini Disc format at a March 16 press conference in New York (see story, page 1), Sony Software Corp. president Michael Schulhof stated for the first time that Sony Music will also support Philips' Digital Compact Cassette. "As soon as DCC hardware is introduced, we'll have software in the marketplace," he said.

ALTHOUGH ACCORDING TO Billy Joel's attorney Leonard M. Marks, Joel was awarded \$2 million last year in his lawsuit against ex-manager Frank Weber and others, Marks now reports that Joel has collected only \$250,000 from Weber, who has filed for bankruptcy. So Marks' latest move in attempting to reclaim Joel's money was to appeal, in the appellate division of the New York State Supreme Court, the dismissal of a fraud claim against Weber's accounting firm, Berman, Shaffet & Schain. The appellate division on May 14 reinstated the fraud claim against the accountants that had been dismissed last November. Marks is also taking legal action against Weber's attorney, Frank Conforti, claiming Conforti had a role in the improper transfer of \$1.5 million of Joel's assets. "Joel intends to pursue the accountants, Weber, and Weber's attorney until he gets back all of the money that is due to him," Marks says.

MUMORS PERSIST IN France that a senior Poly-Gram executive is to take over as GM of Warner Music there. The position has been unfilled since the departure of Marc Exiga three years ago. Warner insiders complain of a lack of management direction.

UTBACKS: A round of staff cutbacks at New Yorkbased indie label Rough Trade Inc. signifies the company's move toward a "bare-bones structure going into summer, which is typically slow," says CEO Robin Hurley. A total of four employees were laid off in marketing, sales, production, and administrative positions to bring down overhead, Hurley says. Rough Trade Inc., a subsidiary of U.K.-based Rough Trade Records, is negotiating with unnamed U.S. investors interested in obtaining part or all of the label (Billboard, March 9).

ERE'S JOHNNY: Look for Impact Records to announce the signing of Southside Johnny. According to a source, the veteran rocker's first album under the deal will appear this fall under the name Southside Johnny & the Asbury All-Stars and will include new material and appearances by Jon Bon Jovi and Bruce Springsteen. Impact also has signed the Stray Cats, bringing the new label's roster to 12. The source adds that Impact chief Allen Kovac is sticking to his earlier declaration that he will not be signing to the label any of the acts recently dropped by EMI and still handled by his Left Bank Management operation.

THE LEGAL DIMENSION: Holophonics Inc. and principal Hugo Zuccarelli are seeking up to \$20 million in damages from Michael Jackson in a breach-of-contract suit. The suit, filed April 22 in Los Angeles Superior Court, claims that Zuccarelli's Holophonics sound technology was employed on the album "Bad" and the single "I Just Can't Stop Loving You" without payment of a licensing fee. When Jackson was pressed for the fee, the Holophonics elements were allegedly removed. but the credit on the album and single remained, leaving potential clients to assume that the new sound-enhancement technology didn't work, the suit claims.

A BOSTON JUDGE has issued a default warrant for the arrest of Turbo Harris of the Arista dance act Snap after he failed to appear in court April 22. Harris faces charges of assault and assault with a deadly weapon following an incident in a Boston nightclub last July (Billboard, Aug. 18). At a November hearing, Harris filed a not-guilty plea but he has since failed to show up for three subsequent trial dates. On April 22, Harris' lawyer told the judge his client was ill and was in Germany. A new court date has been set for Wednesday (22).

UN THE MOVE: Robert Young, former VP of business affairs at Capitol Records, his corporate home for 17 years, has set up a private law practice in Encino, Calif. ... Cary Modlin has left the Record World retail chain. Modlin, also a former staffer at CBS Records, can be reached at 516-331-9533 ... John H. Holland, after 37 years in the consumer electronics industry, the last nine as executive VP of Sony Corp. of America in Park Ridge, N.J., is retiring from Sony June 30. Holland says he plans to remain active in the field as a consultant and/or a director of a company.

PET SOUNDS: "Tame Yourself," the all-star album produced to benefit People For the Ethical Treatment of Animals, is going global June 15 via a worldwide release by Warner Music International. The album consists of songs performed by the B-52's, k.d. lang, the Pretenders, Indigo Girls (with Michael Stipe of R.E.M.), Raw Youth, Belinda Carlisle, Howard Jones, Erasure (with Lene Lovich), Jane Wiedlin, and other artists.

A&R INS & OUTS: The ascension of David Kahne to senior VP of A&R at Columbia Records completes the label's A&R reorganization begun in March (Billboard, Feb. 23). Kahne, producer of recent albums by Susanna Hoffs and Fishbone, will be responsible for supervising all A&R activity at Columbia. Ron Oberman remains VP of A&R, West Coast. Senior A&R VP Rick Chertoff, named co-chief of the A&R staff with senior VP Dave Novik in May 1989, resumes full-time producer duties. Novik, an international A&R veteran, is exploring other opportunities. He can be reached at 212-535-5636.

OR ART'S SAKE: The Library For The Performing Arts at 40 Lincoln Center Plaza in New York is celebrating its 25th anniversary with several themed exhibitions of archival material through Aug. 31. The celebration kicks off Thursday (23) with a gala benefit for the library featuring young performers from local arts institutions. Tickets start at \$75. For gala information, call 212-930-0730; for exhibition hours, call 212-870-1670.

RAPPING FOR THE SPEAKER: MC Lyte, Kool Moe Dee, Melle Mel, and Big Daddy Kane are among the rappers collaborating on a new rap song to salute the 10th anniversary of Willie Brown Jr. as speaker of the California Assembly. The ad hoc group was slated to perform its rap May 18 at a black-tie salute to Brown at the San Francisco Hilton. The invitation-only salute, organized with the help of Quincy Jones, also was to feature performances by James Ingram and Patti Austin.

UNING IN: PolyGram has formally announced its interest in acquiring one of the commercial TV franchises for London. PolyGram holds 30%-the largest share-in a consortium that also includes video and film production companies. The group will face competition from at least one other bidder.

ARE YOU READY? The KLF © The White Room

The debut American album! Includes the first single "<u>3 A.M. Eternal (Live at The S.S.L.)</u>."

ARISTA. TOTALLY COMMITTED TO THE KLF.

TOMMY PAGE

THE FOLLOW-UP TO THE MILLIC.F. BELLING ALBUM PAINTERS IN MY MIND

ATID THE NO. 1 HIT

"I'LL BE YOUF EVERYTHING."

FEATURING THE SINGLE

Your Eyes" (4-19323)

Evailable on Sire/Warner Bros. Cassettes and Compact Discs

Management: Ray Anderson Entertainment

