THE INTERNATIONAL NEWSWEEKLY OF MUSIC, VIDEO, AND HOME ENTERTAINMENT

JANUARY 30, 1999

UNIVERSAL NEWS

500 Are Out In First Wave Of U.S. Layoffs

A Billboard staff report.

Months of uncertainty came to an end for PolyGram and Universal staffers on Jan. 20 and 21, as Universal Music Group laid off 500 label employees in the consolidation of its labels with those acquired from PolyGram. It was the first big wave of U.S. staff cuts that will eventually total 1,200 this year.

Many artists are also expected to be cut from the rosters of (Continued on page 94)

Operations Regrouped In Euro Territories

BY MARK SOLOMONS

LONDON—Universal Music Group (UMG) is dealing its hand in Europe, and the strength of PolyGram's suit is clearly visible. With just a handful of smaller territories where Universal Music had pre-merger companies still to disclose their plans for their newly merged operations, a broad pattern is emerging in the big territories that reflects PolyGram's regional dominance.

Former PolyGram labels become the principal home for domestic repertoire, as well as taking on the lion's share of responsibility for Universal's and PolyGram's international repertoire in Germany, France, the Netherlands, and Spain, in

(Continued on page 93)

Record Clubs Utilize New Strategies

NEWS ANALYSIS

mba Burns In Cuba

BY ED CHRISTMAN and MICHAEL PAOLETTA

NEW YORK—After flying high during the first half of the '90s and enjoying a new sales peak in 1994, record clubs saw a slight 1995-96 sales decline turn into tough times in 1997. But after undergoing retrenchment during those years, the clubs have seen their business stabilize in 1998 as they tried new selling strategies and received a boost by tapping the growing power of the Internet as a music sales tool.

None of this has apparently affected the view of record retailers, who have long been foes of record clubs, in any form and at any level of success. The clubs' decline from their heyday, however, has made them less of a competitive threat, some merchants maintain, although other new competitors seemingly rise daily

online, including a "club" of a different sort—the membership-based EveryCD (see story, page 6).

Any dulling of their own competitive edge is something the record clubs are now aiming to change through innovative new tactics, aggressive advertising, and improved customer service.

Among the new business strategies being employed is Play, a club created by Columbia House.

the record club jointly owned by Sony Music and Warner Music Group. Columbia House advertises Play as having "hassle-free membership."

Unlike the traditional "negative option" tactic employed by record

clubs, whereby members have to send back postcards every month to stop delivery of the club's "selection of the month" title, Play members have two years to choose a minimum of six titles for purchase, without worrying

about automatic shipment of unwanted product.

buted in June, was highly publicized via TV commercials during December.

In addition, both record clubs anticipate that the Internet will have a dramatic impact on their business. Already, the two clubs have among the most highly visited World Wide (Continued on page 105)

'90s R&B Radio Is Proving Less Open To Crossover Acts

This story was prepared by Dana Hall, managing editor of R&B Airplay Monitor:

NEW YORK—In the early '80s, it was common for R&B stations to play such top 40 artists as

Label Pacts With Radio Stations Draw Government Attention . . . Page 6

Culture Club, Exposé, or even Cyndi Lauper when those acts released dance- or R&B-flavored songs. Even at the decade's end, when the advent of "churban" radio forced mainstream R&B outlets to narrow their focus, the format still supported a handful of white artists, among them Lisa Stansfield, George Michael, and Sheena Easton, who worked in an R&B idiom.

(Continued on page 103)

MUSIC TO MY EARS

Tone-Cool/Mercury's Susan Tedeschi Is 1999's Hottest New Act With Her Just Won't Burn' Album

See Page 3

BY HOWELL LLEWELLYN

HAVANA—Compay Segundo and

Afro-Cuban All Stars may be Cuba's international face, but the cutting-edge music on the island today is timba, an evolved form of Cuban salsa that has little to do with that of neighboring countries or of New York.

Timba is musically aggressive,

complex, highly danceable, and reflects the problems and contradictions of contempo-

tions of contemporary Cuban society. The world is set to hear more of this

hear more of this music through majorlabel involvement and the touring of key acts (see story, page 97).

"In 15 years' time, music historians in the U.S. and (Continued on page 97)

INSIDE THIS WEEK'S BILLBOARD

Carole King Is A High-Profile Presence On Radio ... P88

Church Gains Devoted Fans Via Set On Sony Classical ... pm

Carnegie Hall Taps Boulez For Season

... P37

MTV: THE #1 CABLE NETWORK FOR 12-24 YEAR OLDS.

Editor in Chief: TIMOTHY WHITE

■ EDITORIAL

Managing Editor: SUSAN NUNZIATA Deputy Editor: Irv Lightman

Managing Editor: SUSAN NUNZIATA
Deputy Editor: Irv Lichtman
News Editor: Marilyn A. Gillen
Director of Special Issues: Gene Sculatti; Dalet Brady, Associate Director;
Porter Hall, Special Issues: Gene Sculatti; Dalet Brady, Associate Director;
Porter Hall, Special Issues: Gene Sculatti; Dalet Brady, Associate Director;
Porter Hall, Special Issues: Cordinator
Bureau Chiefs: Chet Flippo (Nashville), Bill Holland (Washington),
John Lannert (Caribbean and Latin America), Melinda Newman (L.A.)
Art Director: Jeff Nisbeit, Assistant: Elizabeth Renaud
Copy Editors: Lisa Gidley, Carl Rosen
Copy Chief: Bruce Janicke: Assistant: Elizabeth Renaud
Copy Editors: Lisa Gidley, Carl Rosen
Senior Editor: Ed Christman, Retail (N.Y.)
Senior Writers: Chris Morris (L.A.), Bradley Bambarger (N.Y.)
Talent Editor: Larry Flick (N.Y.)
Country Music/Nashville: Deborah Evans Price, Associate Editor
Dance Music: Michael Paoletta, Editor (N.Y.)
Pro Audio/Technology: Paul Verna, Editor (N.Y.)
Merchants & Marketing: Don Jeffrey, Editor (N.Y.)
Home Video: Seth Goldstein, Editor (N.Y.)
Home Video: Seth Goldstein, Editor (N.Y.)
New Media Editor: Doug Reece (L.A.)
Heatseekers Features Editor/Music Video: Carla Hay, Editor (N.Y.)
Staff Reporter: Dylan Siegler (N.Y.)
Staff Reporter: Dylan Siegler (N.Y.)
Editorial Assistant: Carrie Bell (L.A.)

Staff Reporter: Dylan Siegler (N.Y.)
Editorial Assistant: Carrie Bell (L.A.)
Administrative/Research Assistant: Aliya S. King (N.Y.)
Special Correspondent: Jim Bessman
Contributors: Catherine Appliefeld Olson, Fred Bronson, Lisa Collins,
Larry LeBlanc, Moira McCormick, David Nathan, Phyllis Stark,
Steve Traiman, Heidi Waleson

International Editor in Chief: ADAM WHITE International Deputy Editor: Thom Duffy International Music Editor: Dominic Pride International News Editor: Dominic Pride International News Editor: Jeff Clark-Meads International Associate Editor: Mark Solomons German Bureau Chief: Wolfgang Spahr Japan Bureau Chief: Steve McClure Contributing Editor: Paul Sexton

■ CHARTS & RESEARCH

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

Associate Publisher/Worldwide: IRWIN KORNFELD Advertising Directors: Pat Jennings (Fast) India Error

Associate Publisher/Worldwide: IRWIN KORNFELD
Advertising Directors: Pat Jennings (East), Jodie Francisco (West)
New York: Michael Lewis, Virginia Lujano, Adam Waldman
Nashville: Arny Bennett
LA.: Gina Baker, Diana Blackwell, Greg Longstreet
Advertising Coordinators: Hollie Adams, Evelyn Aszodi, Erica Bengtson
Advertising Assistant: Jason Rashford
Classified: Tracy Walker

Directories: Jeff Serrette
Associate Publisher/International: GENE SMITH
U.K./Europe: Christine Chinettl, Ian Remmer 44-171-323-6686
Asia-Pacific/Australia: Linda Matich 612-9440-7777. Fax: 612-9440-7788
Japan: Aki Kaneko, 213-650-317
Italy: Lidia Bonguardo, 031-570056, Fax: 031-570485
France: Francois Millet, 33-1-4549-2933
Latin America/Miami: Marcia Olival 305-864-7578. Fax: 305-864-3227
Mexico/West Coast Latin: Daisy Ducret 213-782-6250
Jamaica/Caribbean: Betty Ward Reid, Phone/Fax 954-929-5120

Jamaica/Caribbean: Betty Ward Reid, Phone/Fax 954

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

PRODUCTION

■ PRODUCTION

Director of Production & Manufacturing: MARIE R. GOMBERT Advertising Production Manager: Johny Wallace Advertising Manufacturing Manager: Lydia Mikulko Advertising Manufacturing Manager: Lydia Mikulko Advertising Production Coordinator: Paul Page Editorial Production Director: Terrence C. Sanders Editorial Production Director: Terrence C. Sanders Editorial Production Editor: Marcia Repinski Associate Specials Production Editor: Marcia Repinski Associate Specials Production Editor: Marcia Repinski Composition Technicians: Susan Chicola, Maria Manlictic, David Directories Production Manager: Len Durham Classified Production Assistant: Gene Williams

Maria Manliclic, David Tav

NEW MEDIA orial Director: KEN SCHLAGER

Billboard Bulletin: Michael Amicone (Managing Editor), Carolyn Horwitz (News Ed.), Mark Solomons (International Ed.), Doug Reece (New Media Ed.) Billboard Online: Julie Taraska (News Editor), David Wertheimer (Web Site Designer), Sam D. Bell (Sales Manager), Rachel Vilson (Product Manager)

ADMINISTRATION

Distribution Director: Edward Skiba Billing: Brigette Wallace Credit: Shawn Norton

PRESIDENT & PUBLISHER: HOWARD LANDER

Assistant to the Publisher: Sylvia Sirin

■ BILLBOARD OFFICES:

New York 1515 Broadway N.Y., NY 10036 212-764-7300 edit fax 212-536-5358 sales fax 212-536-5055

Los Angeles Los Angeles, CA 90036

Washington D.C.

3rd Floor 23 Ridgmount St. London WC1E 7AH 44-171-323-6686

Nashville 49 Music Square W. Nashville, TN 37203 615-321-4290 fax 615-320-0454

10th Floor No. 103 Sogo-Hirakawacho Bldg., 4-12 Hirakawacho 1-chom fax 323-525-2394/2395 fax: 44-171-323-2314/2316 3-3262-7246 fax 3-3262-7247

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

■ BILLBOARD ONLINE: http://www.billboard.com

PRESIDENT: HOWARD LANDER Senior VP/General Counsel: Georgina Challis Vice Presidents: Irwin Kornfeld, Karen Oertley,

Director of Strategic Development: Ken Schlager Billboard Music Group Business Manager: Joellen Somme

Susan Tedeschi's Blues 'Burn' New Path

TO MY EARS

by Timothy White

Success craves a crowd, but the loneliness of daring to do something different ensures the degree of isolation that originality demands. And if all this must occur in the uncertain, retrenching music-business climate of the late '90s, you're bound to get the blues.

"You really can't keep up a traveling and touring pace like this indefinitely," muses 28-year-old guitarist/singer Susan Tedeschi, speaking into a crackling cell-phone connection as her speeding van careens along a darkened Florida highway, "because I think it would probably kill you. For 1999, I'm just hoping I can find the time to do my taxes and to eventually find someplace to live, because I don't even have an apartment."

There's an extended, involuntary pause as the howling rumble of a drifting phone signal drowns out any chance of discussion, this modern noise of a human being in transit becoming the same signature sound of unwonted seclusion as a train whistle or a droning delta-blues riff once was. We seem a nation on hold, each of us alone and hurrying toward indistinct dreams as we struggle to

somehow keep our long-distance connections to almost everything. In Tedeschi's case, she's midway from Orlando to Pensacola for another one-night club stand in Florida. And when the striking young redhead reaches the next bandstand on her unending itinerary, her tangled ruby tresses spill over her blue eyes as she gets her Telecaster to spit out more tales of need and frustration.

"It Hurt So Bad"-a broiling cut from "Just Won't Burn," her debut major-label album on Tone-Cool/Rounder/Mercury—is gaining ground at rock stations nationally. Airplay for the record's title song has also helped the album notch sales of some 106,000 copies since its release last February, according to SoundScan. But the slinky/smoldering way Tedeschi intones "You Need To Be With Me," the woeful track that just went to triple-A radio, could be the reason "Just Won't Burn" is now averaging sales of more than 4,000 copies a week.

"I wrote the first part of 'You Need To Be With Me' in Somerville [Mass.]," says Tedeschi, "and I

finished it on the ferry to Martha's Vineyard. Its rhythm was influenced by Bob Marley as much as the blues, and it's a love song." Searching for a crowning passage to reinforce the message of the lyrics, Tedeschi borrowed words for the third verse from another Massachusetts-bred chronicler of seclusion, Emily Dickinson.

"I just opened the book of her complete poems, which are mostly untitled," she recalls in the smooth girlish soprano that is her speaking voice, "and on the first page I saw, my eye went to a few lines that fit perfectly: 'I stepped from plank to plank/So slow and cautiously/The stars about my head I felt/About my feet the sea.

"It turns out," she adds, a little sadly, "that the song was written about somebody who wasn't meant for me." There's another pause on the phone; even though its reception is now clear, all that's audible is the van's engine as it coughs into gear.

"I've been on the road nonstop since last February," Tedeschi suddenly resumes, shifting subjects. "And I guess I've been touring constantly since around 1995, when I put out my first album.'

That record is a 10-track, self-released effort called "Better Days," credited to the Susan Tedeschi Band. It's an admittedly "raw" release, yet it includes several self-authored songs that remain highlights of her live shows, including "Gonna Write Him A "Locomotive," and "Love Never Treats Me Right."

When the "Just Won't Burn" album first appeared in '98, she hit the road on assorted blues bills that included opening slots for Jonny Lang, B.B. King, and Buddy Guy, but she's also been paired with acts as diverse as John Hiatt, Rusted Root, and New Radicals. That she shines in all settings is part of the magic of her passionate, utterly unpretentious approach to her music. And if you've never seen one of Tedeschi's concerts, you won't appreciate the depth of one of the best new artists of the '90s until you do.

Looking like a nice, mildly worldly Catholic girl attending evening Mass, Tedeschi steps onstage dressed in spike heels and 1940s-50s sweaters and skirts found in secondhand shops, her hair held primly back by barrettes. And she shyly proffers each selection as if it were the last cake at a parish bake sale. But when her band erupts and she starts to sing, her vocals seethe, swoop, and roar with enough sensual bluster to break the seals on whiskey

bottles and tear the leaves from trees.

"I've had a belt in my voice since I was 10," she admits with a giggle. "I first heard my own vibrato in my singing at 6, when I played a workhouse boy in 'Oliver!,' and then I did other musical theater as a kid, like 'Grease,' 'Evita,' and 'Once Upon A Mattress.'

Entering the world Nov. 7, 1970, at Boston's St. Margaret's Hospital—the last of three children (and the only girl) born to retired video retailer Richard Tedeschi (descended from a family of New England grocers) and the former Patricia Rae Doherty—Susan grew up spinning her dad's blues and folk records in the suburb of Norwell. She wrote her first song, "Somebody Watches," at 14 ("Somebody watches over you/And everybody wants to be loved, too"), spent her pocket money on John Lennon's "Imagine" and the first Led Zeppelin album, and dabbled in piano and clarinet while playing guitar in local bands. She also sidestepped her Catholic roots to sing in local Baptist and Methodist churches beside their largely black congre-

gations. Graduating in 1991 from the Berklee College of Music (where she'd studied jazz and rock), Tedeschi joined regular blues jams in the Boston-area clubs Johnny D's and Wally's. In the process, her distinct hybrid guitar style-incorporating folk chording, bent-note leads, and frenetic finger-picking-acquired a blues/gospel fierceness rooted in melody and rhythm.
"It's a version of my singing, really," she says, "because it

evolved as my listening tastes moved from guitarists like Johnny 'Guitar' Watson and Freddie King to singers like Irma Thomas and Etta James. I like to sound pretty—or to sound evil and maybe to squeeze the hell out of notes," she says bashfully. "The guitar and vocals are supposed to have the same kinds of dynamics.'

But what's so very special about Susan Tedeschi is not that she's bringing a new voice to the blues or an honest investment to her original love laments, but that, as audiences and other artists tell her after every gig, "Boy, you sound like you."

Today's musicians toil in an industry without guarantees for even the truly unique and gifted. But if there's any professional or personal justice in the world for a lonely pilgrim like Susan Tedeschi, she won't stay that way for long.

LETTERS

EXPLAINING E-COMMERCE LIABILITIES?

Can someone explain to me what Hilary Rosen means ("E-Commerce Tops Industry Agendas For 106th Congress," Billboard, Jan. 16) when she speaks of consumer credit and E-commerce liability being major topics for the Recording Industry Assn. of America (RIAA) this year and she states, "... you know, like, if I were selling music online, and somebody's computer crashes." Is the RIAA looking to help online shoppers by giving them the ability to sue an E-commerce site when their browser crashes after using Shockwave or Real Audio and it causes their computer to lose a document when writing, say, a letter to the editor of a newspaper?

I'm disappointed the Swiss government shut down a lyrics World Wide Web site, at

the request of the Harry Fox Agency, Poly-Gram Music Publishing, and Warner/Chappell Music, that published users' postings of lyrics. I agree lyrics are the intellectual property of the writer and publisher, but is it illegal for the site to simply encourage users to post lyrics, or to enhance shoppers' buying experiences? These issues need to be dealt with.

Rich Masio CDnow Inc. Jenkintown, Pa.

WARNER BROS.' 'THE BOB MARLEY STORY'

Timothy White's kind words about a script ("Filming The Lessons Of A Reggae Legend," Music to My Ears, Billboard, Jan. 9) over which I labored passionately (for such a long time) are most appreciated.

It is rewarding in the most profound way to know that someone who cares about this complex genius has an understanding of my take on the man—inspired and first given life by Timothy in his book ("Catch A Fire: The Life Of Bob Marley").

Ron Shelton Santa Monica, Calif.

I enjoyed White's column in the Jan. 9 issue of Billboard on the screenplay for Bob Marley's life. As always, I learned more about an interesting figure who has, in some way, affected me. Because it's based on White's book, which I thoroughly enjoyed reading, I hope it reaches the screen.

Ed Keane Ed Keane Associates Boston

Letters appearing on this page serve as a forum for the expression of views of general interest. The opinions offered here are not necessarily those of Billboard or its management Letters should be submitted to the Letters Editor, Billboard, 1515 Broadway, New York, N.Y. 10036

No. 1 IN BILLBOARD • THE BILLBOARD 200 • 98 ... BABY ONE MORE TIME . BRITNEY SPEARS . JIVI **BLUES** 38 **CONTEMPORARY CHRISTIAN** 37 * THE PRINCE OF EGYPT • SOUNDTRACK • DREAMWORKS COUNTRY ★ WIDE OPEN SPACES • DIXIE CHICKS • MONUMEN 33 **GOSPEL** 36 ★ THE NU NATION PROJECT • KIRK FRANKLIN • GOSPO CENTRIC **HEATSEEKERS** ★ HOLIDAY MAN • THE FLYS • DELICIOUS VINY. KID AUDIO 74 ★ A BUG'S LIFE • READ-ALONG • WALT DISNEY THE BILLBOARD LATIN 50 44 ★ DONDE ESTAN LOS LADRONES? • SHAKIRA • SONY DISCOS POP CATALOG 71 ★ METALLICA • METALLICA • ELEKTRA R&B ★ FLESH OF MY FLESH BLOOD OF MY BLOOD DMX • RUFF RYDERS / DEF JAM 27 REGGAE 38 ★ PURE REGGAE • VARIOUS ARTISTS • POLYGRAM TA **WORLD MUSIC** 38 • THE HOT 100 • 96 **ADULT CONTEMPORARY** 86 ★ I'M YOUR ANGEL • R. KELLY & CELINE DION • JIVE **ADULT TOP 40** 86 ★ LULLABY • SHAWN MULLINS • SMG COUNTRY 35 ★ STAND BESIDE ME . JO DEE MESSINA . CURE 0 DANCE / CLUB PLAY ★ IT'S NOT RIGHT BUT IT'S OKAY • WHITNEY HOUSTON • ARISTA **DANCE / MAXI-SINGLES SALES** 31 N **HOT LATIN TRACKS** 42 G ★ ESE • JERRY RIVERA • SONY DISCO: R&B E ★ NOBODY'S SUPPOSED TO BE HERE • DEBORAH COX • ARISTA ★ GHETTO COWBOY • MO THUGS FAMILY • MO THUGS / RUTHLESS **ROCK / MAINSTREAM ROCK TRACKS** 87 **ROCK / MODERN ROCK TRACKS** 87 ★ WHAT IT'S LIKE • EVERLAST • TOMM **TOP 40 TRACKS** 88 ★ SAVE TONIGHT • EAGLE-EYE CHERRY • WOR TOP VIDEO SALES * ARMAGEDDON . TOUCHSTONE HOME VIDEO **DVD SALES**★ ARMAGEDDON • TOUCHSTONE HOME VIDEO 78 HEALTH & FITNESS ★ BILLY BLANKS: TAE-BO WORKOUT • VENTURA DISTRIBUTION 81 **MUSIC VIDEO SALES** E 80 * 'N THE MIX WITH 'N SYNC . 'N SYNC . BMG VIDEO **RECREATIONAL SPORTS** 81 ★ WWF: AUSTIN 3:16 UNCENSORED **RENTALS**★ THE NEGOTIATOR • WARNER HOME VIDEO No. 1 ON THIS WEEK'S UNPUBLISHED CHARTS CLASSICAL * ARIA - THE OPERA ALBUM . ANDREA BOCELLI . PHILIPS CLASSICAL CROSSOVER ★ BACK TO TITANIC LONDON SYMPHONY ORCHESTRA [HORNER] • SONY CLASSI **JAZZ** * LOVE SCENES . DIANA KRALL . IMPULSE! JAZZ / CONTEMPORARY * KENNY G GREATEST HITS . KENNY G . ARISTA

NEW AGE * PAINT THE SKY WITH STARS - THE BEST OF ENYA . REPRISE

THIS WEEK THIS WEEK THIS WEEK Billboard THIS WEEK THIS WEEK THIS WEEK

TOP OF THE NEWS:

6 U.S. microchip maker Intel and German indie label edel invest in a share of British label and TV syndicator Eagle Rock

ARTISTS & MUSIC

- 8 Executive Turntable: David Linton is upped to senior VP of R&B promotion and marketing at Capitol Records.
- 14 Chris Whitley's campaign to promote "Dirt Floor" is a grass-roots affair
- 14 The Begt: Steve Schnur is named VP of A&R at Capitol
- 18 Boxscore: Black Sabbath grosses more than \$500,000 at the Target Center in Minneapolis.
- 18 Soundtracks and Film Score News: Tommy Henriksen's music gets prominent play in "Blast From The Past.
- 21 Popular Uprisings: Gordon takes its Beatles-tinged pop to modern rock radio

22 Reviews & Previews: Eileen Ivers and Britney Spears share the spotlight.

25 R&B: Quincy Jones' greatest-hits collection will benefit from four new tracks and a Valentine's Day release

- 26 The Rhythm Section: Deborah Cox has longest-running No. 1 on Hot R&B Singles & Tracks.
- 30 Dance Trax: Tommy Boy Silver's hit singles from Hypertrophy and Cevin Fisher are solidifying its presence.
- 32 Country: Patty Loveless collects material from her Epic years for her new hits collection
- 36 In the Spirit: The Stellar Awards underscore gospel's increasing commercial appeal.
- 36 Higher Ground: Christian music sales on the rise.
- 37 Classical/Keeping Score: Extensive renovations and ambitious programming signal a banner year for Carnegie Hall.
- 38 Jazz/Blue Notes: Vocalist Stacev Kent interprets standards on "The Tender Trap.
- 39 Songwriters & Publishers: Peermusic releases a multimedia Hoagy Carmichael retrospective.
- 40 Studio Monitor: Bob Ludwig's Goteway Mostering Studio is a true audiophile sanctuary.
- 42 Latin Notas: Billboard's International Latin Music Conference will feature more programs and networking opportunities.

INTERNATIONAL

45 A new German dance chart electronically monitors club plays 49 Canada: Bruce Cockburn finds that song pitching pays off. 50 Hits of the World: 911's "A Little Bit More" debuts at No. 1

51 Global Music Pulse: British band Blur retains its

underground sound on "13."

MERCHANTS & MARKETING

- 69 Pioneering punk label ROIR reissues much of its formerly cassette-only material on CD
- 72 Retail Track: Pennsylvania-based National Record Mart moves into the California market
- 73 Declarations of Independents: Mute plans a lavish boxed set for Germany's influential Can
- 74 Child's Play: John Lithgow's first children's album is Singin' In The Bathtub.
- 77 Home Video: Video industry eyes Eastern European and Russian markets.
- 78 Shelf Talk: The American Film Institute prepares to honor 50 influential entertainers.

PROGRAMMING

- 85 Digital audio broadcasting gets increased technical and financial support
- 87 The Modern Age: Remy Zero credits the lukewarm recep-

tion to its last album as inspiration for its new hit, "Prophecy.

88 AirWaves: Singer/songwriter Carole King marks 30 years in the music business.

89 Music Video: Country and R&B acts are conspicuously absent from the Grammy video nominations.

FEATURES

90 Update/Lifelines: Yungchen Lhamo will donate some proceeds from her U.S. tour to the Tibetan Children's Village.

102 Between the Bullets:

Britney Spears is the first artist since 1992 to score simultaneous No. 1's with a first album and first single.

104 Chart Beat: Britney Speors tops Brondy of the pinnacle of The Billboard Hot 100.

105 This Week's Billboard Online

82 Classified

104 Market Watch

104 Homefront: Billboard Books' latest volume gives advice on starting your own record label.

Rock Is Still Relevant Music For The People

BY MARY CUTRUFELLO

There has been a lot of talk lately about the death of rock'n'roll. It's an issue that's raised in just about every interview I do, and in talking with people around the country as I tour with my band, it strikes me that it's a question burning in a lot of people's minds.

Of course, I've always answered with an emphatic "Hell, no"—a statement I believe to be true. But in the wake of such events as the recent firing of New York radio legend Scott Muni from WNEW-FM, one has to wonder: Has rock'n'roll music, the voice and conscience of two generations of Americans, ceased to be relevant? Has the sound of loud guitars ceased to stir the American heart? Are the great mass of Americans so cynical as to be unmoved by tales of everyday hero-

ism and the struggle to live with dignity in a tempestuous world?

I think not. In fact, I know not. I spend a lot of time on the road, and one thing that's constant in neighborhood and work-

One thing that's constant in neighborhood and working-class bars from Portland to San Diego is the content of the iukebox

Mary Cutrufello is a Mercury Records

ing-class bars from Portland, Maine, to San Diego is the content of the jukebox. You can count on seeing CDs from Tom Petty, Bob Seger, Bruce Springsteen, John

Mellencamp, Creedence Clearwater Revival. These artists' message still resonates wherever people are looking for something to believe in. They may not be the hippest bands right now, but their music was built to last. It was built to tell the truth about what it means to live with dignity in this world. And that's the great potential of rock'n'roll.

It's very easy, I think, to get caught up with who's on the cover of whatever magazine or who's in the tastemakers' CDchangers this week. But it's important to remember the people who look to rock 'n'roll to give their lives clarity and dignity-or at least a sense that there's something more. People fall in love with rock 'n'roll because it moves them; because it gives them something to believe in in a (Continued on page 27)

Commentaries appearing on this page serve as a forum for the expression of views of general interest. The opinions offered here are not necessarily those of Billboard or its management. Commentaries should be submitted to Commentary Editor Marilyn A. Gillen, Billboard, 1515 Broadway, New York, N.Y. 10036.

Pioneer Music Group congratulates

Cece

on her

GRAMMY

NOMINATION

Best Contemporary
Soul Gospel Album

for her Pioneer Music Group label debut

EVERLASTING LOVE

192793-2/41

pon't miss cece on the 65-date nu nation rour

Studio Sales Continue

Consolidation Felt Throughout Industry

BY PAUL VERNA

NEW YORK—As the music business undergoes unprecedented consolidation, a round of acquisitions is rocking the U.S. recording studio industry in all its major markets.

In the first weeks of 1999, York's New famed Hit Factory Recording Studio purchased Miami's Criteria, while Cello Studiosa new venture

headed by producer John Porter acquired three of the seven rooms that make up Allen Sides' Ocean Way Complex in Los Angeles.

News of these two purchases closely follows the December 1998 mergers between two sets of Nashville studios: Emerald Recording and Masterfonics, and Seventeen Grand Recording and Love Shack Studios (Billboard, Jan. 16). Earlier in 1998,

the consolidation trend was foreshadowed by a joint venture between New York mastering studio Sterling Sound and London's Metropolis (Billboard, Sept. 26, 1998).

Cello Studios is a division of

Cello Holdings Inc., a new firm funded by a silent partner that entered the recording industry recently with the purchase of highend audio man-

ufacturer Cello Electronics. The firm includes an independent label named Jericho Records.

Both the studio operationwhich Cello purchased from Sides for "close to \$7 million," according to a statement released Jan. 20and Jericho will be overseen by John Porter, an L.A.-based producer whose credits include Bryan Ferry, B.B. King, the Smiths,

(Continued on page 99)

Edel, Intel Invest in Eagle Rock

LONDON—German indie edel and U.S. microchip manufacturer Intel Corp. are taking a stake in Eagle Rock Entertainment, the British label and TV syndicator.

The two parties will invest a total of 3.3 million pounds (\$5.4 million) in the company, allowing it to proceed with plans for signings, expansion in the U.S., and exploring new avenues for exploiting its copyrights via electronic means.

In the longer term, the cash from Intel and its computer expertise will allow Eagle to exploit audio and video copyrights, according to the company's executive chairman, Terry Shand.

'Intel brings a wealth of experience and research," says Shand. "We want to get into electronic distribution of our product. We're looking at the Internet, but also at broad-band PC technology."

Eagle Rock was founded two years ago by Shand, former chairman and founder of Castle Communications, with colleagues Cliff Dane, Geoff Kempin, and Julian Paul.

The company has a label, Eagle Records, and an audiovisual arm that owns and exploits TV and video rights.

BMG Entertainment International U.K. & Ireland, which distributes the company's audio product in the U.K., already has a stake in the company. Edel, which last year had a stock market flotation in Germany, distributes the company's audio product in Europe outside the Benelux region and Finland, a relationship that led to the present investment, says the company.

Shand declines to specify the breakdown of the new share holdings, but sources close to the deal suggest that the three outside investors own close to half of the company, with the remainder held by Eagle Rock directors.

(Continued on page 101)

EveryCD.com Offers 'Wholesale' Club

Euro Biz Gains In C'right Fight

Telecoms, Hardware Cos. Prep For Feb. Talks

BY ED CHRISTMAN

NEW YORK-A 31/2-year-old online CD merchant has captured the music industry's attention by stepping up its marketing efforts with fullpage advertisements in national newspapers.

EveryCD Inc., which trades at EveryCD.com, is using the ads to tout its adaptation of a tried-andtrue brick-and-mortar retail concept to the E-commerce arena: It is imitating warehouse membership clubs and charging a yearly membership fee of \$39.95 for access to CDs at what it says are wholesale prices.

Consumers who join the Stamford, Conn.-based EveryCD.com get to buy CDs at purportedly wholesale prices. In a full-page advertisement in the Jan. 13 issue of The New York Times, it also dares potential members to "name any CD we don't have, and we'll give you two free CDs." In addition, the company says, it recently took out full-page ads in The Wall Street Journal and USA Today.

EveryCD is the brainchild of Robert W. Nesbit, co-founder and president, and S. Pierce Ledbetter, cofounder and director of marketing and Web development.

According to information on the site, EveryCD says that its average CD price is about \$9 and that members typically save "approximately 25%-30% off of suggested list price (or about \$4-\$5)." But an online check of Mariah Carey's "#1's" album found a price of \$13.08, which is about 75 cents to \$1.10 higher than what most one-stops were charging during the holiday selling season.

In addition to its low prices, the online site offers what it terms "concierge services," including a search team that will look for desired outof-print recordings.

Ledbetter declines to reveal membership numbers or sales volumes.

Cannes Pact Still Awaits DG4 Sign-Off

BY JEFF CLARK-MEADS

LONDON-The Cannes Accord, the document that brought peace to the European rights arena, has still not cleared its final hurdle—two years after being signed at MIDEM 1997. The European Commission's competition department, DG4, is still considering the deal. It is within the department's power to annul the accord even at this late stage, although the people who struck the deal say they do not regard this as likely.

All multi-company, multinational deals in the European Union must be submitted to DG4 for approval. The department has been considering the accord, which is an agreement between Europe's music publishers and collection societies, since late '97.

Says Crispin Evans, director of legal and business affairs at Poly-Gram International Music Publishing and a man at the center of the issues the accord addresses, "The power that DG4 has is to say 'yes' to the document, to say 'no,' or to say 'yes—but.'"

Evans adds that neither he nor the other parties have been given any indication of what decision the department will make. He declines to speculate on which parts of the accord DG4 might not accept if it says "yes-but."

Politicians Call For FCC To Examine Label/Radio Deals

This story was prepared by Frank Saxe, reporter for Airplay Monitors.

NEW YORK—A call for the Federal Communications Commission (FCC) to look into whether radio groups are sidestepping federal payola laws by cutting deals with record labels may be more smoke than fire, although some in the industry say they would welcome such government intervention.

In a Jan. 14 Los Angeles Times article, Sen. Paul Wellstone (D-Minn.) and Rep. John Conyers (D-Mich.) called on the FCC to look into the matter and threatened to introduce new legislation to close any loopholes that may exist.

'The idea that radio stations may have invented new ways of accepting pay-for-play confirms my worst fears about merger mania," Conyers told the Times, adding, "I don't think Congress should stand by idly."

But Capitol Hill insiders believe it's unlikely that any legislation dealing with payola will go far during the first session of the newly sworn-in 106th Congress, particularly given the Senate's preoccupation with the president's impeachment hearings.

The issue has been raised in the wake of a million-dollar exclusiveaccess deal signed in December between independent record promoter Jeff McClusky and Cumulus Broadcasting. It gives McClusky access to high-level Cumulus programmers who have a say over which records make it onto the airwaves at the group's 212 stations.

PDs so they can influence their perspective," McClusky says. "The industry thrives on it. Broadcasters

"Everybody's looking for access to

(Continued on page 103)

Provident Faces Labor Dispute

BY DEBORAH EVANS PRICE

NASHVILLE-Officials at Nashville's Musicians Union are up in arms over Provident Music Group's continued refusal to sign an AFM Phonograph Record Labor Agreement (Billboard Bulletin, Jan. 19). Harold Bradley, president of AFM No. 257, is threatening repercussions for Nashville's union musicians who perform on sessions for Provident, the Christian music arm of Zomba, which encompasses Reunion Records, Benson Music Group, Brentwood Music, and their affiliated labels.

Provident Music Group chairman/

CEO Jim Van Hook says this is not a new issue. As founder of Brentwood Records, he says that his company has never been signatory. Reunion was a signatory to the agreement under prior ownership. The company was bought by Zomba in 1996, and when its union agreement expires Jan. 31, the label says it will not sign a new contract.

"Provident [has] always paid union scale—even though we have not been contractually bound to do so," Van Hook says. "This is not new. We've taken this position all along.

The source of contention in the (Continued on page 94)

have pressed for (Billboard Bulletin, Jan. 21). However, this means that the labels' opponents—the telecoms and hardware companies—are at a disadvantage. "They have nothing left to lose," says Frances Moore, head of European affairs for the International Federation of the Phonographic Industry (IFPI). "They are going to try everything they can in the next couple of weeks to stop this going through. It's

BY JEFF CLARK-MEADS

brutal conflict.

LONDON-The European record

industry has won a major victory in

the war for effective copyright law.

But now all eyes are on next month's

final battle—and it promises to be a

right Directive completed its com-

mittee stages Jan. 20, and the result-

ing document contains the bulk of provisions that record companies

The European Union's draft Copy-

going to be a dirty fight. The final chance of the telecom alliance to change the draft directive will be when the document is debated by a full session of the European Parliament in the second week of February.

An indication of the ferocity of the

arguments the alliance is likely to present can be seen in its response to the committee stages, the latest round of which it says has "jeopardized the future of the Internet.'

Four parliamentary committees have now considered the draft Directive. The last and most significant of them was the Legal Affairs Commit-(Continued on page 99)

(Continued on page 101)

Suit Challenges C'right Extension

BY BILL HOLLAND

WASHINGTON, D.C.—A small. nonprofit New Hampshire Internet publisher, backed by a Harvard University law group, has challenged the constitutionality of the new Sonny Bono Copyright Term Extension and Fairness in Music Licensing Act, passed by Congress and signed into law late last year (Billboard, Nov. 7, 1998).

The Harvard University Law School's Berkman Center for Internet and Society is representing Eric Eldred, publisher of

Eldritch Press, who argues that Congress' three-time extension of copyright term (1909, 1976, and 1998) ignored the specific language of the Constitution, which calls for a copyright term of limited duration.

Eldritch Press posts "improved" versions of print books (with notes, illustrations, Internet links, bibliographies) on the Internet. Some of the material is in the public domain, often out-of-print and unobtainable in other ways; the

(Continued on page 103)

"Saddle You Up (Bass Mix)" - Strawbern "Shake" - Pamp & Da Knox "You Got To Go" - Kinsu

The Hall to the to

"Sabrosura" "Negra Chula"
"Get Your Ass Off The Stage"

"Trans-Europe Express"
"Autobahn" "Tour De France"

THE #1 BASS ARTIST IN CAR AUDIO!

"Rok Dis Joint"
"Rok The Funky Bass"

"Lower The Dynamite" - DJ Magic Mike
"2, 4, The Bass" - C.C. Lemonhead
"Bach 305" - Bass 305

PANDISC MUSIC CORP. · 6157 N.W. 167th Street, Suite F-11, Miami, FL 33015 · Voice (305) 557-1914 · Fax (305) 557-9262 · www.pandisc.com

Tejano Awards Show Has Rival

BY RAMIRO BURR

SAN ANTONIO-The Tejano music awards season is unfolding this year with a dramatic twist: For the first time in Tejano history, there are two awards shows recognizing the most popular artists. The question is, Will there be enough artists to accept the honors?

More trophies than ever will be handed out in the upcoming, lookalike awards ceremonies-the longstanding Tejano Music Awards, or TMAs, and its upstart rival, the Tejano Entertainers and Music Assn. Awards, now dubbed the TEMA Awards.

The multiplication of awards shows comes even as the Tejano market is still sliding downward from its phenomenal growth in the early '90s. Industry executives are reporting sluggish album sales, uneven concert attendance, and a conservative radio atmosphere.

Most industry executives say they support both shows, although privately some are cautious.

"We're going to participate in both for sure," said Rick Longoria, director of sales for Freddie Records. "But the opinion is still out on the TEMAs because they are new, and we'll see

how well they are going to do."

Among the many common denominators of the two programs is Rudy R. Treviño.

Last year, Treviño founded TEMA, a trade group, shortly after he left his 18-year post as executive director of the original TMAs, which he cofounded. The TMAs are presented each year by another trade outfit, the Texas Talent Musicians Assn.

The TEMA Awards are scheduled for Feb. 27 at the Municipal Auditorium here, while the TMAs are scheduled for March 20 at this city's Alamodome.

Both groups filed lawsuits last September in 150th State District Court here as part of a dispute over who has the right to produce a Tejano music awards show (Billboard, Oct. 17, 1998).

In the complaints, the TMAclaims TEMA is unfairly producing a mirror awards show with proprietary business information, while Treviño claims the TMA is unfairly trying to stop his enterprise as well as damaging his reputation. The cases are still pending.

Certainly, each show strongly resembles the other. Both ceremonies will be preceded by industry

awards ceremonies and daylong fan fairs. Each awards show has announced the list of nominees based on input from artists, radio, and record label officials. And both groups sent ballots to randomly selected households throughout the state to determine winners.

Despite the legal tussles, industry players say they welcome both groups.

'The individuals involved with both awards are reputable, respected members of the Latino music community," says producer Michael Morales, who co-founded Mas Entertainment and whose label, Barb Wire, has Rubén Ramos and Amber Rose. "For that reason, I think the awards will be good things.

Veteran booking agent Bill Angelini, who represents Jay Pérez, also takes a sanguine view of the situation. "Whenever there is something promoting Latin music, it can't be bad," he says. "But if the other show doesn't offer anything different and it's more of the same, then it's a waste of money."

But for now, Pérez is supporting both shows.

Assistance in preparing this story was provided by John Lannert.

U.K. Biz Joins Debt Cause

West Asked To Forgive 3rd World Loans

BY JEFF CLARK-MEADS

LONDON—British music industry executives have begun to lend weight to a campaign asking Western governments to mark the millennium by canceling Third World debt. They now hope their counterparts in other nations will join the initiative in time for the pivotal G8 summit of world leaders in June.

The project, Jubilee 2000, is now in its early stages in the U.K. The music industry executives involved in it say they are aiming for a broad-based campaign that they hope will embrace information included in CD cases, a presence in record stores, and support from prominent artists.

London-based Jubilee 2000 is backed by a number of charities and other groups. Its special initiatives coordinator, Jamie Drummond, says it is much like the antiapartheid movement in that it is driven by a number of separate bodies and individuals, including the organization for which he works, Christian Aid.

An experienced charity campaigner, Drummond says he is aware that initiatives such as Jubilee 2000 enter the public consciousness only if backed by prominent public figures and well-known companies. On that basis, he sought help from the record industry, a call answered by Beggars Banquet founder Martin Mills, Island Records U.K. managing director Marc Marot, and Universal Music International general counsel Richard Constant.

Constant, whose involvement in the project is as an individual and not on Universal's behalf, says Jubilee 2000 already has expressions of support from two major record companies in the U.K.

Discussions are under way with the British Assn. of Record Dealers, the International Managers Forum, the Concert Promoters Assn., and broadcasters to establish levels of support from companies in those sectors.

"We want to try to engage as (Continued on page 99)

Record Yr. For Musicland

BY ED CHRISTMAN

NEW YORK-The Musicland Group capped its turnaround effort of 1996 and 1997 by achieving record earnings and sales for the year that ended Dec. 31, 1998.

According to a company statement, Musicland had a net income of \$38 million, or \$1.10 per share, on sales of \$1.85 billion last year.

The earnings total represented a 172% increase from the \$14 million in net income. or 42 cents per share, earned during the previous year, and sales increased 4% last year from '97's \$1.77 billion.

For the year, earnings before interest, taxes, depreciation, and amortization were \$124.3 million, up 45.5% from the \$85.4 million generated in 1997.

Musicland posted a comparable-store sales increase of 6.7% last year, up from the 4.5% rise turned in for 1997.

During the company's fourth quarter, Musicland's net earnings totaled \$50 million, or \$1.42 a share, on sales of \$699.9 million. While that was up 3.5% from last year's sales of \$676.2 million, net income was off 23.8% from the \$65.7 million earned in 1997.

However, earnings were affected in 1998's fourth quarter by corporate income taxes totaling \$21.4 million. For the same time period in 1997, the company paid income taxes of only \$300,000.

Two Firms Have Got The Ticket On Web

BY DOUG REECE

LOS ANGELES-While many online music business ventures are viewed as financial "black holes" by skeptics, at least one endeavor-Internet concert ticket sales—has proved to be very lucrative.

Ticketmaster Online, for instance, reported more than \$10 million in sales per month when it announced last year that it would merge with CitySearch Online Guides (BillboardBulletin, Aug. 14, 1998).

Now two other companies are also moving aggressively with online ticketing solutions in order to satiate consumer demand.

Oakland, Calif.-based TicketWeb, an Internet ticketing pioneer with three years' experience, recently announced it had solidified exclusive online ticket sales relationships with popular London venues Shepherd's Bush Empire and the Brixton Academy. In 1998, TicketWeb sold \$600,000 worth of tickets monthly.

TicketWeb also has a strong presence in South Africa by virtue of its partnership with African Media Entertainment, owner of the country's largest concert promoter, BIG Concerts.

The global expansion, says Ticket-Web president Andrew Dreskin, at least partially reflects the company's desire to sidestep Ticketmaster's U.S. dominance.

"It was a natural extension for us, and we find that the barriers to entry that typically exist in the U.S. don't typically exist outside the U.S.,' says Dreskin. "Generally, there are more nonexclusive deals.

Meanwhile, Tickets.com, which launched Jan. 19 at www.tickets.com. is taking an all-inclusive stance by offering everything from airline tickets and \$3,000 Super Bowl packages to Rolling Stones and zoo ducats.

"Our cutoff is high school basket-

ball," quips Tickets.com president/ CEO Jim Caccavo. "We've got tickets for 50,000 venues across the United States, and that includes community theater, NASCAR, and on- and off-Broadway shows."

Through links to Ticketmaster Online, the site is also offering tickets to shows by such acts as Rob Zombie, the Rolling Stones, Garbage, Bob Dylan, and Lauryn Hill.

Though Tickets.com does not make any money from sales generated via these links, Caccavo is hopeful that the companies can reach an agreement in which they will be crosschanneling traffic for various events.

But why should Ticketmaster pair with the company when it is already driving consumers to the site for free?

"If they don't want to work with us, we'll work with everyone else, and at some point we'll either turn off traffic to them or leave it on," says

(Continued on page 105)

C TIVE TURNTA

RECORD COMPANIES. Capitol Records in Los Angeles names David Linton senior VP of R&B promotion and marketing. He was VP of black music promotion at Arista Records.

Jeffrey Harleston is named senior VP of business and legal affairs at MCA in Universal City, Calif. He was VP of business and legal affairs at Universal Music Group.

John Vernile is named senior director of promotion at Sony Classical in New York. He was director of promotion at Koch Records.

Chrissie Lindsey is promoted to director of special markets at Arista Records in New York She was associate director of special markets.

HARLESTON

Jeff Wooding is promoted to marketing director and Alicia Dumont is promoted to film and television license coordinator at Outpost Recordings in Los Angeles. They were, respectively, office manager and an assistant.

Lucy Barragan is named manager of crossover promotion at Elek-

VERNILE

KCAQ Oxnard, Calif.

LINDSEY

EDS France.

Advantix in Newport Beach,

Calif., names Dan Cooper senior VP

of national operations and Steve

Perrin senior VP of technology.

They were, respectively, director of

operations for EDS Global Sports

and director of development for

WOODING

BARRAGAN

DÍAZ DE VILLEGAS

Ticketmaster in West Hollywood names Brian Kabatznick executive VP/director of international development. He was VP/GM of Ticketmaster Midwest.

Ticketmaster Southeast in Charlotte, N.C., names Geoffrey Carns GM. He was regional marketing director at Feld Entertainment.

tra Entertainment Group in Los

Angeles. She was music director at

RELATED FIELDS. MTV Latin Amer-

ica in Miami names Jorge L. Díaz

de Villegas VP of marketing and

communications. He was director of

circulation/marketing at Miami

BEHIND EVERY FILM THERE IS HIDDEN A MUSICAL NOTE.

WE BRING IT OUT.

ORIGINAL SOUNDTRACKS

C.A.M. S.r.I. VIA COLA DI RIENZO 152 - 00192 ROME (ITALY)
TEL. (+39)06.6874220 - FAX: (+39)06.6874046 - e-mail: cam-ost@uni.net

CINEMA IS ALSO MUSIC. LISTEN TO CINEMA.

Billooard. SDECIAIS

JAN. 26
• Latin Six Pack I
Puerto Rico
CALL NOW!

ADVERTISING OPPORTUNITIES

CHILDREN'S ENTERTAINMENT

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

Contact: Diana Blackwell 323.525.2304 ISSUE DATE: FEB 20 AD CLOSE: JAN 26

ASIA PACIFIC QUARTERLY I

reviews of the Asia Pacific market. Billboard will zero in on the most up-to-date industry news, talent and trends in Hong Kong, Singapore, China, Taiwan, Japan and all other Asian markets.

Call today to take advantage of this exciting opportunity.

The first of four, high-profile

ISSUE DATE: FEB 27 AD CLOSE: FEB 2

Australia/Asia: Linda Matich 612.944.07777 Japan: Aki Kaneko 323.650.3171

RECORDING MEDIA

This issue examines the changing face of recording media. Coverage includes a close-up on how recordable CDs and the downloading of music off the internet effect recording media. Also, an overview of the change being made at IRMA as it transforms from the ITA to include all recording media.

ISSUE DATE: MAR 6 AD CLOSE: FEB 9

> Gina Baker 323.525.2302

NEWBURY COMICS

The Newbury Comics 20th anniversary issue will spotlight Newbury's success and its maverick ways. Also included, an in-depth interview with CEO, Mike Dreese and a detailed report on Newbury's active role in the Coalition of Independent Music Stores.

ISSUE DATE: MAR 6 AD CLOSE: FEB 9

Michael Lewis 212.536.5008

UPCOMING SPECIALS

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

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

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

NEW AGE MUSIC - Issue Date: Mar. 27 • Ad Close: Mar. 2

ABBA 25TH ANNIVERSARY - Issue Date: Apr. 3 • Ad Close: Mar. 9

PARIS - Issue Date: Apr. 3 • Ad Close: Mar. 9

New York 212.536.5004 Los Angeles 323.525.2307

Nashville 615.321.4297

London 44.171.323.6686

Artists Music

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

Sony's Young Soprano Church Prepares U.S. Bow

BY THOM DUFFY

When Charlotte Church steps up to the microphone March 9 at the opening session of the National Assn. of Recording Merchan-

disers (NARM) Convention in Las Vegas, the classically trained soprano

will be one of the youngest performers ever to sing at the annual gathering of U.S. music merchants. She'll certainly be the only 13-year-old Welsh schoolgirl to have done so.

Church's Sony Classical debut album, "Voice Of An Angel," recently topped the U.K. classical chart; she became the youngest artist to claim that achievement. It also became a top five pop album hit in the U.K., with double-platinum (600,000) certification.

In the U.S., "Voice Of An Angel" will be released March 16 by Sony

CHURCH

Classical. In recognition of the project's crossover potential, the label will work with sister label Epic Records on the marketing of the album.

Church, who turns 13 on Feb. 21, is due to make her American performing debut Tuesday (26) with a New York showcase. She has already sung at the 50th - (Continued on page 101)

Colin James Eyes U.S. Swing Fans

Genre's Longtime Canadian Proponent Offers New Elektra Set

BY LARRY LeBLANC

TORONTO—The acceptance of swing in the U.S.—as evidenced by the success of swingsters like the Brian Setzer Orchestra, Squirrel Nut Zippers, Big Bad Voodoo Daddy, and Cherry Poppin' Daddies—may have primed the market for Canadian Colin James, whose second set in the genre, "Colin James & The Little Big Band II," is slated for U.S. release by Elektra Entertainment Group on Tuesday (26).

James says that, unlike now, there was little interest in swing-styled music in the U.S. when his first such album, "Colin James & The Little Big Band," was released worldwide by Virgin Records in 1993. While that album has sold 220,000 units in Canada, according to Bill Banham, VP/GM of Virgin Music Canada, SoundScan reports that it has sold

only 17,000 units in the U.S.

James concedes that the U.S. industry wasn't then geared up for a swing set.

"I remember being in the Virgin office in L.A. saying I wanted to make

IAMES

record," he recalls.
"It was like, 'You guys get it, right?' [Despite poor sales], we got strong U.S. press, and the record infiltrated swing societies

an R&B swing

and small organizations that started the [current swing] movement going. Hopefully, with this record, people will understand that the approach we're taking is quite musical."

Working with many of the same musicians who played on the first set,

James once again explores the jump style of horn-dominated R&B on "Colin James & The Little Big Band II." The album was released last June in Canada by WEA Records and has sold 110,000 units there to

date, according to SoundScan.

"This is the music Colin's audience wants to hear him do," says Tim Baker, buyer with the 33-store Sunrise Records in Canada. "The al-

bum just keeps moving for us."

"Colin's a great musician, and he's playing in a style that is now having some popularity here," says Nancy Jeffries, senior VP of A&R at Elektra Entertainment Group in New

(Continued on page 102)

Judie Tzuke Acts As Her Own 'Agent' With Big Moon Album

BY PAUL SEXTON

LONDON—As she approaches the 20th anniversary of her British breakthrough, Judie Tzuke is defiantly nurturing her career via her own cottage industry.

The English singer/songwriter

may forever be associated with "Stay With Me Till Dawn," her 1979 top 20 U.K. hit for Elton John's Rocket label, but she continues to rebel against the all-too-familiar marginalizing of artists of that generation. "Secret Agent," Tzuke's latest al-

bum for her own Big Moon label, was released in December and, like its predecessors "Over The Moon" and "Under The Angels," will not be found in any record store.

The distinguished 12-song set is available only via the singer's World

Wide Web site (www.tzuke.com), E-mail (orders@bigmoon.demon.co.uk), telephone orders, and by mail order.

While she and her partner, co-producer Paul Muggleton, agree that running a do-it-yourself operation with the help of three friends is ex-

hausting work, the creative freedom and direct contact it gives Tzuke with her

audience are beyond value.

"It's very gratifying," says Tzuke.
"On a good day, I feel I did the right thing and it's all going to work out. I get direct reaction to everything I do; I can look at the database and see where it goes. With a big company, you do all the hard work, you hand it over, and no one might listen to it."

Such had become Tzuke's experience in a variety of previous deals. After her tenure at Rocket, she charted three albums in the U.K. on Chrysalis and one each on the independent Legacy and on Polydor. Her

last relationship with a major was at Columbia, which issued 1991's "Left Hand Talking."

After "Wonderland," for indie Castle Communications' Essential label (Music to My Ears, Billboard,

TZUKE

Dec. 12, 1992), Tzuke sang on a number of projects for friends before launching Big Moon with Muggleton and her longtime cowriter and pro-

ducer, Mike Paxman, recording at her own Big Ocean studio in Surrey. "I feel really good about this

"I feel really good about this record," says Tzuke, "even though everything went wrong last year when I was making it. I had bronchial pneumonia and pleurisy in May, and I had flu twice. It took me ages to get my voice back." Those setbacks delayed the album's planned September release; Tzuke is now on a 19-date U.K. tour, running Jan. 20-Feb. 20, promoted by CMP.

Financial restrictions oblige Big Moon to remain, for now, an entirely in-house operation, but Muggleton says that he and Tzuke are not averse to securing retail distribution for Big Moon, both in the U.K. and internationally. Pressings of Tzuke's three albums for the label have run to some 5,000 copies each; they are priced at 13.50 pounds in the U.K. and Ireland and 15.50 pounds outside (\$22.35 and \$25.60, respectively). Tzuke's songs are published by Bop Music.

(Continued on page 102)

Billboard's 1998 Year End Issue

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

YES! Please send me copies of the year-end issue at \$13 (includes S&H) each.
Payment enclosed \$
□ Amex □ MasterCard □ Visa
Card # Exp Date

Card #
Signature (required)

Name Title

Campany/Statian

Address

City/State/Zip

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

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

BILLBOARD JANUARY 30, 1999

After 25 years of great music and 75 million copies sold, we your family at BMG feel proud of your continued success.

1983 Best Mexican American Performance 1984 Best Mexican American Performance 1994 Best Latin Pop Performance 1995 Best Mexican American Performance 1998 Best Latin Pop Performance

Me siento muy agradecido de haber nacido en este siglo por el bello hecho de haberlo compartido con ustedes, con la gente a la cual le debo estos 25 años cerca de mi corazón.

Gracias a la música nos hemos conocido.

I am very grateful of having been born in this century because of the beautiful fact of having shared with you "the people" of which I owe these first 25 years and hold close to my heart.

Thanks to the music we have met.

Artists & Music

CHRIS WHITLEY'S 'DIRT' TAKES ROOT

(Continued from page 14)

out to about 10,000 people).

Regarding the Internet's role in Messenger's promotion of "Dirt Floor," Kessler says, "We sent constant updates about each review that was coming out, every TV appearance, tour announcements. The E-zine and Web board—where fans post messages to one another—were instrumental in reaching Chris' fan base without having to take out thousands of dollars in advertising.

"And we were relentless in getting our Web site address on everything: posters, stickers, fliers, other Internet sites," Kessler adds. "We also did more than 10 cybercasts so fans all over could hear Chris' shows via our site. The Internet really served as our marketing hub."

Embracing Whitley fans is a key aspect of the "Dirt Floor" campaign, with Kessler counting more than 200 grass-roots marketing aides among those who helped spread the word.

"I've worked with just about every independent marketing company in the business, but nobody promotes an album like these fans have," Kessler says. "We were in constant contact with them and sent them promo copies of the disc, along with stickers, fliers, posters. They not only helped alert retail, they hooked us up with in-store

performances and getting reviews written. We guided them, but the fans did a tremendous amount on their own initiative."

Although songs from "Dirt Floor" like "Scrapyard Lullaby" garnered airplay on such triple-A stations as KGSR Austin, Texas; KMTT Seattle; and KPIG Salinas, Calif., Kessler and company couldn't depend on commercial radio to take the album to heart. So retail was Messenger's focus, from momand-pop stores to chains. On the phones daily, Kessler called stores around the country to encourage in-store play. And Whitley played 20 in-stores from coast to coast.

Whitley gave one of those in-

store performances at the Sam Goody in New York's Greenwich Village, where he played for an hour to more than 200 people. Since then, Chris Nadler, the chain's senior divisional advertising coordinator for the East Coast, has worked closely with Messenger.

"We were fans of Chris before, but Messenger's grass-roots approach has really been irresistible and contagious," Nadler says. Because Whitley's Sam Goody stop was a week before the release of "Dirt Floor," the store let fans reserve purchase copies of the album—and, in return, Whitley autographed each of the discs.

One break that followed Messenger's efforts was Alanis Morissette's handpicking of Whitley as the opening act for the East Coast leg of her fall tour. Still enthused, Nadler took this opportunity to renew his efforts for "Dirt Floor" by making Whitley a featured artist in October—with print ads in local weeklies, in-store play, and strong positioning.

strong positioning.

Sam Goody also took out radio ads that encouraged listeners to "come early" to Morissette's shows to see Whitley, putting spots on such stations as WFNX Boston—even though the station wasn't playing anything from "Dirt Floor." Nadler says the result of all the efforts was that "Dirt Floor" was "a major buzz title" in his stores for the month.

Whitley was on tour in North America and Europe for most of last year and is playing shows in Europe this month and next. In March, he opens for Jonny Lang on the young blues star's West Coast tour. Whitley is making plans to tour Australia in the summer, as Messenger is negotiating for a Down Under licensee. The label issued "Dirt Floor" in Europe via German indie Ulftone, selling 4,000 copies since the fall, according to Kessler.

The European version of "Dirt Floor" features three stellar bonus tracks: a cover of Kraftwerk's "The Model" recorded in Whitley's home studio; a live version of "Alien," from "Terra Incognita," recorded at New York's Brownies (with Whitley's 11-year-old daughter, Trixie, stealing the show on backing vocals); and a live version of the title track from "Living With The Law," recorded at First Avenue in Minneapolis.

Whitley's roadwork and radio promotion for his album have benefited from financial support by Warner/Chappell—which was impressed by Messenger's savvy and enthusiasm and has striven to take a complementary approach.

"Messenger and Chris have come to be a real success story— and we have tried to be as proactive as possible in doing our part," MacPherson says. "It's all about having realistic expectations and the power of the personal touch, which is something you can never underestimate.

"Although I'm sure Chris is making more money off of this record than he did on any of his Sony albums, I think there can be a place for Chris at a major label down the road," MacPherson adds. "And the powerful distribution and positioning that he would get from a major could help make the most of this fan base of his. I also think people like Brandon can be a real talent source for majors, one that they should really work with."

Messenger has just issued "Wood," the debut disc from New York power pop act Johnny Society (led by singer/songwriter/multi-instrumentalist Kenny Siegal). Whitley played dobro on two "Wood" tracks. He also recently shot four videos for "Dirt Floor" in one day

Chris Whitley has spent much of the last year on the road promoting his Messenger Records album, "Dirt Floor." Pictured at an appearance at Sam Goody in New York, from left, are Seth Unger, Messenger; Chris Nadler, Sam Goody; Whitley; Connie Bombace, Proper Distribution & Sales; Brandon Kessler, Messenger; and Dan McGarvey, Sam Goody.

with photographer Frank Ockenfels 3; the clips are to be collected on a video for European promotion and possible sale via Messenger.

Whitley has also been working up demos for his next record with drummer/producer Tony Mangurian (Luscious Jackson). After the sparse "Dirt Floor," Whitley has an eye toward making a more elaborate, "produced" follow-up. The pairing of contrasted albums in the future, one simpler and another more involved, is a method that inspires him.

"I know the market was smaller back in the '60s, but it was so much more organic the way Hendrix or Dylan or the Beatles made two or three records a year," Whitley says. "Now you're expected to work for two years on this big product, and if it doesn't take off in three months, you're screwed."

To be fair, Whitley says, Sony would have probably fared better with "Dirt Floor" than the more experimental "Terra Incognita." Still, his experience with Messenger has been eye-opening.

"With a big record company, it's simply a fact that some people are going to be working on your record just because it's their job," Whitley says. "With Brandon, it has been pure enthusiasm. He isn't a rebel; he's just incredibly unjaded. To him, it's always, 'Who says I can't do this?""

Best Traditional Pop Vocal Performance *Album is simply superb!

- "....a unique, gifted and versatile singer...in his best form.... a work of deep sincerity and impeccable taste."

 Rex Reed - New York Observer

 "Vocals are phrased superbly...summons up the blue smoke
- "Vocals are phrased superbly...summons up the blue smoke and last-call ambiance of a...Manhattan jazz joint." Robert Oermann - Music Row Magazine
- "One of the five best male singers ever!"
- San Francisco Examiner
 "Warm and intimate...Jack Jones has never sounded better."
 Chick Watkins Westwood One Radio Network
- "The voice of Jack Jones is a national treasure."

 Entertainment News Service
- "This album is one of the best I've heard this year."

 Kate Malloch Canadian Broadcasting Co.

- "Album...is simply superb!"

 Mark Fox Tony Bennett Appreciation Society
- "Jack Jones, on this CD, is singing with his guard down. His improvisational heart is therefore able to express its many ideas."
- Jonathon Schwartz WQEW, New York, NY
- "This one's going to stay in my personal collection for a long time."

Laura Emrich - Chicago Sun Times

Thank you for your consideration-Jack Jones, Best Traditional Pop Vocal Performance.

THE GOLD LABEL-HONEST ENTERTAINMENT, INC.

33 Music Square West • Suite One Hundred • Nashville, TN 37203 Phone: 615.242.4452 • Fax: 615.242.4453 • e-mail: info@onemusic.com For on-line catalog: www.onemusic.com

16

"The impact of VH1's programming has been substantial. Their shows have broadened fans' knowledge and helped increase sales of both current releases and catalog significantly."

- Marc Reiter, Q Prime Management

"VH1's wide variety of programming perfectly mirrors Atlantic's diverse label roster. From Jewel to Led Zeppelin, VH1 is an ideal partner for bringing our artists and music directly to an active and knowledgeable fan base."

- Linda Ferrando, SVP, Atlantic Records

"VH1's Behind The Music has become a powerful marketing force....It is helping to sell albums."

- Adam Sandler, Variety

"VH1 sells records; there's no question about that."

- Lew Garrett, VP of Purchasing, Camelot Music

More than 62 million music fans are watching VH1 every month to get *all* the stories behind the music. The feedback is deafening.

©1999 Viacom International Inc. All rights reserved. vh1:com *OL keyword: *h1

Tone-Cool's Piazza Reaps Rewards Of Awards

BY JIM BESSMAN

NEW YORK—West Coast blues harmonica ace Rod Piazza had been plugging along steadily in a career spanning more than 30 years until achieving a breakthrough last year. Not only did his musicianship garner his first Blues Foundation W.C. Handy Award, but he and his band, the Mighty Flyers, won the BAM California Music Award for outstanding blues band.

With Tone-Cool/Rounder/Mercury's March 2 release of "Here And Now" by Rod Piazza & the Flyers, the goal now is to fully exploit this long-awaited recognition.

"Winning the Handy was a big help in getting my name out there and opening doors at festivals," says Piazza, previously a frequent nominee. "Even with countless nominations, winning sets you on a shelf. So it's a milestone after 30 years of playing and being a white guy from California, where you're dealing with the Southern and

Midwest [blues]
mentality, where
they don't think
of blues when
they think California."
The legendary

PIAZZA

Piazza, who was born in Riverside, Calif., and recently moved

to Tenaja, Calif., formed the Dirty Blues Band in Los Angeles in 1965 at age 18. He became one of the first white musicians to sign with ABC/ Bluesway—the one-time home of B.B. King and T-Bone Walker—and later formed the band Bacon Fat with his blues-harp mentor, George "Harmonica" Smith.

With his wife, Honey Piazza, on piano, he performed in the '70s with the Rod Piazza Blues Band and the Chicago Flying Saucer Band before forming the Mighty Flyers. Besides the couple, the band features longtime bassist Bill Stuve, guitarist Rick "L.A. Holmes" Holmstrom, and drummer Steve Mugalian.

Tone-Cool had previously released the group's 1997 album, "Tough And Tender," and last year put out Piazza's "Vintage Live 1975," which was taped that year in a Los Angeles nightclub. Cuts from both discs will be added to the first single from "Here And Now," "Don't Make Your Daddy Dizzy." The resulting sampler will be sold at gigs for \$2 and sent to triple-A stations in February.

"The plan is to keep Rod on top of the blues world—and to move him into other markets by exploring marketing and promotional activities not normally associated with a blues artist and release," says Tone-Cool's label manager, David Bartlett.

The single will include a cou-

'There's a handful of blues acts who consistently put out great records, and Rod & the Flyers are one of them'

pon redeemable for \$2 off the album price when purchased via the label's mail-order service, says Bartlett. The single will also be available for downloading from Tone-Cool's World Wide Web site prior to street date; it may also be available on Rounder's site and others.

A week before the album's release there will be a "listening party" on the House of Blues Web site to hear it, and the syndicated, Dan Ackroydhosted "House Of Blues Radio Hour" will spotlight Piazza to generate further awareness of "Here And Now."

The label will also take out ads in the blues print media and will record and send Piazza's personalized program identifiers to more than 50 blues radio shows.

But Gray Chiachi, special events coordinator at jazz/blues station KLON Los Angeles and producer of its "Nothin' But The Blues" program, is already aboard.

"There's a handful of blues acts who consistently put out great records, and Rod & the Flyers are one of them," says Chiachi. The group's new album, he adds, shows "a little experimentation—

(Continued on page 20)

EDITED BY CATHERINE APPLEFELD OLSON

SUN' BEAMS: Newcomer Tommy Henriksen has the leading role on Capitol Records' Feb. 9 soundtrack to the romantic comedy "Blast From The Past," which also includes songs from the Cherry Poppin' Daddies, Dishwalla, Sonichrome, and Squirrel Nut Zippers. The ultra-positive "I See The Sun" already has made a splash at modern rock radio and has the potential to do for the New Line film what Peter Gabriel's "In Your Eyes" did for "Say Anything." Exposure for the track—which also will be featured on Henriksen's solo Capitol debut, due Feb. 23—has been four years in the making, and Henriksen hopes it signals a break from a frustrating musical past.

After enduring several false starts and only partially opened doors, Henriksen says he never imagined that a movie would be his ticket to a

shot at the big time.

"I wrote this song four years ago and tried to get a record company deal, and everyone turned me down," he says. Yet persistence and untarnished talent eventually secured him a recording deal with Capitol and a publishing deal with Warner/Chappell; the "Blast From The Past" connection followed soon after.

"When I first saw the movie, there was no dialogue yet," he says. "I'm watching **Brendan** [Fraser] on the screen at Venice Beach [Calif.] experiencing water for the first time, and here's this song I wrote four years ago playing in the background. I was almost going to cry. After all the time and everything you put into it, how can you not be emotional?"

Although "Sun" seems tailor-made for its movie scene, Henriksen says he actually wrote the song about that magical relationship that's greater than the sum of its parts.

"Everyone has different characteristics, and they aren't always wonderful," he says. "You have your bad days and your good days, and the song is about seeing past that."

SMOKIN': Speaking of a blast from the past, Mercury Records' soundtrack to "200 Cigarettes" doubles as an excellent collection of new wave tunes from the late '70s and early '80s. Included among the 15 songs are Roxy Music's "More Than This," Elvis Costello's "(What's So Funny 'Bout) Peace, Love And Understanding," Bow Wow Wow's "I Want Candy," and Joe Jackson's "Different For Girls." The first single will be a Harvey Danger cover of the English Beat's "Save It For Later," one of three new recordings on the album. There's also a cover of "Boogie Wonderland" by Girls Against Boys; the band has a cameo role in the film, as do Costello and Buster Poindexter. Also featured is a mega-mix of Blondie's "Rapture" with two songs ("No Exit" and "Maria") from the recently resurrected band's new album.

urrected band's new album.

Michael Krumper, senior VP of marketing at Mercury Records, says the label is working closely with the movie's co-producer, MTV Films, to promote the album's Feb. 16 release. As with most MTV-gilded productions, viewers can expect lots of cross-promotions, including a premiere-party special, a making-of show, and Internet promos and contests. The first video from the soundtrack is of the Blondie mix.

Krumper says that although the soundtrack is the only place to find the mega-mix, BMG's Beyond Records has released "Maria" as the first single from Blondie's new album, and Loud Records has released a version of "No Exit" featuring **Coolio**.

Aside from the usual retail channels, Mercury is creating directresponse advertising for the soundtrack that will begin running after the film debuts.

The direct spots will be the second such campaign Mercury is staging for a soundtrack, following its current promotion with NBC Enterprises and PolyGram Television for "The '60s." That soundtrack, which was released Tuesday (26), features music from the Beach Boys to the Band to the Byrds. The centerpiece is a new version of Bob Dylan's "Chimes Of Freedom," which Dylan recorded with Joan Osborne specifically for the Feb. 7-8 miniseries.

Krumper says although Mercury is enthusiastic about its directresponse campaigns, he cautions that they work best with certain types of soundtracks.

"The album has to capture a certain time or certain type of music to move people to want to buy it, possibly apart from whether or not they've seen the film, just because they want a compilation of that music," he says. "These two projects are comparable. They are very much representative of music of a time, so they are natural to do direct-response pieces for."

"200 Cigarettes" spots will run on MTV and most likely on other targeted cable networks.

amusement

į į	o u s i	n	ess _®	BO TOP 10 CO	X8CORE NCERT GROSSES
ARTIST(S)	Venue	Date(s)	Gross Ticket Price(s)	Attendance Capacity	Promoter
BLACK SABBATH Pantera Incubus	Target Center Minneapolis	Jan. 17	\$576,384 \$39.50	14,798 sellout	Delsener/Slater Enterprises Rose Presents
BLACK SABBATH Pantera Incubus	KeyArena, Seattle Center Seattle	Jan. 12	\$563,155 \$55/\$35	12,916 selfout	Delsener/Slater Enterprises Bill Graham Present Chuck Morris Presents
RATDOG MICKEY HART'S PLANET DRUM HOT TUNA STRING CHEESE INCIDENT KVHW	Kaiser Arena, Henry J. Kaiser Con- vention Center Oakland, Calif.	Dec. 31	\$395,000 \$50	7,900 sellout	Bill Graham Present
AMY GRANT MICHAEL W. SMITH CECE WINANS NASHVILLE SYMPHONY ORCHESTRA	ARCO Arena Sacramento, Calif.	Dec. 20	\$342,875 \$35/\$25	11,324 seliout	Bill Graham Present
BARENAKED LADIES DUNCAN SHEIK	Blue Cross Arena Rochester, N.Y.	Dec. 29	\$340,091 \$31/\$27.50/\$25	12,819 sellout	Delsener/Slater Enterprises
'N SYMC BRITNEY SPEARS B*WITCHED	Universal Amphithe- atre Universal City, Calif.	Jan. 5, 8	\$297,330 \$25.50	12.365 two sell- outs	Universal Concerts
'N SYNC BRITNEY SPEARS B*WITCHED	Mississippi Coast Coliseum Biloxi, Miss.	Jan. 17	\$273,904 \$26.50	10,336 sellout	Beaver Prods.
'N SYNC BRITNEY SPEARS B*WITCHED	McNichols Sports Arena Denver	Jan. 13	\$260,170 \$24,75/\$22,50	10,793 sellout	Bill Graham Presen Chuck Morris Presents
ALAN JACKSON SARA EVANS CLINT DANIELS DANNI LEIGH	Freedom Hali Colise- um Louisville, Ky.	Jan. 15	\$245,123 \$24.50	10,898 14,200	Varnell Enterprises

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

Riverside Centroplex Jan. 16

\$233,174 \$26.50 8.799

Beaver Prods.

ANDY GRIGGS

'N SYNC BRITHEY SPEARS B*WITCHED

Michel Petrucciani

1962 - 1999

Dreyfus Jazz mourns the loss of Michel Petrucciani, a great artist and a dear friend.

All your friends at Dreyfus Jazz:

Hélène, Francis, Christian, Gérard, Danièle, Marc, Sophie, Djemila, Pascale, Joce yne, Andrée, A an, Louise, Douglas and Karyn

Billocard® DIRECTORIES

The Definitive Source for Industry Information

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

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

RECORD RETAILING DIRECTORY: The essential tool for those who service or sell products to the retail music community. Detailed information on thousands of independent and chainstore operations across the USA. \$175

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

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

INTERNATIONAL LATIN MUSIC BUYER'S GUIDE:

The most accurate reference source available on the Latin music marketplace. Business-to-business contacts in 19 countries. \$75

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

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

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

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

www.billboard.com

BDZZ3028

Artists & Music

MILLER FINDS NEW FREEDOM WITH NEW SET AND HIS OWN LABEL, SOL

(Continued from page 14)

Miller and Dodd followed a similarly heartfelt direction.

"I'm also a visual artist, and I use stars and birds a lot in my art and in my songs," explains Miller. "Since the sun is a star, I thought of the Spanish word for sun, which is *sol*. It is pronounced with a long 'o' in it. Besides meaning 'sun,' sol also meant to me 'the spirit or soul of life.'"

With the creative components of "Ghostdance" in place, Miller and Dodd are now focused on breaking the project at triple-A and AC radio while nurturing long-term career support from NPR.

"Bob Miller is the kind of artist you want to see do well," says Shelly Watkins, assistant music director at WCPR Biloxi, Miss. "He's a cachet artist whom you've just got to make room for. We'll be giving this project a very close look."

While Sol was initially created as a vehicle for Miller's work, the artist, Dodd, and Miller's manager, Brooks Collier, are quick to point out that the label will eventually take on other projects.

"Once I get 'Ghostdance' off the ground, I would like to use Sol as a steppingstone for other artists," Miller says. "I'm looking on the other side of the industry, and I think that it is more exciting than I ever

thought it would be to look into the future as a cultivator of talent and still be playing music for a living."

Dodd feels that those who would appeal to Sol "have natural talent and don't need technology to shine."

"Richard is a wonderful partner in this—and he and Bill together are the perfect yin and yang to the partnership," says Collier. "With this situation, Bill was able to go in and truly be creative, without having anyone look over his shoulder saying, 'That isn't commercial enough.' Bill basically got to make the record that he wanted to, and right now everybody is ecstatic with the results."

PIAZZA

(Continued from page 18)

but not enough to make it an alien record!"

Indeed, Piazza notes that "Here And Now" does have more of an "uptown feel, with a few more jazz changes instead of straight-ahead three-chord blues changes."

"But it's still on the edge of the blues," he says, "because that's all we know how to play!"

The instrumental track "Strat-O-Spheric," showcasing Piazza's trademark prowess on the big 64 chromatic harmonica, is a case in point, says Piazza, who's also the band's singer.

But he adds that the ballad "Goodbye My Lover" reflects "the Charles Brown/Johnny Ace stuff I really like," and that "Somebody's Fool" is "obvious-

ly me pulling from what I loved about [amplified blues harmonica pioneer] Little Walter, so what you see on his album is pretty much what Rod Piazza likes to listen to as well as play. And it's not a record by a modern-day interpreter, but modern blues by a 1990s bluesman—not just a rehash of old classics but new tunes within the tone of the blues I grew up loving."

Piazza is self-managed, publishes through Piazza Publishing/BMI, and is booked by Day and Night Productions. He builds his own custom harmonica microphones. A lifelong surfer, he has endorsement deals with World Core boards and Oakley sunglasses.

GRAMMY NOMINEE for BEST LATIN POP PERFORMANCE

Six Time Grammy Award Winner ASCAP Golden Note Award Winner Billboard Lifetime Achievement Award Winner

AMERICA'S PREMIER CROSSOVER ARTIST STARS IN HIS FIRST PBS CONCERT SPECIAL IN MID-1999

Visit Us At JOSEFELICIANO.COM

ALBUM HAS ALREADY ACHIEVED MULTIPLE PLATINUM STATUS

Listen To It With Someone You Love

CONGRATULATIONS FROM EVERYONE AT

PolyGram/UMG

John Regna ARTIST MANAGEMENT

BILLBOARD'S **S** ALBUM CHART

		Z.	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE, MASS MERCHANT, AND INTERNET SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY	SoundScan®
THIS	LAST WEEK	WKS. ON CHART	ARTIST JANUARY 30, 1999	######################################
프롤	28	홍묘	IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALEN	TITLE
	0	01	No. 1	
$\frac{1}{2}$	2	21	THE FLYS DELICIOUS VINYL 74006/TRAUMA (10.98/16.98)	HOLIDAY MAN
(2)	4	13		COME A LONG WAY, BABY
3	3	17		E ESTAN LOS LADRONES?
4	5	11	KID ROCK LAVA/ATLANTIC 83119/AG (7.98/11.98)	DEVIL WITHOUT A CAUSE
5	6	12	DIVINE PENDULUM 12325/RED ANT (10.98/16.98)	FAIRY TALES
6	7	27	FIVE ARISTA 19003 (10.98/16.98)	FIVE
	8	40	ELVIS CRESPO ● SONY DISCOS 82634 (8.98 EQ/14.98)	SUAVEMENTE
8	9	10	TQ CLOCKWORK 69431*/EPIC (11.98 EQ/16.98) THEY	NEVER SAW ME COMING
9	11	23	THE WILKINSONS GIANT (NASHVILLE) 24699/WARNER BROS. (NASHVILLE) (10.98/16.98)	NOTHING BUT LOVE
10	10	13	GODSMACK REPUBLIC 53190/UNIVERSAL (8.98/12.98)	GODSMACK
11	14	17	TRICK DADDY SLIP-N-SLIDE 2802/WARLOCK (10.98/16.98)	WWW.THUG.COM
(12)	13	27	TRIN-I-TEE 5:7 B-RITE 90094/INTERSCOPE (10.98/15.98)	TRIN-I-TEE 5:7
13	12	12	SARA EVANS RCA (NASHVILLE) 67653/RLG (10.98/16.98)	NO PLACE THAT FAR
14)	17	4	EMILIA RODEO 53238/UNIVERSAL (10.98/16.98)	BIG BIG WORLD
15	15	5	JESSE POWELL SILAS 11789/MCA (10.98/16.98)	'BOUT IT
16	16	21	TATYANA AL1 MJJ/WORK 68656/EPIC (10.98 EQ/16.98)	KISS THE SKY
17	19	19	SUSAN TEDESCHI TONE-COOL/ROUNDER 471164/MERCURY (10.98 EQ/16.98)	JUST WON'T BURN
18	20	17	LEE ANN WOMACK DECCA 70040/MCA NASHVILLE (10.98/16.98)	SOME THINGS I KNOW
19	23	48	JAGGED EDGE ● SO SO DEF 68181/COLUMBIA (10.98 EQ/16.98)	A JAGGED ERA
20	28	10	GHETTO MAFIA RAP ARTIST 2061/FULLY LOADED (10.98/15.98)	ON DA GRIND
21	21	55	SEVENDUST TVT 5730 (10.98/15.98)	SEVENDUST
(22)	30	8	PLACEBO HUT 46531/VIRGIN (11.98/16.98) WIT	HOUT YOU I'M NOTHING
23	18	23	JENNIFER PAIGE EDEL AMERICA 162171/HOLLYWOOD (10.98 EQ/16.98)	JENNIFER PAIGE
24	25	2	RUFUS WAINWRIGHT DREAMWORKS 50039/GEFFEN (16.98 CD)	RUFUS WAINWRIGHT
25	26	10	T.D. JAKES WITH THE POTTER'S HOUSE MASS CHOIR INTEGRITY/WORD 69542/EPIC (10.98 EQ/16.98)	LIVE FROM THE POTTER'S HOUSE

The Heatseekers chart lists the best-selling titles by new and developing artists, defined as those who have never appeared in the top 100 of The Billboard 200 chart. When an album reaches this level, the album and the artist's subsequent albums are immediately ineligible to appear on the Heatseekers chart. All albums are available on cassette and CD. *Asterisk indicates vinyl LP is available. Albums with the greatest sales gains. @ 1999, Billboard/BPI Communications.

26	50	54	AVALON SPARROW 51639 (10.98/15.98)	A MAZE OF GRACE
27	22	- 11	CHAYANNE SONY DISCOS 82869 (8.98 EQ/13.98)	ATADO A TU AMOR
28	NEW >		LES NUBIANS OMTOWN/HIGHER OCTAVE 45997/VIRGIN (10.98/16.98)	PRINCESSES NUBIENNES
29	RE-	ENTRY	SMALLTOWN POETS FOREFRONT 25206 (15.98 CD)	LISTEN CLOSELY
30	31	2	JUAN GABRIEL CON BANDA EL RECODO ARIOLA 64321/BMG LATIN (7.98/11.98) JUAN	GABRIEL CON LA BANDAEL RECODO!!!
31)	43	13	REBECCA ST. JAMES FOREFRONT 25189 (10.98/15.98)	PRAY
(32)	40	16	WILL DOWNING & GERALD ALBRIGHT VERVE FORECAST 557613/VERVE (10.98 EQ/16.98)	PLEASURES OF THE NIGHT
33	29	8	LA THE DARKMAN WU-TANG 3007*/SUPREME TEAM (11.98/16.98)	HEIST OF THE CENTURY
34	35	4	ZEBRAHEAD COLUMBIA 69155 (10.98 EQ/16.98)	WASTE OF MIND
35	39	21	KEB' MO' OKEH/550 MUSIC 69376/EPIC (10.98 EQ/16.98)	SLOW DOWN
36	RE-	ENTRY	FFH ESSENTIAL 10498 (10.98/16.98)	I WANT TO BE LIKE YOU
(37)	RE-	ENTRY	BURLAP TO CASHMERE SQUINT 541013/A&M (8.98 EQ/12.98)	ANYBODY OUT THERE?
38	27	5	JUAN LUIS GUERRA 440 KAREN 930216/POLYGRAM LATINO (9.98 EQ/16.98)	NI ES LO MISMO NI ES IGUAL
39	33	54	BUENA VISTA SOCIAL CLUB WORLD CIRCUIT/NONESUCH 79478/AG (10.98/17.98)	BUENA VISTA SOCIAL CLUB
40	24	11	OLGA TANON WEA LATINA 25098 (9.98/15.98)	TE ACORDARAS DE MI
41	38	48	DIANA KRALL IMPULSE! 233/GRP (10.98/16.98)	LOVE SCENES
42	RE-	ENTRY	THE W'S 5 MINUTE WALK 25204/SARABELLUM (10.98/16.98)	FOURTH FROM THE LAST
43	32	13	ELLIOTT SMITH DREAMWORKS 50048*/GEFFEN (8.98/12.98)	XO
44)	RE-	ENTRY	THE WAITING SPARROW 51679 (15.98 CD)	UNFAZED
45	NE	w Þ	REMY ZERO DGC 25300/GEFFEN (12.98 CD)	VILLA ELAINE
46	NE	W Þ	VAST ELEKTRA 62173/EEG (10.98/16.98) VISUA	L AUDIO SENSORY THEATER
47	37	15	HEATHER NOVA BIG CAT/WORK 67953/EPIC (10.98 EQ/16.98)	SIREN
48	42	21	LINK RELATIVITY 1645 (10.98/15.98)	SEX DOWN
49	45	2	JERRY RIVERA SONY DISCOS 82862 (8.98 EQ/14.98)	DE OTRA MANERA
50	49	36	ROY D. MERCER CAPITOL 94301 (7.98/11.98) HOW BI	G'A BOY ARE YA? VOLUME 4

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

Gordon's GREAT DEBUT: Gordon, a new band from Los Angeles, has recorded one of the best rock albums we've heard in the last several months. Gordon's self-titled debut

Temple Of Reggae. Temple Yard is a contemporary Christian reggae band featuring former members of the band Christafari, Temple Yard's self-titled debut on Gotee Records is set for release Tuesday (26). On Friday (29), the group performs at Mars Music in Nashville.

album, due April 20 on 57 Music/Epic Records, is filled with Beatles-influenced psychedelic harmonies and gorgeous pop/rock tunes. We think this album is just what the rock world needs for a kick in the backside amid the mediocre, one-hit-wonder bands that have been plaguing the scene for the last few years.

Simply put, Gordon has the sound of a band that could be huge, if given the right attention by the indus-

The band formed in 1997 and was discovered by Stone Temple Pilots manager Steve Stewart. He passed Gordon's demo on

producer Brendan O'Brien, who's worked with such heavy-hitters as Pearl Jam, Stone Temple Pilots, and Rage Against The Machine.

to Atlanta-based

O'Brien was so impressed with Gordon that he signed the band to his boutique label, 57 Music, and produced the act's debut. Unlike most bands, which toil away in the local

clubs before getting a record deal, Gordon landed a deal without playing a single show.

Gordon guitarist Jeff Phillips says, "For us, it was all about the songwriting. We were fortunate to get signed without having to play a show, but we've had

Yukking It Up. Yukmouth, half of the hit rap duo the Luniz, is stepping out on his own. His solo debut album. "Thugged Out" (Rap-A-Lot Records), is due Feb. 9. The rapper says, "I saw an opportunity to stack my chips on my own, and I took advantage of it."

REGIONAL HEATSEEKERS

THE REGIONAL ROUNDUP

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

- EAST NORTH CENTRAL

 1. The Flys Holiday Man

 2. Kid Rock Devil Without A Cause

 3. Godsmack Godsmack

 4. Five Five

 5. Big Gank Weight Of The World

 6. Emilia Big Big World

 7. Coup Steal This Album

 8. TQ They Never Saw Me Coming

 9. Lois Snead Somebody (Must Be The Lord)

 10. Fatboy Slim You've Come A Long Way, Baby
- SOUTH ATLANTIC

 SOUTH ATLANTIC

 Trick Daddy www.thug.com
 Shakira Donde Estan Los Ladrones?
 Slevis Crespo Suavemente
 Jesse Powell 'Bout It
 Trin-i-tee 5:7 Trin-i-tee 5:7
 Five Five
 Slovine Fairy Tales
 Jerry Rivera De Otra Manera
 Older Tanon Te Accordaras De Mi

our problems because of that.

One of the problems was the departure of original lead singer Devon Kamin halfway through recording the album. Phillips says, "Playing live wasn't Devon's thing. He really wasn't into it, so he left."

Enter Chris Dye, former lead vocalist of Dashboard Prophets, who stepped in as lead singer and second gui-

tarist for Gordon. Dye also brought his songwriting skills to the group, as evidenced by the standout track "Better Daze." Dye is the singer who is featured on Gordon's debut, and he "We got savs. together, and it became really magical. The song 'Better Daze' sums up what we felt like the future holds for us.

Rounding out the band's lineup are bass player Greg Evanski, keyboardist Dave Sobel, and

drummer Pete McNeal. "Fortified Grapes," a catchy melodic tune, will be Gordon's first single; it goes to radio March 23. Epic VP of marketing (U.S.) Chris Poppe says, "We think this

album will be about having a hit at radio. We're taking it to modern rock and college radio first, but I think this is a hit pop album."

'Free' Ride. Train plays straight-ahead rock, and the San Francisco-area band has been getting the attention of radio programmers. Train's single "Free," has been ascending the Mainstream Rock Tracks chart, thanks to airplay on stations like WNEW New York and KLOS Los Angeles. The band is touring in support of its self-titled debut album on Aware/Columbia Records. Tour dates include Sacramento. Calif. (Feb. 5); West Hollywood (Feb. 9); and Tucson, Ariz. (Feb. 11).

In December 1998, the band completed a short preview tour on the West Coast. An extensive tour is planned for later this year.

eviews & Previews

POP

► VARIOUS ARTISTS

Music From The Dimension Motion Picture The

PRODUCERS: various

Columbia/Sony Music Soundtrax 69762

Soundtrack to sci-fi thriller "The Faculty" is aimed squarely at its target audience, with hard-rocking tracks by the Offspring, Stabbing Westward, Creed, Garbage, Soul Asylum, Sheryl Crow, Shawn Mullins, Oasis, Neve, D Generation, and Class Of '99—an all-star outfit made up of Layne Staley (Alice In Chains), Tom Morello (Rage Against The Machine), Stephen Perkins (Jane's Addiction, Porno For Pyros), Martyn Le Noble (Porno For Pyros), and producer/keyboardist Matt Serletic. Material ranges from originals (the Off-spring's "The Kids Aren't Alright," Crow's "Resuscitation"), to licensed tracks (Garbage's "Medication"), to remakes of classic rock anthems. Notable in the latter category are Class Of '99's "Another Brick In The Wall." Soul Asylum's "School's Out," and Mullins' "Changes."

LESLEY GARRETT

A Soprano In Love

PRODUCERS: Phillip Thomas, James Fitzpatrick Silva 6020

When a soprano's in love, her vehicles of expression are likely to include the soaring ballads that have graced Broadway, opera, operetta, and movie musicals of old. In two instances, Lesley Garrett offers two selections from a new, as yet unmounted musical, "Wuthering Heights," which cannot compete with the likes of "Lover," "So In Love," "Lover Come Back To Me," "If Love Were All," or any other selection on the album. Still, Garrett—in her sixth appearance on the Silva label-and her lush orchestral backdrop deliver the goods in a nostalgic display of pop

RAP

► KEITH MURRAY

It's A Beautiful Thing PRODUCER: Erick Se

Jive 41646

The Def Squad member's third album tunnels deep into the heart of things, demonstrating the durability and originality that naturally result when an MC keeps it real with himself. Apparently unfazed by the latest flavors, Keith Murray's candor is that of a confessional booth, and he's as plain in his speech as ever, never sacrificing a syllable for the sake of rhyme. The set's tour-de-force fusions of emotional derangement and good sense are belied by Murray's easy delivery and guided by a built-in instinct for structure and symmetry—a gift he shares with Sermon, whose tracks here lean toward the discrete. Murray's literate, steady-pulsing voice is always upfront and center. Bucking the twin trends of many invited guests and strained interludes, only LL Cool J (tepid), Canibus (hard and skilled), Sermon, Redman, Too \$hort (bouncing on "Ride Wit Us"), and Déjà Vu (lending womanly vulnerability to "My Life") show up for the party. "Beautiful" may not hit you over the head, but its cumulative effect is to bring the art of hip-hop rage, pain, and humor to a rare level of subtle yet street-wise expression.

SPOTLIGHT

EILEEN IVERS Crossing The Bridge

PRODUCERS: Brian Keane; one track by James

Sony Classical 60746

On her Sony Classical debut, young American/Irish fiddle sensation Eileen Ivers bridges the gap between her Celtic roots and styles ranging from jazz, salsa, and flamenco to rock, funk, and even electronica. Collaborating with a cast of virtuosos that includes Alex Acuna, Jeff Bova, Al DiMeola, Vieux Diop, Seamus Egan, Steve Gadd, Joannie Madden, and Jerry O'Sullivan, Ivers shines on the electrifying, techno-infused title track and "March Up Fifth"; the Spanish-Irish gem "Whiskey & Sangria," which is reminiscent of the Chieftains' collaborations with Galician gaita player Car-los Nuñez; and the funky "Islanders," which borrows from Paul Simon's "Late In The Evening" and features "Graceland" bassist Bakithi Kumalo. Still basking from a clutch of marvelous reviews of albums for Green Linnet and her breakthrough appearance in the stage show and on the album "Riverdance," Ivers is poised to bring her career to a new level. This album is the first step in that process.

COUNTRY

ROY D. MERCER

How Big A Boy Are Ya? Vol. Five PRODUCERS: Brent Douglas, Phil Stone

Virgin 46854

Supposedly funny, harassing random phone calls have long been a staple of country disc jockeys, and the Oklahoma DJs who decided to record as "Roy. D. Mercer" have reaped considerable benefits with four best-selling albums on Capitol. Now at Virgin Nashville as its first release, their Vol. 5 of "How Big A Boy Are Ya?" is about

SPOTLIGHT

BRITNEY SPEARS

. . . Baby One More Time

The teenage heartthrob who cut through the fourth-quarter clutter with the pop/R&B single "... Baby One More Time" delivers her debut album—a top 40-ready workout filled with hook-laden songs from the same bag as the title cut. Blessed with a sweet voice and a wholesome, girlnext-door image, 16-year-old Spears has hit a nerve among a teen fan base primed by the likes of Hanson, 'N Sync. and the Backstreet Boys. ("Baby" was written and produced by Max Martin, best known for his work with the Backstreet Boys and Robyn.) Among this album's other highlights are the bouncy "Sometimes," the heartbreak ballad "From The Bottom Of My Broken Heart," the rocking "I Will Be There," and "I Will Still Love You," a duet with Don Philip. Although much of the world will be introduced to Spears by this album, she already tasted the limelight in a two-year run on Disney's "Mickey Mouse Club." A talent to watch.

as funny as cancer, as they might say. Ass-whup "jokes" wear thin pretty quick, as do "Are you a furriner?" (foreigner) routines. You want a "joke' about lighting yo mama's farts? Got one right here. As countless comics have discovered, there's nothing wrong with being vulgar as long as you're

DANCE

THE BOWLING GREEN

One Pound Note

Blue Planet Recordings 90300

Micko Westmoreland, who played Jack

Britisty Bruss

Fairy in Todd Haynes' film "Velvet Gold-

JAZZ

ages to stimulate the mind—and feet. Contact: 212-941-9701.

★ KEN SCHAPHORST BIG BAND

Purple

PRODUCER: Ken Schaphorst
Naxos Jazz 86030

"Purple" may be brimming with imaginative solos from the likes of organist John Medeski, pianist Uri Caine, saxist Donny McCaslin, and clarinetist Doug Yates, but the album's considerable big-picture beauty comes down to the tasty composing and arranging skills of bandleader Ken Schaphorst. He's crafted an album of energy and lyricism, exemplified by the opening "Uprising"—in which McCaslin's grand solos are set off by the fresh textures and sprung rhythms of the rest of the band. "With You, Then Without" is another standout, as Yates traces a blue line through Schaphorst's lovely chart. And the title track may be the best, with Caine's pearly flights inte-gral to the gorgeous ebb and flow of the whole. At a budget price, this makes an ideal entree into the world of contemporary big-band jazz for almost

LATIN

CHARLIE CRUZ Imaginate

PRODUCER: Sergio George

Sir George/WEA Latina 26189 Annoying sprinkle of disco-era "Oo-wah oo-wah" tarnishes the otherwise contagious label debut of uptempo love songs by expressive salsero Charlie Cruz, whose likably grainy baritone and aggressive delivery might remind salsa faithful of the late Frankie Ruiz. While the irresistibly catchy, doo-wop-tinged shaker "Bombóm De Azúcar" is the obvious choice for leadoff single, climactic bachata/salsa lament "Y Gritaré" and a punchy salsa tale of enduring romantic attachment titled "Todavía Toda Mía" are appealing follow-up

WORLD MUSIC

★ FNSFMBLF AL-KINDÎ

The Aleppian Music Room PRODUCER: Julien Jalâl Eddir

Le Chant Du Monde 5741108.09

This deluxe set—two CDs plus a 40-page, copiously illustrated book in English and French—presents a rich selection of Arabic vocal and instrumental music as it might have been heard for centuries in the concert rooms of Aleppo, Syria. Led by expatriate Frenchman Julien Weiss, the Ensemble Al-Kindî features his qânûn (zither) along with the nay (flute), $\hat{u}d$ (lute), and riqq (hand percussion). The group is joined by two vocal soloists, rising star Omar Sarmini and the 70-yearold muezzin/composer Sabri Moudallal. The sounds they make are improvisational and entrancing in the extreme, with the book supplying the context to help illuminate the content. The French label Le Chant Du Monde is distributed in the U.S. and U.K. by Harmonia Mundi.

CLASSICAL

► SIR GEORG SOLTI: A CELEBRATION

Anne Sofie von Otter, mezzo-soprano; Angela Ghe-orghiu, soprano; Maxim Vengerov, violin; London Philharmonic Orchestra, Zubin Mehta/Mstislav Rostropovich

Decca/London 289-466-000

Recorded last October at a gala Royal Albert Hall concert celebrating the "life in music" of the late Sir Georg Solti, this disc features some of the music most associated with the maestro: Wagner, Beethoven, Mozart, Verdi, Puccini, and Tchaikovsky. The performers are of the first rank, even if the sense of occasion isn't quite as palpable as one might like. Violinist Maxim Vengerov shines in the Tchaikovsky concerto, as does Solti protégé/super-diva Angela Gheorghiu in an aria from Verdi's "La Forza Del Destino." The closing moments with Zubin Mehta and the London Philharmonic in movements from Wagner's "Ring"—the music that made Solti a star—are resonant as well. Decca's net proceeds from this set go toward the Solti Foundation, which aims to promote musical education and aid budding talents around the world.

CONTEMPORARY CHRISTIAN

THE NELONS

Peace Within The Walls PRODUCER: Lari Gos

Whitefield Music

The Nelons' first album for Whitefield Music comes in the wake of major changes for the legendary Southern gospel outfit. Patriarch Rex Nelon has retired from touring, but daughter Kelly Nelon carries on the family tradition with Amy Roth. Doug Carter, Jason Clark, and new lead vocalist David Hill, whose evocative voice is a welcome addition to this stellar ensemble. "Peace Within The Walls" boasts some of the best songs the group has ever recorded, with highlights including the buoyant "Just Another Rainy Day," the joyful "He Called Me Out," and the ballad "I Felt Your Prayers." "The Battle Isn't Over," "My Mama's Roses," and "Sweet Peace" are among the other standouts that suggest that this group's future may be as bright as its past. Contact: 615-822-

GOSPEL

★ VARIOUS ARTISTS

Praise The Lord! Gospel Music In Washington,

PRODUCERS: various

Smithsonian Folkways 40113 Washington, D.C., has long been a creative hotbed for gospel music. On this lovingly assembled anthology, nine of the city's formidable acts present a contemporized overview of 20th century gospel music. While shedding welcome historical light on the different styles and stages of gospel, the 15-song collection stands just as strongly as wonderful, engaging entertainment. Wedding decades of musical diversity, the project's coordinators and superb performers display the creative and spiritual continuity that runs from traditional hymns all the way through the contemporary R&B grooves that are standard in today's gospel. Indispensable to aficionados and a perfect starting place for anyone just discovering the rich heritage of gospel music.

VITAL REISSUES®

RUTH SLENCZYNSKA The Legacy Of A Genius

PRODUCER: Earl Walker

REISSUE PRODUCER: Michael Rolland Davis Ivory Classics 64405-70802

This enterprising album showcases pianist Ruth Slenczynska, who was a world-famous child prodigy in the '30s before she left the concert stage at 16 rather than endure the brutal domination of her father. She returned to acclaim in the early '50s, when these re-cordings were made for the Music Library label. Slenczynska essays several Bach works and a batch of Liszt miniatures here, including the latter's transcriptions of Chopin's Polish song arrangements. Her Bach is highly articulate (if a bit prim), while her Chopin/Liszt is an unalloyed delight. The remastering of the mono source delivers

a firm, clear sound. The 74-year-old Slenczynska continued giving concerts until just a few years ago, and Ivory Classics also has a new, previously unis-sued 1984 live recording (70902) that shows her art to have grown more vivid and emotionally in tune over time. This coherent, compelling recital features her in one of Haydn's best sonatas, Chopin's third sonata, and Brahms' Op. 79 rhapsody, as well as Copland's little "Midsum mer Nocturne" and eight Rachmaninov preludes. The liner notes for both discs are outstanding. Based in Columbus, Ohio, the budding Ivory label specializes in piano music, both reissues and new recordings. Beyond Slenczynska, the bulk of the company's catalog spotlights popular octogenarian virtuoso Earl Wild. Ivory is distributed in North America by Allegro and in the U.K. by Nimbus.

SPOTLIGHT: Releases deemed by the review editors to deserve special attention on the basis of musical merit and/or Billboard chart potential. VITAL REISSUES: Rereleased albums of special artistic, archival, and commercial interest, and outstanding collections of works by one or more artists. PICKS (): New releases predicted to hit the top half of the chart in the corresponding format. CRITICS CHOICES (): New releases, regardless of chart potential, highly recommended because of their musical merit.

MUSIC TO MY EARS (): New releases deemed Picks that were featured in the Music to My Ears column as being among the most significant records of the year. All albums commercially available in the U.S. are eligible. Send review copies to Paul Verna, Billboard, 1515 Broadway, New York, N.Y. 10036. Send country albums to Chet Flippo, Billboard, 49 Music Square W., Nashville, TN 37203. Send Latin albums to John Lannert, 1814 Fern Valley Road, Louisville, KY 40219. Other contributors: Inv Lichtman (Broadway/cabaret/N.Y.); Bradley Bambarger (classical/N.Y.); Steve Graybow (jazz/N.Y.); Deborah Evans Price (contemporary Christian/Nashville); Gordon Ely (gospel); John Diliberto (new age).

Reviews & Previews

POP

► BRANDY Angel In Disguise (3:50)

PRODUCERS: Rodney Jenkins, Brandy WRITERS: R. Jenkins, L. Daniels, F. Jerkins III, Tye-V Turman, T. Hale

PUBLISHERS: EMI-Blackwood/Ensign/Zomba, BMI; Pink

Atlantic 8628 (CD promo

Brandy turns up the heat with the fourth single from her triple-platinum album "Never S-a-y Never," a spectacular slice of mid-tempo funk that borrows more than a couple ingredients from Janet Jackson's production cupboard. Featuring heavily layered vocals that ooze with sensuality against a frenetic sizzle of a rhythm line, along with haunting background voices and a simple by-the-light-of-the-moon bass dribble, this dreamlike track will strike down any preconception that we are well-versed in the offerings of Miss Brandy Norwood. "Angel In Disguise" is the kind of song that assaults you the first time it emerges from the speakers and could well be the most striking and provocative release thus far from this teen sensation. Look for this track to become yet another calling card for this rapidly escalating artist. With the right mixes, this one could also light a fire on the dancefloor. A smash the second it hits the desks of top 40 and R&B programmers.

▶ JOHN MELLENCAMP I'm Not Running Any-

WRITER: J. Mellencamp PRODUCER: J. Mellencamp PUBLISHER: Little B. Publishing, ASCAP

Columbia 41742 (CD pro

Mellencamp kicks off '99 with a bouncy, ballistic cut from his acclaimed, self-titled bow on Columbia that many at radio have been requesting for weeks-and it's understandable. This is a crisp, rollicking dose of rich rhythms, plucked fiddle, and fatback bass that explodes into a sexy street jam. The lyrics are witty, the feeling is edgy and infectious, and Mellencamp wraps it all in a winning package that includes expressive storytelling vocals, surprise pauses, a sing-along crescendo, and a "for sure!" exclamation at the finish line. A fresh, rootsy, rugcutting gem that'll keep listeners warm till spring gets here.

R & B

▶ QUINCY JONES FEATURING SIEDAH GAR-RETT & EL DeBARGE I'm Yours (4:05)

PRODUCER: Quincy Jones
WRITERS: R. Bennett, D. Carter, E. Dawkins PUBLISHERS: 2 Big Prod./Hee Bee Dooinit/Damon Terrell Carter, ASCAP; E.D. DUZ-IT, BMI

Qwest/Warner Bros. 9605 (CD pro Quincy Jones previews his forthcoming two-CD set, "From Q, With Love" (see story, page 25), with a tender exchange of devotion between two familiar and prized voices, both well-acquainted with the Q-Camp. With a lyric like, "You give me plea sure and nothing's better than showing you love in return," is there a more fitting tribute to Valentine's Day? This straightforward ballad pulls no left-of-center punches, offers no battle for the highest note, nor any sort of unnecessary wind; it's just a sweet reminder of how good love can be when it's right and how good it can sound with such seasoned voices at the mike. For radio, this one is right up the alley of adult R&B programmers looking to offer audiences something a little new, a little familiar, and as sweet as a box of chocolates

★ VESTA You Still Do It (4:15)

PRODUCER: Barry J. Eastmond WRITER: not listed

i.e. Music IEM31 (CD promo)

Anyone who knows Vesta has got to love Vesta. It's not just the pipes either, baby,

BILLBOARD JANUARY 30, 1999

it's the attitude. Here, she wraps a sweet, ever-so-subtly sassy vocal around words of devotion and an invitation to join in for a little romance. You can imagine the diva draping long curved nails around the mike stand, perhaps peeking through blackrimmed sunglasses and, all the while, wearing a broad smile as she deliciously vamps her way into listeners' hearts. This is all about the midnight hour, with an insistent rubbery bassline and a yearning vocal that slowly builds in intensity to its satisfying steamy fade. How could radio resist showcasing this marvelous performer after the kids have gone to bed? Adult R&B, Vesta is calling your name.

COUNTRY

► ALAN JACKSON Gone Crazy (3:49)

PRODUCER: Keith Stegall

WRITER: A. Jackson
PUBLISHERS: WB Music Corp./Yee Haw Music, ASCAP

Arista ASCD 3155 (CD pror The third single from Jackson's brisk-selling "High Mileage" album is a powerful song about a man realizing too late what's truly important to him as he sits alone in

an empty house. Such lines as "It's hard to learn what you don't think you need, you can't live without" resonate with ache and regret. Jackson's stone-country vocal drips with pain and the remorse of a man who let love slip through calloused hands. This single once again demonstrates Jackson's powerful one-two punch as a writer and vocalist of depth and integrity. Radio, start your engines

► TERRI CLARK Everytime I Cry (3:47)

PRODUCER: Keith Stegall

WRITERS: B. Regan, K. Staley
PUBLISHERS: BMG Songs/Sierra Home Music/Warner Tamerlane ASCAP

Mercury MNCD 228 (CD promo)

Clark's career has been on a steady upward trajectory since her feisty debut single, "Better Things To Do," won the young Canadian a legion of loyal fans at country radio. Coming off her No. 1 single, "You're Easy On The Eyes," Clark looks likely to hit the summit again with this strong follow-up. Penned by Bob Regan and Karen Staley, the song chronicles a woman's continuing disappointment in her ex-lover, who knows just which button to push in her heart to send her reeling into hurt all over again. Clark gives a strong performance, and Stegall's production (as with the Alan Jackson single above) is always right on the mark. He has the consistent ability to produce records that let

the artist's vocals breathe and take center stage. It all adds up to a winning single that should continue Clark's hot streak

★ DEBORAH ALLEN Is It Love Yet (3:30

PRODUCER: David Malloy WRITERS: P. Sebert, A. Koppelberger, A. Marcee PUBLISHERS: Mike Curb Music/Rose Blue/Diamond

Curb 8770 (CD promo)

It's been almost six years since Deborah Allen's last project, "Delta Dreamland," and there's no reason this fine track shouldn't open yet another chapter for this multi-talented artist at country radio. In an era in which programmers are hollerin' for memorable melodies and standout singers, Allen delivers the goods on her Curb Records debut with a ribbon tied on top. "Is It Love Yet" is a sweetly presented song about letting the walls down and inviting love in, sung with urgency and a wonderful touch of drama that puts her right in line with the multitude of gracious lady singers currently lighting up the airwaves. The hook is solid and uplifting, and Allen has never been in better form. This one's got everything going for it; if radio would be kind enough to open the door for this hard-working artist, Allen could at last join the ranks of those female artists she helped lay the groundwork for the first time around.

DANCE

► SOFT CELL VS. CLUB 69 Tainted Love (7:30) PRODUCER: Mike Th

WRITER: E. Cobb PUBLISHER: Embassy Music, BMI REMIXER: Peter Rai

Twisted America 55530 (CD maxi-single) Eighteen years after its original release this synth classic is given the overhaul of a lifetime. Taken from the forthcoming Twisted America album "Club 69 Future Mix 3" and the Mercury Chronicles boxed set "Soft Cell-The Twelve Inch Singles," this wickedly savvy restructuring of "Tainted Love" is already a certified smash on global dancefloors, with club DJs and club punters alike falling under its infectious spell. Club 69 mastermind Peter Rauhofer, who has remixed tracks for Depeche Mode, Ultra Naté, and Orgy, has brashly taken this new wave nugget into the '90s with a swagger and verve that is, unfortunately, lacking in much of today's dance music. Is this due to the well-worn lyrics. Marc Almond's slightly deadpan delivery, or Rauhofer's fiercely caustic electronic-hued soundscape? Perhaps it's a

combination of all three. Whatever the reason, with a nifty edit, this song will demand radio attention—sooner rather than later.

AC

► THE NEVILLE BROTHERS Little Piece Of

Heaven (4:00)

PRODUCERS: The Neville Brothers WRITERS: E. Chacon, J. Deutsch PUBLISHERS: Songs of PolyGram/Jammin' Sugaree/Warn er-Tamerlane/Big Black Jacket, BMI

Columbia 41693 (CD promo)

The Neville Brothers return after a notable absence with this cool acoustic slice of heaven, a call to a lost love to come on home and collect that "little piece" that's still waiting for her. Aside from a guiding guitar chord and four or so table-side musicians, the production is kept to a minimum here, letting the boys with the golden pipes lead the way through the heartbroken sentiment. The payoff is in the chorus, where the Nevilles add a little spice with their luxurious vocal harmonies alongside a hook that will have you singing these bittersweet words from morning until midnight. As good as this is here, it must be all the more wonderful when performed live. Taken from the forthcoming "Valence Street," due Feb. 2 from Columbia.

RAP

► GINUWINE What's So Different? (3:57)

WRITERS: E. Lumpkin, T. Mosley
PUBLISHERS: Gold Daddy/Virginia Beach/WB, ASCAP 550 Music/Enic 41673 (CD promo

After making his first major network appearance in the CBS series "Martial Law" and contributing a track to the successful "Dr. Dolittle" soundtrack, Ginuwine is back with the first single from his sophomore album, "100% Ginuwine." This time out, Elgin Lumpkin-his real name, God bless him—is not just the "Same Ol' G" who wants his "Pony" ridden, but a man with morals. In "What's So Different?," he's looking for a monogamous relationship and confronts his girlfriend upon finding out that, oops, he is the other man. "You're creeping on him for me but you say just trust me/If you cheated on him you'll do it to me," he croons against a catchy synthesized bassline that is the Timbaland trademark, à la Aaliyah, Missy "Misdemeanor" Elliott, and Magoo. As always with Timbaland, we can expect the unexpected-this time, it's a continuous loop of Godzilla roaring (a far "cry" from the baby we heard throughout "Are You

That Somebody?"). This song will defini ly strike a chord with female listeners. catapulting the track up the charts and further cementing Ginuwine's image as an R&B sex symbol for the decade. Radio programmers, start spinning!

ROCK TRACKS

LASS OF '99 Another Brick In The Wall (Part

2) (4:18)

PRODUCER: Matt Serletic

WRITER: R. Waters

PUBLISHER: Pink Floyd Music, BMI

Columbia 41797 (CD promo

When covering a well-established hit, an artist should always look beyond the advantage of familiarity. This track seems to pull it off, taking the 1980 classic to a harder. even eerier dimension than the original Pink Floyd smash. From the soundtrack to the high school horror flick "The Faculty," "Another Brick" works hard to fulfill the chill created from those childish background voices, with writhing guitars that definitely conjure up images of the black of night. Beyond that, this release performed by the Class Of '99—featuring Layne Staley, Tom Morello, Stephen Perkins, Martyn Noble, and Matt Serletic—stands true to the original. And what a blessing.

THE BLACK CROWES Kicking My Heart Around

PRODUCER: Kevin Shirley

WRITERS: Chris Robinson, Rich Robinson PUBLISHER: Warner-Tamerlane

Columbia 41608 (CD pr

On first listen, the Black Crowes seem to be working their tried-and-true shtick on "Kicking My Heart Around." Chris Robinson's smoky voice kicks up the dust of the deep South with plenty of "whoo!" and "yeah!" interjections, and a hard-edged, elastic guitar sound flames around accessible chords. But in contrast to the credible faux-live iam sound the act has proffered in the past, the raging guitars on this track obscure most of the style and substance the Crowes possess—and all the subtlety. Due to poor mixing—or a misguided attempt to beef up the group's sound—Robinson seems to be screaming himself hoarse to be heard above the din. Harmonica duels with guitar on the bridge and loses—eventually, it's almost inaudible. And can anyone even hear the sweet, gospel-tinged backing vocals? The Black Crowes have earned a history and a mature following—they should know that when you bash your listeners over the head, they don't come back for more.

MULBERRY LANE Harmless (3:59)

PRODUCERS: Doug Trantow, Leland Mickles WRITERS: Mulberry Lane, L. Mickles PUBLISHER: not listed

MCA 4314 (CD promo)

Nebraska-based sister quartet Mulberry Lane-named for the street where the siblings grew upheads for even richer pastures with its Refuge/MCA Records debut, a spiritually refreshing, harmony-abounding track that's bright enough to lighten the load, heal the hurt, and send you back again and again. The production is crisp and smart, thanks to sideman Don Gehman, with vocals that sound so comfortable and easy-flowing that you don't doubt that there's shared blood between Jaymie, Rachel, Heather, and Allie. This pop nugget would sound comfortable at modern rock, triple-A, pop, and, in time, AC and would be a joy to herald in high rotation as temps start to rise in a couple month's. Hell, this will make you want to throw the windows open now. A grand-slam entree from the most promising new band we've heard from yet this

BRAN VAN 3000 Drinking In L.A. (3:34)

NEW & NOTEWORTHY

PRODUCER: Haig V. WRITERS: DiSalvio, Vartzbedian, Larson PUBLISHER: not listed

Capitol 12818 (CD promo

You might guess that the Beastie Boys have taken a handful of Quaaludes and come up with this atmospheric gem from the just-released flick "Playing By Heart." Actually, the truth is almost as bizarre: Three years ago, Jamie "Bran Man" Diand assembled 20 Montreal-based musicians, producers, singers, and rappers for a throwdown recording session we'll soon hear all about on Bran Van 3000's forthcoming debut, "Glee." This track is terrifically quirky, with a more or less spoken verse accompanied by a chorale of dreamy background vocals, catcalls.

Salvio gave up music video directing and eerie sounds both sung and spoken and coming at you from all sides. There's a hook there, too, as rich and textured as any more clearly defined pop offering. Instrumentally, you couldn't ask for more, with trancy lo-fi production perhaps best compared to 1998's memorable "Life In Mono" from Mono, But draw no comparisons

beyond that: This one stands completely on its own. Modern rock, this is yours to break, with great potential to stir things up at top 40, too. Glorious and deliciously creative.

CHEROKEE Ooh Wee Wee (3:22

PRODUCERS: Cherokee, Myron McKinley WRITERS: Cherokee, M. McKinley PUBLISHERS: Copper Baby/Darkelf, ASCAP REMIXER: not listed

RCA 65636 (CD promo) RCA is planning a major push to acquaint audiences with singer/songwriter/musician/producer Cherokee, whose upcoming debut, "I Love You ... Me," is a sentient mix of soul, jazz, and funk. On first single "Ooh Wee Wee," Cherokee is vving for the same audience that Erykah Badu has captured, with an organically stirred blend of unhurried grooves and a simple verse about physical attraction, "Ooh baby, ooh wee wee/You knock me off my feet." On the instrumental tip, Cherokee's influence by The Artist Formerly Known As Prince is more than a passing fancy: Finger cymbals, quick bursts of strings, sweet whispering, and pacified snare snaps foster the fire inside, making this song a standout on all accounts. Still, this is

likely one of those tracks that will require some nurturing from the R&B camp. There's a lot more ahead from this promising artist. Why not give this cut a test drive?

OLU Baby Can't Leave It Alone (3:50)

PRODUCERS: Olu, E. Tuton WRITER: Olu

PUBLISHER: Buddha Man/Gee Street/Famous Music,

ASCAP Gee Street 33539 (CD promo)

Harlem, N.Y.-born Olu previews his forthcoming debut, "Soul Catcher," with this compelling piece of straightahead R&B lounge that sounds mighty fine indeed. There's a warmth, an unadulterated quality about this 24-year-old's vocals here, as relaxed and assured as those of any chart champion. And it's all about Olu here, who wrote, arranged, and co-produced this track, which goes down slow and easy. The man who began singing with the Boys Choir of Harlem as a youngster is also an accomplished musician, having mastered guitar, drums, sax. piano, and bass. They say you can't keep a good man down; we expect to be hearing a lot more about this entrancing new artist in the months to come.

SINGLES: SINGLES.

PICKS (): New releases with the greatest chart potential. CRITICS CHOICE (): New releases, regardless of potential chart action, which the reviewer highly recommends because of their musical merit. NEW AND NOTEWORTHY: Highlights new and developing acts worthy of attention. Cassette, vinyl or CD singles equally appropriate for more than one format are reviewed in the category with the broadest audience. All releases available to radio and/or retail in the U.S. are eligible for review. Send copies to Chuck Taylor, Billboard, 1515 Broadway, New York, N.Y. 10036. Country singles should be sent to Deborah Evans Price, Billboard, 49 Music Square W., Nashville, Tenn. 37203. Contributors: Dylan Siegler (N.Y.)

www.americanradiohistory.com

Reviews & Previews

HOME VIDEO

Baby Einstein 30 minutes, \$15.95

Watching a video is never a substitute for good-old-fashioned human interaction, but this video provides time well spent in front of the tube. This addition to the "realworld" infant and toddler video group stands out because of its meticulous production values. The follow-up to "Baby Einstein" and "Baby Mozart" features close-up shots of brilliantly colored toys whirring and whizzing against crisp white backdrops, along with the soothing, spirited music of Bach. The toys in most segments appear to be operated by invisible little hands, giving the video a magical sense. A top takes on a life of its own atop a table, a toy firetruck roars on to the scene complete with sound effects, and a colorful doll "dances" in and out of the camera spotlight. Contact: 800-793-1454.

AT HOME WITH THE RANGE: CANDY

At Home With The Range 70 minutes, \$14.95

A candy-making grandmother invites viewers into her kitchen for a firsthand look at her creative process. It's one in a series of casual culinary how-to tapes, and Grandma explains that she made the tape because friends have complained that her recipes never seem to turn out quite right unless they first watch her whip up a batch. Grandma isn't a natural on camera, and, just like her candy, the video is clearly of the homemade nature But her genuine, "plain-folks" narrative and her delicious-looking confections make this one a nice audiovisual cookbook for beginners. The tape comes packaged with a handy booklet listing recipes for all of the candy made onscreen, including English toffee, fudge, caramels, peanut brittle, and more. The booklet eliminates the cumbersome chore of stopping the tape again and again to write down the

TAKE AIM ON FITNESS

Cat's Pajamas/American Production Services 30 minutes, \$19.95

This gymnastics tape targets elementary-school-age children and emphasizes the multiple rewards of discipline and exercise. The camera primarily follows a young team in the gym, with other segments following the kids practicing the moves at home. While its heart is in the right place, the video falls short on several counts. For starters, none of the children onscreen look like they're having any fun, and some look as if they are under the kind of performance pressure most parents are trying to shield their kids from. In addition, the tape makes a load of false promises. The prospect of providing youngsters with a chance to exercise their bodies and focus their minds is an admirable one, but this reviewer couldn't help but think most kids would be better off turning off the TV and going outside for a spirited game of kick the can. Contact: 803-548-2290.

STEPHANIE'S TANTRIC TONING

Goldhil Home Media 60 minutes, \$24.95

24

This new-millennium-style workout combines yoga, tai chi, chi kung, and aerobic elements to bring into balance all the energies that naturally occur in the body. The video is clearly aimed at the legions of turbo-charged females trying to squeeze the chance for a tight body and calm mind into their busy schedules. For some, it will

work. Others, however, will be turned off by the fact while the workout is as natural as they come, the sultry-voiced Stephanie looks anything but in her push-up bra top. The seductive thread that runs through the routine will also repel those whose normal workout attire is sweats and a Tshirt. For those who can get past all the theatrics, "Tantric Toning" is a decent program that can succeed in toning the mind and body. Contact: 800-250-8760.

THE McCOURTS OF LIMERICK

A&E Home Video 50 minutes, \$19.95

The family of author Frank McCourt, which seems to yield another author, poet, or other storyteller at every turn these days, has been in the public eye thanks to the popularity of McCourt's Pulitzer Prize-winning novel "Angela's Ashes." The book's heartbreaking but enduringly comical story about McCourt's childhood in Limerick, Ireland, has piqued interest so much that current visitors to the town can take an "Angela's Ashes" tour. This video, created by McCourt's nephew Conor, documents the family's recent return to their hometown to dig up some more emotional dirt. The journey, one of both celebration and remorse, is captured via powerful

interviews with various family members and is enhanced through vintage family photos and home movies

ADVANCED POWER GOLF

70 minutes, \$19.95

Gerry James has held the coveted title of long-drive champ for nearly a decade, and in this instructional video he lets viewers in on many of the secrets that helped him get there. The tape plays more like a casual conversation than a stilted lesson in a box. For the first portion, James checks in from a manicured green, where he talks through and demonstrates grip, weight and positioning, and concentration. The second portion is where the tape takes a turn away from most golf how-tos. Because so much of James' game is based on a series of stretches and weight-lifting repetitions, he takes viewers into the gym to show them a very detailed way to maximize their body to power the ball down the fairway. Contact: 800-376-8041.

MAMA, DO YOU LOVE ME?

30 minutes, \$12.98, \$24.98 DVD

The playful quest of a curious young Inuit girl that tests the boundaries of

her mother's love was first told in Barbara M. Joosee's book. This video adaptation, the second in Sonv's 'Doors Of Wonder" series, takes the tale into dramatic waters but brings home the spirit of unconditional love a way that does the book proud. When the girl's puppy runs away into the Arctic wilderness, she ventures into forbidden territory and has more of an adventure than she bargained for. When she returns safe and sound to a somewhat angry mama, she prods her mother to see if there could be a circumstance in which her mother would not love her. The answer, of course, is no.

SOUTH PARK

Nintendo 64

A sure-fire hit on brand equity alone, "South Park" might make jaded gamers wonder whether this is the real deal or just another throwaway trying to cash in on a popular television show. The answer, oddly, is both.

While game play isn't exactly groundbreakir g, Acclaim saves the day by brillian ly capturing the wacky, smartass feel of the crude animated series. If nothing else, players will find several hysterical moments in this game. After selecting a favorite rapscallion (i.e., Cartman, Kyle, Stan, or Kenny). players set out to battle robots, dolls, clones, turkeys, tanks, and more before South Park is destroyed. Though moms may blush at some of the off-color language (it has a 'mature" rating), this is pretty innocuous stuff for the most part. That is, unless you think fart clouds, vomit, and Mr. Hankey the Christmas Poo are capable of polluting the minds of our nation's children.

PITFALL: BEYOND THE JUNGLE

Pitfall Harry "Jr." comes to the pock-et-sized Game Boy and Game Boy Color in this respectable effort from Crave. Though it's a given that developers can take these portable games only so far in terms of graphics quality, sound, etc., it's still questionable how hard they try to offer even a decent experience. But hats off to Crave for coming up with a creative theme and corresponding environ-ments that make "Pitfall: Beyond The Jungle" engaging and challenging. In fact, the game's hidden levels and secret codes show you just how far Game Boy titles have come since the days of "Tetris." Crave also deserves respect for the detail and quality it has put into the Game Boy Color version of this game.

ON SCREEN

HILARY AND JACKIE

Produced by Andy Paterson and Nicholas Kent Starring Emily Watson, Rachel Griffiths, David Morris sev. James Frain

Anyone who doesn't know the story of cellist Jacqueline du Pré will get both sides of her story in this moving drama of sibling love and rivalry.

Based on the book "A Genius In The Family" by Hilary and Piers Du Pré, "Hilary And Jackie" tells the story of du Pré's meteoric rise from child prodigy to internationally renowned classical musician from two points of view-her own and her sister Hilary's.

As children, the two sisters throw themselves into classical study with a hearty push from their mother Iris, sternfully played by Celia Imrie. Hilary excels on the flute while Jackie struggles to keep up. "If you want to be with your sister," Iris tells Jackie, "you have to play better and become her

Eventually, Jackie surpasses her sister, and it is here where the film turns into Hilary's story.

Waking up in a strange hotel following one of Jackie's performances, Hilary, played by Rachel Griffiths, finds herself sent back home, and her sister begins a long run of concert dates.

Back at school, Hilary tries to find her place in the music world but is unable to please her teachers, who are disappointed she isn't the genius her sister is.

As the family watches newsclips of Jackie performing in Moscow, Vienna, and other world capitals, Hilary is genuine in her happiness over her sister's success. But she continues to remain in her shadow until she meets fellow student Kiffer Finzi. Hilary is amazed that someone is interested in her instead of her sister, and the two soon fall in love, marry, and set up house in the country.

Out of the blue, Jackie falls into their marital bliss and wreaks havoc. In spite of all her accomplishments, and her marriage to conductor Daniel Barenboim (James Frain), the pampered star is depressed and a bit psychotic.

Feeling overwhelmed by her sister's erratic behavior, Hilary offers love and support, but Jackie wants more. She wants Hilary's kindhearted husband, and without much protest Hilary agrees.

Griffiths' strong point is that she's able to make this unbelievable act seem perfectly rational. Unlike her wild sister, she has grown and matured into a secure woman.

Thinking a few nights of passion will cure her sister's ills, Hilary quickly realizes her mistake when the two begin an affair in her own house. The tension becomes too much for each to bear, and Jackie

At this point, the film tells Jack-

Emily Watson, left, as celebrated cellist Jacqueline du Pré and Rachel Griffiths as her sister Hilary in October Films' "Hilary And Jackie.

ie's story, going back to the morning she set off on her career and the two sisters' relationship was changed forever.

Jackie, played by Oscar nominee Emily Watson, is completely illequipped for life on the road and even has to send her laundry home because she can't communicate with the hotel staff.

At after-performance parties, she's a wallflower, but when she's onstage no one can take his or her eyes off of her.

After her breakout performance in "Breaking The Waves," Watson has found a niche playing emotionally disturbed women. The constant struggle within Jackie fully showcases Watson's talent.

Jackie is shown in constant conflict, either fighting her talent because of the loneliness and selfdoubt it inflicts or embracing it when it brings her the love of Barenboim.

Sadly, much of Jackie's story is consumed by her battle with multiple sclerosis, which she was diagnosed with at the age of 28. As the disease slowly progresses, Jackie surrounds herself with friends instead of family, perhaps because she had put them, and especially Hilary, through too much already.

Hilary re-enters briefly at the very end, and the scenes with her cradling her sister's ravaged body are hard to watch. Jackie died at the age of 43.

Jackie's widower did not participate in the making of the film, and only one recording of her was permitted in the film because of it.

But while it was music that prompted this biopic, the bond between these two sisters is a more interesting and compelling EILEEN FITZPATRICK story.

A U D I O B O O K S

IN THE MEANTIME By Iyania Vanzant Read by the author

Simon & Schuster Audio

2 hours (abridged), \$17 ISBN 0-671-58282-8

Inspirational author Vanzant's popularity has skyrocketed due to her regular appearances on Oprah Winfrey's show, and several of her books have hit The New York Times best-seller list. She has a warm, musical voice that is soothing to listen to, but over the course of a two-hour audio, she actually has very little to say. Her premise is that love will eventually come to us all, and when it does arrive, we must be mentally and emotionally prepared to meet it. She repeatedly uses the metaphor of cleaning a house and urges listeners to face unresolved issues, learn from previous experiences, get rid of outdated attitudes, and let go of old traumas. All sound advice, to be sure, but Vanzant's feel-good platitudes offer very little concrete guidance on exactly how to perform this do-it-yourself psychotherapy. Listening to this consoling audiobook may make listeners feel temporarily better, but it's unlikely to solve any actual problems.

THE BEST OF NPR: PUBLIC LAUGHTER Time Warner AudioBook 90 minutes, \$12.98

ISBN 1-57042-643-0

This tape is one in a series of compilations offering selections from NPR. This entry, focusing on comedy, is an enjoyable grab bag of interviews with famous comedians, fake newscasts, political song parodies, and humorous monologues. Among the highlights are an early interview with a not-yetfamous Jerry Seinfeld, sly political songs from comedy troupe Capitol Steps, a discussion of hypocrisy and euphemisms with George Carlin, and a call to "Car Talk" about using raw eggs to fix a leaky radiator.

BILLBOARD JANUARY 30, 1999

HOME VIDEO: All new titles released at sell-through prices are eligible. Send review copies to Catherine Applefeld Olson, 622 Oakley Place, Alexandria, Va. 22302. ENTER*ACTIVE: Send review copies to Doug Reece, Billboard, 5055 Wilshire Blvd., Los Angeles, CA 90036 AUDIOBOOKS: Send review copies to Trudi Miller Rosenblum, 202 Seeley St., Brooklyn, N.Y. 11218. BOOKS: Send review copies to Brad Bambarger, Billboard, 1515 Broadway, New York, N.Y. 10036

Jingle Bell Soul. R&B station WERQ Baltimore held its third annual listener Christmas party, the 92Q Jingle Jam, Dec. 17 at Patatsco Arena in Baltimore. The event featured performances by Divine, Deborah Cox, Jagged Edge, Tyrese, Faith Evans, and Dru Hill. Shown standing, from left, are Tom Calococci, PD/operations manager at WERQ; Neke, assistant music director at WERQ; Divine's Tonia Tash and Kia Thornton; WERQ on-air personality Konan; and Divine's Nikki Bratcher, Kneeling is WERQ music director Buttahman

Quincy Jones Picks Hits With 'Love'

Qwest Set Features Romantic Songs From Past 33 Years

BY DAVID NATHAN

LOS ANGELES—A new album by industry icon Quincy Jones is always an event: For his first set since '95's "Q's Jook Joint," the legendary music man has chosen to tie the release of his latest project in with Valentine's Day, traditionally a strong day at retail for love-themed material.

Appropriately titled "From Q, With Love," the 26-song two-CD set on Jones' Qwest Records contains tracks he produced for superstars like the late Frank Sinatra (a 1966 recording of "Shadow Of Your Smile," also fea-

turing the Count Basie Orchestra); Aretha Franklin ("Somewhere"); and Michael Jackson ("Human Nature," "Lady In My Life," and "Liberian Girl"); as well as such major pop and

R&B classics as "Baby, Come To Me," the 1982 hit duet by Patti Austin and James Ingram; "Everything Must Change," from Jones' own 1974 gold album, "Bo-

dy Heat"; and Ingram's 1981 hit "Just Once."

Set for worldwide release Feb. 9 (except in the U.K., where it will be released March 1), the collection includes four new tracks: first single "I'm Yours," featuring Siedah Garrett and El DeBarge; "Everything," by Tevin Campbell; "If This Time Is The Last Time," by Austin (recently re-signed to Qwest); and "Something I Can't Have," by new artist Catero. Campbell and Catero (brought to the label by Jones' daughter Kidada) are also Qwest artists. "I'm Yours" was serviced to radio Jan. 12; a video featuring Garrett, DeBarge, and Jones went to major video outlets at the

The deluxe set of love songs, priced at \$29.98 for CD and \$24.98 for cassette, spans 33 years of Jones' illustrious career and was inspired by a tape he made for his own listening pleasure while traveling. "It was a collection of some of my favorite recordings, and a few years ago, I made copies for friends after we had a 40th-birthday party for Oprah Winfrey," says Jones. "The reaction was incredible, and that's when I began thinking about putting it together as an album for release.

The 34-song tape was pared by Jones to 22 songs for the album. "We decided just three months ago to add four new tracks," notes Jones, who produced all the material on the set. 'My main job as a producer is to have the best songs possible. Then comes the part that I love the most—casting

the material with the right artist."

Other artists on the album include Qwest's Tamia, Take 6, and the late Sarah Vaughan (on "Setembro"): Brandy and Heavy D (dueting on "Rock With You"); Luther Vandross and Austin; and George Benson. "Secret Garden (Sweet Seduction Suite)," a No. 1 R&B hit from '89's platinum "Back On The Block," features Barry White, Ingram, Al B. Sure!, DeBarge, and Garrett. "From Q, With Love" includes tracks from such hit Jones albums as 1981's "The Dude," 1978's "Sounds . . . And Stuff Like That!!," and "Q's Jook Joint" (which, according to SoundScan, has sold 872,000 copies).

A major campaign for "From Q, With Love" is already under way, according to Don Eason, senior VP of promotion and marketing for Qwest. This is a combined effort between us and Warner Bros. Records. We consider it a general-market record that will appeal to all audiences, from teens to adults. There are so many classic hits on here for the upper demographic. Then, for the younger demo, we have Tevin's track. And as he has done with previous albums, Quincy is using the record to introduce Catero, who's a unique 22-yearold self-contained artist; and the second single from the record will be the track he did for the album.

Initial retail response to the project is exceptionally strong, especially in view of the Valentine's Day timing. "We're very excited about this release," says Jim Litwak, executive VP of marketing and merchandising for the Albany, N.Y.-based Trans World Music. "Valentine's Day is always a big deal for us, and looking at the content of this record, it's a natural. As far as music goes, it's the best Valentine gift anyone could receive

this year.' Litwak adds that Jones has been a traditionally strong seller for the chain and that "From Q, With Love" will be featured as part of the Valentine's Day's merchandising fixture in all 500 stores nationwide. "While it is

(Continued on next page)

Hoops Star Salley, Sagestone Pact For Label; Orion Pictures Files Suit Against Death Row

This column was prepared by a yest columnist Dana. Hall, managing editor of R&B Airplay Monitor.

OOP DREAMS: Veteran basketball player John Salley has announced a joint venture with Sagestone Entertainment for his new label, Total Entertainment. The label's debut act will be the Atlanta duo Mozae; its album "Southbound" is scheduled for release March 30. Total will be distributed through Navarre.

Salley, who played with the Detroit Pistons and the Chicago Bulls, isn't new to the entertainment industry; he's been featured in two movies ("Bad Boys" in 1997 and "Eddie" in 1996). In addition, he and his part-

ner-producer Soul Messiah, who's worked with Dallas Austin and TLC and on several other LaFace projects-have a production deal through Warner Bros., where female artist Anjaian is signed to their joint venture, Ujamma Entertainment. He also was the one-time owner of Detroit's Hoop Sound Studios, where Tony Rich got his start

Rhythm and the Blues

The

prior to signing with LaFace Records.

In the new label, Salley is again partnered with Messiah. Salley says he hopes that having an imprint through an indie will let him have more hands-on involvement.

"The thing about dealing with a major label is that they often have their own ideas on imaging and marketing," he says. "The great thing about being here at Sagestone and having my own label is that I have input on the creative side.

"We have artists from all over the country," he adds. "It's live bands and original music behind these groups, even the rap artists. We wanted to get back to being able to do live shows, so we try not to sample. Acts like Goodie Mob and OutKast can put on a show, because they are live. And that's what we want to do, for both our rap and R&B artists.'

Other artists working with Salley include the former Island Records female trio Mokenstef; solo male rapper Dame Lee; and KOS, dubbed rapper of the year by Canadian music network MuchMusic and whom Salley describes as "like a male version of Lauryn Hill, because he sings, raps, and writes all his own

Other athletes have recently announced similar deals. Baltimore Raven Michael Jackson's label, Big Play, has inked a deal with Navarre and will release

material from the former MCA group Shai. Meanwhile, basketball's Chris Webber has founded Humility Records, which is being picked up by Light Year Entertainment via WEA.

Salley says it's a natural progression for athletes to get into the music business. "Athletes are realizing that we are entertainers," he says. "We know how to entertain. So what do you do when you finish playing? You want that adrenaline to continue, and you get that from being in music and entertainment. We're performers.'

But Salley contends that despite the recent trend of athletes quickly opening and closing label endeavors,

his will be different. "It's not a vanity deal; I'm

not doing this just because of what I've done in my life as an athlete," he says. "I'm putting together a real business deal, and that means keeping track of budgets and signing acts that have real selling appeal."

STUFF: Orion Pictures has filed a breach-of-contract suit against Death Row and its distributor, Priority Records. The lawsuit is over the soundtrack to "Gang Related," starring the late Tupac Shakur. The suit, filed in Superior Court for the County of Los Angeles, says that the label failed to pay Orion royalties due from the sale of the album. estimated by Orion to be \$1 million (BillboardBulletin, Jan. 14). According to SoundScan, the album, which was released in 1997, has sold 761,000 units in the U.S.

LaFace/Arista trio TLC, formerly represented by Island Black Music president Hiriam Hicks, has changed management to Elephant Walk Entertainment, based in Los Angeles (Billboard Bulletin, Jan. 14). The group's first album in almost four years, "Fan Mail," is due Feb. 23.

Sonja Norwood, manager and mother of singer/TV star Brandy, adds management for the female trio 702 to her duties. The group is on Motown Records but is expected to move to another label within the Universal system early this year.

Sister 2 Sister magazine is celebrating its 10th anniversary Feb. 4 with an invitation-only event at New York's landmark Puck Building. The magazine's publisher, Jamie Foster Brown, is also host of the syndicated radio entertainment program of the same

Finger On The Button. RCA recording artist K. Star, right, recently joined with producer and Melky Sedeck member Sedeck at New York's Chun King Studio to record K. Star's new album, slated for release this year

BILLBOARD JANUARY 30, 1999

QUINCY JONES PICKS HITS WITH 'LOVE'

(Continued from page 25)

perfect for this holiday, we expect it to perform well beyond Feb. 14."

Violet Brown, urban music buyer for the Torrance, Calif.-based Wherehouse Entertainment, agrees: "Although the market is tough for any non-rap double albums, this one is filled with so much great product. It's definitely one of the best two-CD packages I've ever seen. It should bring people into the stores—especially the upper demo of adults—who haven't been in for a while."

Radio is also greeting the release with much anticipation. "I've already heard the first single," notes Sam Weaver, operations manager at KPRS Kansas City, Mo., "and I'm like a kid in a candy store. I can't wait for the album. Our audience has always responded to a new Quincy Jones pro-

ject, and we have a lot of anticipation and excitement for this album."

Ron Atkins, PD at WAMO Pittsburgh, concurs. "The mighty Q scores once again. We always open a space in our rotation for Quincy, no matter what the product. Whenever he puts out a record, he hits the mark most of the time, and, in the words of an old Brothers Johnson album, this one's right on time!"

According to Larry Davis, director of sales and promotion at Qwest, a slew of activity is scheduled for the release of the album. "We have a major visibility focus at retail," says Davis. "We've got boards at Tower Records stores and window displays going in at Virgin stores in major markets like New York, Los Angeles, Philadelphia, Chicago, and Atlanta.

We've instituted a number of radio contests at about 40 to 50 stations, which will kick off Feb. 1. There will be a pre-release streamer, a poster, a counter display, and fliers going to branches the week before release for distribution to stores." Jones will appear at in-stores in such major markets as New York, L.A., and Chicago and is taping interviews for syndicated radio shows.

Davis adds that a 13-cut sampler, which includes the four new cuts, was serviced to all major accounts and independent stores with listening stations Jan. 19. An electronic press kit featuring Jones, Austin, Campbell, Garrett, DeBarge, and Catero was sent with the video for "I'm Yours" to press, radio, video outlets, and retail Jan. 21. The album will be available at Warner Bros. studio stores both at retail and online.

A major print campaign including trade publications, Time, Essence, Sister-2-Sister, Ebony, InStyle, People, and Jones' own Vibe magazine will begin in February and continue through April. "We want to stress that this record is not just for Valentine's Day," says Davis. "We see it as perfect for any holiday that centers around romance, and we're working on tie-ins with champagne makers; lingerie, greeting card, and candy manufacturers; and flower shops."

Media plans include a taping of "Oprah," due to air in mid-February, that is expected to include Jones and a number of the artists featured on the album. Jones and Austin taped a 30-minute appearance on Martha Stewart's CBS-syndicated daytime show scheduled to air Feb. 14, and two appearances are set for the QVC network Tuesday (26).

Jones' involvement with a couple of other projects in February will also focus attention on him: On Feb. 25, TNT will air "Passing Glory," a TV movie he co-produced with Magic Johnson; and "Carta Africana," a CD-ROM co-financed and co-produced by Jones in association with Microsoft and Harvard University.

Jones, who has no manager or booking agent, does not plan to tour behind the release. His songs are published by Quincy Jones Music (ASCAP).

Noting that the release of the album will kick off a series of projects for Qwest this year (including albums from Campbell, Austin, Catero, and John Clayton), Jones affirms that the label's relationship with Warner Bros. is intact. "We felt some of the turbulence that's gone on there, but it's obvious that Russ Thyret and Phil Quartararo [Warner Bros. Records' chairman/CEO and president, respectively] are getting this back on course."

course."

"I have to admit that personally, I was a negligent father in the '80s as far as Qwest was concerned. I was torn between the label and so many other projects that were irresistible that I didn't pay enough attention to it. But Daddy's back! I love my company, and I promised myself that for 1999, I'm making it a top priority [starting with the new album]."

Deborah Cox's "Nobody's Supposed To Be Here" (Arista) debuted at No. 14 that it would end up being the longest-running No. 1 on Hot R&B Singles & Tracks? Aside from the folks at Arista, I'm sure not many would have predicted the Canadian singer would best R. Kelly's "Bump N' Grind" (Jive), the former titleholder, which spent 12 weeks in pole position in 1994 (see Chart Beat, page 104).

At its peak, "Nobody's Supposed To Be Here" had an audience

At its peak, "Nobody's Supposed To Be Here" had an audience reach of 54 million listeners, 1 million less than K-Ci & JoJo's "All My Life" (MCA), which holds the record for largest R&B audience in a single week. The airplay spawned an immediate reaction among R&B consumers, as core stores showed consistent sales increases on Cox's latest album, "One Wish," from Oct. 31 through the Jan. 9 issue. "Congratulations to Deborah Cox and the entire Arista family on the achievement," says senior VP of black music Lionel Ridenour.

IN TRIBUTE: One of the benefits of R&B Airplay Monitor and Broadcast Data Systems information is the ability to track songs that radio plays for a brief period of time, such as holidays. For example, as part of holiday programming, Stevie Wonder's 1980 tribute to Dr. Martin Luther King, "Happy Birthday" (Motown), saw 137 spins for the week that ended Jan. 17. The song helped prompt legislation to recognize Martin Luther King Day as a national holiday. "Happy Birthday" drew an audience of 6.3 million from airplay at 70 R&B stations, placing the song at No. 70 on Hot R&B Singles & Tracks.

SALES BUMPS: Several titles that had been charting on Hot R&B Singles & Tracks experience strong chart movement this issue after commercial singles hit retail. Leading the pack was Gerald Levert's "Taking Everything" (EastWest/EEG), which shoots 50-3 on that list, also picking up Greatest Gainer/Sales. The title enters at No. 2 on Hot R&B Singles Sales, scanning 35,500 units at the overall panel. The other major mover, Monica's "Angel Of Mine" (Arista), makes its way into the top 10 with an 11-8 rise after posting a significant gain at core stores.

DON'T BE SHOCKED: It used to be that labels wanted to avoid seeing street-date violations place albums prematurely on Billboard's charts. Now, for rap titles, those early bows are practically a cherished measure of street anticipation.

Following in the No Limit tradition, Silkk The Shocker's "Made Man" (No Limit/Priority) sees an early bow on Top R&B Albums at No. 70. The title should easily take the No. 1 spot on both Top R&B Albums and The Billboard 200, as early figures suggest the rapper could scan in the 250,000-unit ballpark.

Hot Rap Singles...

				COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE SALES REPORTS
THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	COLLECTED, COMPILED, AND PROVIDED BY TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL ARTIST
1	1	1	11	No. 1/GREATEST GAINER GHETTO COWBOY → MO THUGS FAMILY FEATG BONE THUGS-N-HARMONY (C) (D) MO THUGS/RUTHLESS 1707/RELATIVITY 7 weeks at No. 1
2	2	5	6	WATCH FOR THE HOOK
(3)	NE	N Þ	1	WOOF ♦ SNOOP DOGG
4 -	3	3	4	(C) (D) (T) NO LIMIT 53462/PRIORITY MORE FREAKY TALES TOO SHORT
5	5	4	14	(C) (D) (T) SHORT 42571/JIVE PUSHIN' WEIGHT ♦ ICE CUBE FEAT. MR. SHORT KHOP
6	4	2	13	(C) (D) (T) PRIORITY 53456 (C) (D) (T) (T) (A) (A) (C) (D) (T) (A) (A) (A) (A) (A) (A) (A) (A) (A) (A
7	6	12	13	JUST DON'T GIVE A F*** EMINEM
8	7	6	14	(C) (D) (M) (T) (X) WEBIAFTERMATH 97044/INTERSCOPE WHATCHA WANNA DO? © MIA X FEAT. CHARLIE WILSON (C) (D) (T) NO LIMIT 53459/PRIORITY
(9)	29	_	2	DA GOODNESS (I) DEF JAM 566831 "/MERCURY
10	9	16	12	THE REAL ONE ◆ THE 2 LIVE CREW FEATURING ICE-T
11	8	7	13	(C) (D) (T) LIL' JOE 889 MONEY'S JUST A TOUCH AWAY ◆ MACK 10 FEAT. GERALD LEVERT
(12)	11	9	7	(C) (D) (T) HOO BANGIN' 53327/PRIORITY LIZARD-LIZARD ♦ NO GOOD-N-JIGGIE FEATURING LUKE
13	10	8	19	(C) (D) (T) LUKE/LOUD 65628/RCA INVASION OF THE FLAT BOOTY B***** TOO SHORT
14	15	21	9	(C) (D) (T) SHORT 42543/JIVE TAKE IT THERE ♦ NONCHALANT FEATURING RAMPAGE
15				(C) (D) (T) MCA 55502 DON'T LET IT GO TO YOUR HEAD ◆ BRAND NUBIAN
	13	15	15	(C) (D) ARISTA 13571 ENJOY YOURSELF ♦ A+
16	14	11	12	(C) (D) (T) KEDAR 56212/UNIVERSAL BETTER DAYS • WC FEATURING JON B.
17	12	19	16	(C) (D) (T) PAYDAY/LONDON 570258/ISLAND WHIRLWIND THRU CITIES AFU-RA
(18)	NE		1	(T) GEE STREET 33544*/V2 LOOKIN' AT ME ●
19	20	14	28	(C) (D) (T) (X) BAD BOY 79176/ARISTA LOST IN LOVE NASTYBOY KLICK
(20)	21	17	18	(C) (D) NASTYBOY 0137/UPSTAIRS
21	16	22	21	SUPERTHUG (WHAT WHAT) (C) (D) (T) PENALTY 0237/TOMMY BOY
22	18	10	17	JUST THE TWO OF US (M) (T) (X) COLUMBIA 79038* ♦ WILL SMITH
23	19	13	22	STILL A G THANG (C) (D) (T) NO LIMIT 53450/PRIORITY ◆ SNOOP DOGG
24)	NE	N Þ	1	BEAT OF THE DAY (THROW YA HANDS UP) (C) (D) (T) LETHAL/BLACKHEART 371703/MERCURY ◆ DJ S&S FEAT. B.B.O
25)	37	28	7	YOU SCARED, YOU SCARED/DJ WILL U PLEASE PLAY RAHEEM (M) (T) (X) TIGHT 2 DEF 4499*
<u>26</u>	28	35	44	THROW YO HOOD UP (C) (D) LOC-N-UP 70714 MR. MONEY LOC FEAT. ABOVE THE LAW
27	23	20	25	GOODBYE TO MY HOMIES ◆ MASTER P FEAT. SILKK THE SHOCKER, SONS OF FUNK AND MO B. DICH (C) (D) (T) NO LIMIT 53326/PRIORITY
28	26	18	32	COME WITH ME ▲ (C) (D) (M) (T) (X) EPIC 78954 ◆ PUFF DADDY FEAT. JIMMY PAGE
29	17	29	11	TRAVELLIN' MAN (C) (D) (T) RELATIVITY 1734 ◆ DJ HONDA FEATURING MOS DEF
30	34	43	24	BANANAS [WHO YOU GONNA CALL?] ◆ QUEEN LATIFAH FEAT. APACHE (C) (D) FLAVOR UNIT 860814/MOTOWN
31)	40	-	5	ADRENALINE (T) MCA 55514* ↑ THE ROOTS
32	31	26	30	WOOF WOOF (C) (D) (T) QUADRASOUND/ATLANTIC 84123/AG ◆ THE 69 BOYZ
33	25	37	10	WHO LET THE DOGS OUT? CHUCK SMOOTH
34	33	27	10	HOT SPOT (T) VIOLATOR/DEF JAM 566499*/MERCURY ← FOXY BROWN
35	24	23	35	TURN IT UP [REMIX]/FIRE IT UP ●
36	27	42	5	FREE & SINGLE B DA OUTTA SIGHT CHILD (C) (T) 0S 0001*
37	22	25	11	CROSSTOWN BEEF MEDINA GREEN (C) (D) (T) RAWKUS 168
(38)	RE-E	NTRY	2	FREE YOUR MIND GOLD FEAT. LAYZIE BONE, MENENSKI, TEE, HALO & MO THUGS (C) (D) PALU 700
<u></u>	48	46	21	'98 THUG PARADISE (C) (D) (T) (X) H.O.L.A. 341077
40	32	24	15	THE STREET MIX (C) (D) (T) BIV 10 860850/MOTOWN
41	30	33	21	I AIN'T HAVIN' THAT ◆ HELTAH SKELTAH FEAT. STARANG WONDAH OF O.G.C. & DOC HOLIDA'
(42)	50	38	43	(C) (D) (T) DUCK DOWN 53324/PRIORITY RAISE THE ROOF ◆ ◆ LUKE FEAT. NO GOOD BUT SO GOOD
43	38		8	(C) (D) (M) (T) (X) LUKE II 572250/ISLAND RAISED IN THA HOOD VOLUME 10 FEAT. MR. NONSTOP AND KOKANE
44	35	34	16	(C) (D) STREET INSTITUTE 6001/SAGESTONE UNCUT, PURE BIG DADDY KANE
45	43	41	7	(C) (D) (T) THE LABEL/BLACKHEART 37) 700/MERCURY TELL ME BEENIE MAN FEATURING ANGIE MARTINEZ
46	45	36	27	(C) (T) (X) VP 6282* WHAT U SEE IS WHAT U GET ♦ XZIBIT
(47)		NTRY	13	(C) (D) (T) LOUD 65507/RCA YEAH YEAH YEAH ◆ DOWN SOUTH PLAYERS
48	41	32	20	(C) (D) (T) RESTLESS 72988 DR. GREENTHUMB CYPRESS HILL
49	47	J.	37	(T) (X) RUFFHOUSE 79024*/COLUMBIA IMMA ROLLA ◆ MR. MONEY LOC
		AS		(C) (T) (X) LOC-N-UP 70310* DEFINITION ♦ MOS DEF & KWELI ARE BLACK STAF
50	49	45	24	(C) (D) (T) RAWKUS 173

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

Bilboard TOP R&B ALBUMS

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY SoundScan®

THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEAK POSITION
				No. 1	
1	l	i	5	DMX RUFF RYDERS/DEF JAM 538640°/MERCURY (11.98 EQ17.98) 4 weeks at No. 1 FLESH OF MY FLESH BLOOD OF MY BLOOD	1
(2)	2	4	10	R. KELLY ▲ ⁴ JiVE 41625* (19.98/24.98)	1
3	3	8	21	RUFFHOUSE 69035*/COLUMBIA (11.98 EQ/17.98) THE MISEDUCATION OF LAURYN HILL	1
4	4	2	6	MYSTIKAL NO LIMIT 41655/JIVE (11.98/16.98) GHETTO FABULOUS	1
5	7	6	8	2PAC AMARU/DEATH ROW 90301*/INTERSCOPE (19.98/24.98) GREATEST HITS	1
6	6	3	17	JAY-Z ▲ 3 ROC-A-FELL4/DEF JAM 558902*/MERCURY (10.98 EQ/16.98) VOL. 2 HARD KNOCK LIFE	1
7	8	7	12	DRU HILL ▲ UNIVERSITY 524542/ISLAND (10.98 EQ/17.98) ENTER THE DRU	2
8	5	5	5	BUSTA RHYMES ▲ E.L.E.: EXTINCTION LEVEL EVENT: THE FINAL WORLD FRONT FLIPMODE/FLEKTRA 62211*/FEG (1),98/17.98)	2
9	NE	N Þ	1	HOT SHOT DEBUT KEITH MURRAY JIVE 41646* (10.98/16.98) IT'S A BEAUTIFUL THING	9
10	10	11	6	REDMAN ● DEF JAM 558945*/MERCURY (10.98 EQ/16.98) DOC'S DA NAME 2000	1
11	9	9	5	VARIOUS ARTISTS ● ROC-A-FELLA/DEF JAM 558891*/MERCURY (10.98 EQ/16.98) DJ CLUE? THE PROFESSIONAL	3
				GREATEST GAINER	
12)	14	17	-11	JUVENILE CASH MONEY 53162/UNIVERSAL (10.98/16.98) 400 DEGREEZ	7
13	11	12	9	WHITNEY HOUSTON ▲ ² ARISTA 19037* (11.98/17.98) MY LOVE IS YOUR LOVE	7
(14)	12	13	35	DMX ▲ RUFF RYDERS/DEF JAM 558227*/MERCURY (10.98 EQ/16.98) IT'S DARK AND HELL IS HOT	1
(15)	16	14	32	BRANDY ▲ 3 ATLANTIC 83039*/AG (10.98/16.98) NEVER S-A-Y NEVER	2
(16)	20	30	16	TYRESE RCA 66901* (9.98/13.98) HS TYRESE	16
17	13	10	9	MARIAH CAREY ▲ 2 COLUMBIA 69670* (11.98 EQ/17.98) # 1'S	6
18	15	16	16	OUTKAST ▲ LAFACE 26053*/ARISTA (10.98/16.98) AQUEMINI	2
19	18	20	17	KIRK FRANKLIN ● GOSPO CENTRIC 90178/INTERSCOPE (10.98/17.98) THE NU NATION PROJECT	4
20	19	19	9	ICE CUBE PRIORITY 50700* (11.98/17.98) WAR & PEACE VOL. I (THE WAR DISC)	2
21	17	15	6	VARIOUS ARTISTS PRIORITY 50724* (10.98/16.98) NO LIMIT SOLDIER COMPILATION — WE CAN'T BE STOPPED	2
22	21	21	16	DEBORAH COX ● ARISTA 19022 (10.98/16.98) IS ONE WISH	14
23	22	18	10	METHOD MAN ▲ DEF JAM 558920*/MERCURY (11.98 EQ/17.98) TICAL 2000: JUDGEMENT DAY	1
24	25	23	60	WILL SMITH ▲ 4 COLUMBIA 68683* (10.98 EQ/17.98) BIG WILLIE STYLE	9
25	23	22	22	THE TEMPTATIONS ● MOTOWN 530937 (10.98 EQ/16.98) PHOENIX RISING	8
26	26	27	12	FAITH EVANS ● BAD BOY 73016*/ARISTA (10.98/17.98) KEEP THE FAITH	3
27	24	26	23	KELLY PRICE ● T-NECK 524516/ISLAND (10.98 EQ/16.98) SOUL OF A WOMAN	2
28	28	29	27	MONICA ▲ ARISTA 19011* (10.98/16.98) THE BOY IS MINE	2
30	31 27	28 35	18	SOUNDTRACK A DEF JAM 558663*/MERCURY (11.98 EQ/17.98) RUSH HOUR	2
31	30	31		DJ QUIK PROFILE 19034*/ARISTA (10.98/16.98) RHYTHM-AL-ISM	13
(32)	39	47	11	TOTAL BAD BOY 73020*/ARISTA (10.98/16.98) KIMA, KEISHA & PAM TRICK DADDY SURVEY RESCANDARY RESCANDARY (10.98/15.98)	9
33	32	32	10	TRICK DADDY SLIP-N-SLIDE 2802/WARLOCK (10.98/15.98) WWW.THUG.COM 112 ● BAD BOY 73021*/ARISTA (10.98/16.98) ROOM 112	3 2
34	29	25	9	112 ● BAD BOY 73021*/ARISTA (10.98/16.98) ROOM 112 GETO BOYS RAP-A-LOT 46780/VIRGIN (11.98/17.98) DA GOOD DA BAD & DA UGLY	5
35	34	36	26	GERALD LEVERT ■ EASTWEST 62261/EEG (10.98/16.98) LOVE & CONSEQUENCES	2
36	35	33	10	VARIOUS ARTISTS ● THE SOURCE PRESENTS HIP HOP HITS — VOLUME 2 POLYGRAM TV/DEF JAM 565668/MERCURY (10.98 EQ/17.98)	29
	-				
(37)	38	40	17	KEITH SWEAT ▲ ELEKTRA 62262/EEG (10.98/16.98) STILL IN THE GAME BONE THUGS-N-HARMONY	2
38	33	24	8	RUTHLESS 69715*/RELATIVITY (11.98/17.98) THE COLLECTION: VOLUME ONE	12
(39)	43	56	8	JESSE POWELL SILAS 11789/MCA (10.98/16.98) IS 'BOUT IT	39
40	36	37	8	RZA AS BOBBY DIGITAL GEE STREET 32521*/V2 (11.98/17.98) RZA AS BOBBY DIGITAL IN STEREO	3
41	37	34	8	TIMBALAND BLACKGROUND/ATLANTIC 92813*/AG (10.98/16.98) TIM'S BIO: LIFE FROM DA BASSMENT	11
42	40	50	27	TRIN-I-TEE 5:7 B-RITE 90094/INTERSCOPE (10.98/15.98) IS TRIN-I-TEE 5:7	20
43	42	39	11	MIA X NO LIMIT 53502*/PRIORITY (10.98/16.98) MAMA DRAMA	3
(44)	53	70	13	GHETTO MAFIA RAP ARTIST 2061/FULLY LOADED (10.98/15.98) HS ON DA GRIND	34
45	44	38	8	VARIOUS ARTISTS TOMMY BOY 1268 (12.98/17.98) MTV PARTY TO GO 99	38
46	41	41	15	BIZZY BONE ● MO THUGS/RUTHLESS 1670/RELATIVITY (10.98/17.98) HEAVEN'Z MOVIE	2
47	45	45	11	SOUNDTRACK ● DEF JAM 558925*/MERCURY (11.98 EQ/17.98) BELLY	2

48	47	48	21	MONIFAH UPTOWN 53155*/UNIVERSAL (10.98/16.98) MO'HOGANY	42
49	58	44	12	98 DEGREES ● MOTOWN 530956 (10.98 EQ/16.98) 98 DEGREES AND RISING	4]
50	46	42	6	SOUNDTRACK DREAMWORKS 50050/GEFFEN (10.98/16.98) THE PRINCE OF EGYPT—INSPIRATIONAL	32
EI	7.7		2	PACESETTER	-
51)	77	_	3	LES NUBIANS OMTOWN/HIGHER OCTAVE 45997/NIRGIN (10.98/16.98)	51
52)	57	63	10	TQ CLOCKWORK 69431*/EPIC (11.98 EQ/16.98) THEY NEVER SAW ME COMING	28
53	49	53	13	KENNY LATTIMORE COLUMBIA 68854 (10.98 EQ/16.98) FROM THE SOUL OF MAN	15
54)	62	67	48	JAGGED EDGE ● SO SO DEF 68181/COLUMBIA (10.98 EQ/16.98) (IS A JAGGED ERA	19
55)	73	85	12	TELA RAP-A-LOT 46588/VIRGIN (10.98/16.98) NOW OR NEVER	13
56	48	43	39	MYA ▲ UNIVERSITY 90166*/INTERSCOPE (10.98/16.98) MYA	13
57	50	60	36	XSCAPE SO SO DEF 68042/COLUMBIA (10.98 EQ/16.98) TRACES OF MY LIPSTICK	6
58	60	51	67	JANET ▲ 3 VIRGIN 44762 (11.98/17.98) THE VELVET ROPE	2
59	55	72	69	BRIAN MCKNIGHT ▲ MOTOWN 536215 (10.98 EQ/16.98) ANYTIME	1
60	56	52	27	JERMAINE DUPRI JERMAINE DUPRI PRESENTS — LIFE IN 1472 THE ORIGINAL SOUNDTRACK SO SO DEF 69087*/COLUMBIA (10.98 EQ/16.98)	1
31	52	49	34	MASTER P ▲ 4 NO LIMIT 53538*/PRIORITY (12.98/19.98) MP DA LAST DON	1
32)	72	76	68	NEXT ▲ ARISTA 18973 (10.98/15.98) HS RATED NEXT	13
33	63	57	23	LUTHER VANDROSS ● VIRGIN 46089 (11.98/17.98) I KNOW	9
64	61	68	16	GANGSTA BOO HYPNOTIZE MINDS 1685/RELATIVITY (10.98/16.98) ENQUIRING MINDS	I
65	59	59	10	PETE ROCK LOUD 67616*/RCA (10.98/16.98) SOUL SURVIVOR	7
66	51	54	13	AARON HALL MCA 11778 (10.98/16.98) INSIDE OF YOU	1
57	64	46	31	SOUNDTRACK ▲ ² BLACKGROUND/ATLANTIC 83113*/AG (10.98/17.98) DR. DOL(TILE: THE ALBUM	4
8	69	55	25	SNOOP DOGG ▲ ² DA GAME IS TO BE SOLD, NOT TO BE TOLD	1
39)	78	71	73	NO LIMIT 50000*/PRIORITY (11.98/17.98) MASTER P ▲² NO LIMIT 50559*/PRIORITY (10.98/16.98) GHETTO D]
0	-	W D	1	SILKK THE SHOCKER NO LIMIT 50003*/PRIORITY (10.98/17.98) MADE MAN	7
			22		3
2	92	C1	49	SOUNDTRACK • FLYTE TYME 11806/MCA (10.98/17.98) HOW STELLA GOT HER GROOVE BACK	1
_		64		SILKK THE SHOCKER ▲ NO LIMIT 50716*/PRIORITY (10.98/16.98) CHARGE IT 2 DA GAME MO THUGS FAMILY ● FAMILY SCRIPTURES OF FAMILY PELINION	
3	66	73	28	MO THUGS 1632/RELATIVITY (10.98/17.98) FAMILY SCRIPTURES CHAPTER II: FAMILY REUNION	8
4	65	58	11	CRUCIAL CONFLICT PALLAS 53163/UNIVERSAL (10.98/16.98) GOOD SIDE BAD SIDE	1
5	96	80	82	K-CI & JOJO ▲ 3 MCA 11613* (10.98/16.98) LOVE ALWAYS	2
6	76	74	12	DIVINE PENDULUM 12325/RED ANT (10.98/16.98) HS FAIRY TALES	4
7	67	69	29	MAXWELL ● COLUMBIA 68968* (10.98 EQ/16.98) EMBRYA	2
8	68	66	70	JON B. ▲ YAB YUM/550 MUSIC 67805/EPIC (10.98 EQ/16.98) COOL RELAX	5
9)	94	83	16	WILL DOWNING & GERALD ALBRIGHT VERVE FOR FORE SAMERIES OF THE NIGHT	3
10	86	75	15	VERVE FORECAST 557613/VERVE (10.98 EQ/16.98) CYPRESS HILL RUFFHOUSE 83142*/COLUMBIA (10.98 EQ/16.98) CYPRESS HILL IV	1
1)		NTRY	7	NAJEE verve forecast 559062/verve (10.98 eQ/16.98) MORNING TENDERNESS	6
2	54	65	17	A TRIBE CALLED QUEST ● JIVE 41638* (10.98/17.98) THE LOVE MOVEMENT	3
3	70	82	15	MACK 10 ● HOO BANGIN' 53512*/PRIORITY (10.98/16.98) THE RECIPE	6
4	97	88	14	TATYANA ALI MJJ/WORK 68656/EPIC (10.98 EQ/16.98) TS KISS THE SKY	4
		00		DI DMD AND THE INNER SOUL CLIQUE	
15)	99	_	8	INNER SOUL 6622 (11.98/14.98) IS	28
6	79	78	29	NOREAGA ● PENALTY 3077*/TOMMY BOY (11.98/16.98) N.O.R.E.	1
7	74	62	67	USHER ▲ ⁵ LAFACE 26043/ARISTA (10.98/16.98) MY WAY	1
8	95	79	8	STEADY MOBB'N NO LIMIT 50026*/PRIORITY (10.98/16.98) BLACK MAFIA	19
9	82	81	12	SOUNDTRACK TYT SOUNDTRAX 8210/TYT (10.98/17.98) BLADE	28
0	98	91	18	FLIPMODE SQUAD ● FLIPMODE/ELEKTRA 62238*/EEG (10.98/16.98) THE IMPERIAL	3
1	8 9	61	17	VARIOUS ARTISTS ▲ TOMMY BOY 1266 (12.98/17.98) ESPN PRESENTS: JOCK JAMS VOL. 4	43
2	87	84	14	VARIOUS ARTISTS ● BAD BOY 73022*/ARISTA (10.98/17.98) BAD BOY'S GREATEST HITS VOLUME 1	17
3	93	89	57	JAY-Z ● ROC-A-FELLA/DEF JAM 636392*/MERCURY (10.98 EQ/16.98) IN MY LIFETIME, VOL. 1	2
	8 8	96	22	LINK RELATIVITY 1645 (10.98/15.98) IS SEX DOWN	46
-	83		2	VARIOUS ARTISTS LIL JOE 236* (10.98/15.98) BOOTY MIXX PARTY	83
4		NTDV	6	LA THE DARKMAN WU-TANG 3007*/SUPREME TEAM (11.98/16.98) IS HEIST OF THE CENTURY	37
4 5			,		14
4 5 6	RE-E		61		
14 15 16 17	RE-E	90	61	CHICO DEBARGE ● KEDAR 53088*/UNIVERSAL (10.98/16.98) LONG TIME NO SEE VARIOUS ARTISTS TRACK MASTERS REPRINCIPING IN OR FO.16.98) KID CAPRI-SOLINDTRACK TO THE STREETS	
)4)5)6)7)8	RE-E 81 80	90 92	9	VARIOUS ARTISTS TRACK MASTERS 88781 (COLUMBIA (10.98 EQ.16.98) KID CAPRI: SOUNDTRACK TO THE STREETS	25
94 95 96 97 98 99	RE-E	90	-		

Albums with the greatest sales gains this week. ● Recording Industry Assn. Of America (RIAA) certification for shipment of 500,000 album units. ▲ RIAA certification for shipment of 1 million units, with multiplatinum titles indicated by a numeral following the symbol. For boxed sets, and double albums with a running time that exceeds two hours, the RIAA multiplies shipments by the number of discs and/or tapes. *Asterisk indicates LP is available. Most tape prices, are equivalent prices, which are projected from wholesale prices. Greatest Gainer shows chart's largest unit increase. Pacesetter indicates biggest percentage growth. Heatseeker Impact shows albums removed from Heatseekers this week. IS indicates past or present Heatseeker title. ⑤ 1999, Billboard/BPI Communications, and SoundScan, Inc.

COMMENTARY

(Continued from page 4)

very direct and concrete way. And at the end of the day, that's what it's all about. Those artists respect that, and that's why their music continues to be vital.

Artists making music today can tap into that power, too, and I think it's important that we do. After all, we picked up our drums and our guitars because we believed in rock's power to bring meaning to our lives.

When I step onstage, I look out into a sea of faces looking for something to believe in. I know that look,

because it was the look on my own face back when I went to my first rock'n'roll shows and when I first discovered rock'n'roll hope and salvation every weekend from 2 to 6 p.m. in the form of Muni's afternoon shift.

This was in the late '70s and early '80s—by anyone's reckoning the waning days of free-form FM radio, yet the message was still clear: One man with passion, commitment, and enough watts behind him can forge a real community. Muni taught me by his sheer enthusiasm for the music

that great rock'n'roll is a living, vital force worth earing about.

As an adolescent, I found that rock-'n'roll evangelized by Muni did more than give me something to believe in. It delivered me from the feeling that I was alone in my search for meaning. It proved to me beyond a doubt that bad times were to be weathered in a noble way and good times were to be celebrated not just because they were fun but because they were a triumph, however fleeting, over the bad times that came between them. The artists who expressed that to me—Petty, the Clash, the Pretenders, and especially Springsteen—became real touchstones as I grew into myself and found my place in the world. I heard them all first on rock radio, and as I listened, I knew that I was not alone in making this musical journey of discovery.

I know firsthand that people, everyday people, look to rock'n'roll for just that deliverance, that salvation. I can feel it coming right across the monitors at me.

Hip nihilism is fine and good, and it's an easy way out of a difficult world. But the idea that one can fight the pull to meaninglessness, that one can take control of one's life and live with honor and dignity—well, I find that a whole lot more exhilarating.

Is rock dead? Hell, no. As long as people hope and dream and rail against the world, they're going to need something to inspire them. That's why rock'n'roll—and the Scott Munis of the world—are still so vitally important.

Hot R&B Airplay™

Compiled from a national sample of airplay supplied by Broadcast Data Systems' Radio Track service. 101 R&B station are electronically monitored 24 hours a day, 7 days a week. Songs ranked by gross impressions, computed by cross-referencing exact times of airplay with Arbitron listener data. This data is used in the Hot R&B Singles chart.

THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IMPRINT/PROMOTION LABEL)	THIS WEEK	LAST WEEK	WEEKS ON	TITLE ARTIST (IMPRINT/PROMOTION LABEL)
			NO.1	38	31	22	LATELY DIVINE (PENDULUM/RED ANT)
1	1	21	NOBODY'S SUPPOSED TO BE HERE DEBORAH COX (ARISTA) 10 wks at No. 1	39	45	5	THE LOVE WE HAD (STAYS ON MY MIND) DRU HILL (UNIVERSITY/ISLANDI
2	2	16	THESE ARE THE TIMES DRU HILL (UNIVERSITY/ISLAND)	40	_	1	I STILL BELIEVE MARIAH CAREY (COLUMBIA)
3	3	9	WHEN A WOMAN'S FED UP R. KELLY (J(VE)	41	37	6	IT'S ON DJ CLUE FEAT. DMX (ROC-A-FELLA/DEF JÂM)
4	4	21	CAN I GET A JAY-Z FEAT, AMIL (OF MAJOR COINZ) AND JA (DEF JAM)	42	60	6	I'M ONLY HUMAN LUTHER VANDROSS (FEAT, CASSANDRA WILSON & BOB JAMES) (VIRGIN)
(5)	7	8	EX-FACTOR LAURYN HILL (RUFFHOUSE/COLUMBIA)	43)	64	2	YOU GOT ME THE ROOTS FEAT. ERYKAH BADU (MCA)
6	5	20	LOVE LIKE THIS FAITH EVANS (BAD BOY/ARISTA)	44	39	7	ANOTHER WAY TEVIN CAMPBELL (QWEST/WARNER BROS.)
7	8	16	TRIPPIN' TOTAL FEAT. MISSY ELLIOTT (BAD BOY/ARISTA)	45	43	30	I STILL LOVE YOU NEXT (ARISTA)
8	6	15	HAVE YOU EVER? BRANDY (ATLANTIC)	46	42	14	TALK SHOW SHHH! SHAE JONES (M3/UNIVERSAL)
9	12	9	HEARTBREAK HOTEL WHITNEY HOUSTON FEAT. FAITH EVANS & KELLY PRICE (ARISTA)	47)	50	26	RUFF RYDERS' ANTHEM DMX (RUFF RYDERS/DEF JAM)
10	10	13	ANGEL OF MINE MONICA (ARISTA)	48	49	8	THIS IS MY PROMISE THE TEMPTATIONS (MOTOWN)
11	9	11	TAKE ME THERE BLACKSTREET & MYA FEAT, MASE & BLINKY BLINK (INTERSCOPE)	49		Ī	WHAT'S SO DIFFERENT GINUWINE (550 MUSIC/EPIC)
12	11	11	CHANGES 2PAC (AMARU/DEATH ROW/INTERSCOPE)	<u>50</u>	57	2	WHEN I CLOSE MY EYES SHANICE (LAFACE/ARISTA)
13	13	14	FADED PICTURES CASE FEATURING JOE (DEF JAM)	51	36	18	LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA)
14)	17	9	SWEET LADY TYRESE (RCA)	52	48	10	PUSHIN' WEIGHT ICE CUBE FEAT. MR. SHORT KHOP (PRIORITY)
15	14	23	DOO WOP (THAT THING) LAURYN HILL (RUFFHOUSE/COLUMBIA)	53	58	2	DA GOODNESS REDMAN (DEF JAM).
16	15	18	ANGEL IN DISGUISE BRANDY (ATLANTIC)	54	=	1	HAPPY BIRTHDAY STEVIE WONDER (MOTOWN/UNIVERSAL)
17	16	15	ROSA PARKS OUTKAST (LAFACE/ARISTA)	<u>(55)</u>	55	5	I WILL GET THERE BOYZ II MEN (DREAMWORKS)
18	21	8	SILLY HO TLC (LAFACE/ARISTA)	56	69	3	GOING HOME WITH ME JERMAINE DUPRI FEAT KEITH SWEAT & R.O.C. ISO SO DEFICOLUMBIA)
19	32	5	ALL NIGHT LONG FAITH EVANS FEAT. PUFF DADDY (BAD BOY/ARISTA)	<u>57</u>)	59	2	LOBSTER & SCRIMP TIMBALAND FEAT JAY-Z IFILACKGROUND/ATLANTIC)
20	19	24	HOW DEEP IS YOUR LOVE DRU HILL FEAT. REDMAN (UNIVERSITY/SLAND/DEF JAM)	58	52	28	MY LITTLE SECRET XSCAPE (SO SO DEF/COLUMBIA)
(21)	23	9	HA JUVENILE (CASH MONEY/UNIVERSAL)	59	54	6	HAND IN HAND DJ QUIK FEAT, 2 NO II NONE & EL DEBARGE (PROFILE/ARISTA)
22	20	15	HOME ALONE R. KELLY FEAT KEITH MURRAY (JIVE)	60	46	19	ALL THE PLACES (I WILL KISS YOU) AARON HALL (MCA)
23	18	18	HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z (ROC-A-FELLA/DEF JAM)	61	75	2	I'M NOT READY KEITH SWEAT (ELEKTRA/EEG)
24)	27	7	YOU JESSE POWELL (SILAS/MCA)	62	62	7	I'LL BEE DAT REDMAN (DEF JAM)
25	22	21	LEAN ON ME KIRK FRANKLIN (GOSPO CENTRIC/INTERSCOPE)	63	53	5	THAT'S THE RAPPER MYSTIKAL (NO LIMIT/JIVE)
26	24	8	GIMME SOME MORE BUSTA RHYMES (FLIPMODE/ELEKTRA/EEG)	64)	_	1	GEORGY PORGY ERIC BENET (FEAT, FAITH EVANS) (WARNER BROS.)
27	25	9	HOT SPOT FOXY BROWN (VIOLATOR/DEF JAM)	65	56	10	IT'S NOT RIGHT BUT IT'S OKAY WHITNEY HOUSTON (ARISTA)
28	26	54	TOO CLOSE NEXT (ARISTA)	66	63	7	TO ZION LAURYN HILL FEAT, CARLOS SANTANA (RUFFHOUSE/COLUMBIA)
<u>29</u>	34	10	SECRET LOVE KELLY PRICE (T-NECK/ISLAND)	67	61	3	AS GEORGE MICHAEL WITH MARY J. BLIGE (EPIC)
<u>30</u>	30	13	NOTHING EVEN MATTERS LAURYN HILL FEAT. D'ANGELÔ (RUFFHOUSE/COLUMBIA)	68	_	1	BET YA MAN CAN'T (TRIZ) FAT JOE FEAT BIG PUNSHER, OLBAN LINK & TRIPLE SEIS IM/STICIBIG BEATRITANTIC)
<u>31</u>)	35	27	HOW'S IT GOIN' DOWN DMX FEAT. FAITH EVANS (RUFF RYDERS/DEF JAM)	69	72	4	HOT BOYS AND GIRLS MASTER P (NO LIMIT/PRIORITY)
32	40	11	TAKING EVERYTHING GERALD LEVERT (EASTWEST/EEG)	70	_	18	COME AND GET WITH ME KEITH SWEAT FEAT. SNOOP DOGG (ELEKTRA/EEG)
33	38	6	SOFTEST PLACE ON EARTH XSCAPE (SO SO DEF/COLUMBIA)	(71)	=	1	WHAT'S IT GONNA BE?! BUSTA RHYMES FEAT, JANET JACKSON (FLIPMODE/ELEKTRA/EEG)
34	28	47	GOTTA BE JAGGED EDGE (SO SO DEF/COLUMBIA)	72	70	4	DID YOU EVER THINK R. KELLY (JIVE)
35	33	30	THE FIRST NIGHT MONICA (ARISTA)	73	74	2	WATCH FOR THE HOOK COOL BREEZE (ORGANIZED NOIZE/INTERSCOPE)
36)	41	2	BREAK UPS 2 MAKE UPS METHOD MAN FEAT. D'ANGELO (DEF JAM)	74)	-	1	IN DECATUR GHETTO MAFIA (RAP ARTIST/FULLY LOADED)
37	29	9	MONEY, CASH, H**S JAY-Z FEAT. DMX (ROC-A-FELLA/DEF JAM)	75	68	5	MIAMI WILL SMITH (COLUMBIA)

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

HOT R&B RECURRENT AIRPLAY

-							
1	1	5	ARE YOU THAT SOMEBODY? AALIYAH (BLACKGROUND/ATLANTIC)	14	10	5	STAY THE TEMPTATIONS (MOTOWN)
2	3	5	MOVIN' ON MYA FEAT, SILKK THE SHOCKER (UNIVERSITY/INTERSCOPE)	15	12	5	I GET LONELY JANET (FEAT. BLACKSTREET) (VIRGIN)
3	2	5	THE ONLY ONE FOR ME BRIAN MCKNIGHT (MOTOWN)	16	23	11	IT AIN'T MY FAULT SILKK THE SHOCKER FEAT: MYSTIKAL (NO LIMIT/PRIORITY)
4	5	5	THEY DON'T KNOW JON B. (YAB YUM/550 MUSIC/EPIC)	17	14	5	MAKE IT HOT NICOLE FEAT MISSY ELLIOTT & MOCHA (THE GOLD MINDREASTWEST/EEG)
5	4	5	GOD'S GRACE TRIN-I-TEE 5:7 (B-RITE/INTERSCOPE)	18	17	19	ANYTIME BRIAN MCKNIGHT (MOTOWN)
6	11	5	STILL NOT A PLAYER BIG PUNISHER FEATURING JOE (LOUD)	19	15	4	BEAUTIFUL MARY J. BLIGE (FLYTE TYME/MCA)
7	6	4	CAN'T TAKE MY EYES OFF OF YOU LAURYN HILL (RUFFHOUSE/COLUMBIA)	20	19	9	MONEY AIN'T A THANG JD FEAT. JAY-Z (SO SO DEF/COLUMBIA)
8	16	5	ALL MY LIFE K-CI & JOJO (MCA)	21	24	2	WE CAN FREAK IT KURUPT (ANTRA/A&M)
9	8	5	THE BOY IS MINE BRANDY & MONICA (ATLANTIC)	22	18	20	IT'S ALL ABOUT ME MYA & SISQO (UNIVERSITY/INTERSCOPE)
10		1	FRIEND OF MINE KELLY PRICE (T-NECK/ISLAND)	23	13	2	HALF ON A BABY R. KELLY (JIVE)
11	-	1	THINKIN' BOUT IT GERALD LEVERT (EASTWEST/EEG)	24	21	21	NICE & SLOW USHER (LAFACE/AR(STA)
12	7	5	YOU MAKE ME WANNA USHER (LAFACE/ARISTA)	25	22	10	TOP OF THE WORLD BRANDY (FEATURING MASE) (ATLANTIC)
13	9	2	SO INTO YOU TAMIA (QWEST/WARNER BROS.)	Recu	rrents for m	are tit	les which have appeared on the Hot R&B Singles an 20 weeks and have dropped below the top 50.

R&B SINGLES A-Z

- TITLE (Publisher Licensing Org.) Sheet Music Dist ALL NIGHT LONG (Chyna Baby, BMI/Janice Combs, BMI/EMI Blackwood, BMI/Ausar, BMI/BMG, BMI/Justin Combs, ASCAP/EMI April. ASCAP/Brother.4-Brother, ASCAP.
- ASCAP)

 ALL THE PLACES (I WILL KISS YOU) (Tenyor, BMI/Nate ASCAP/Jamon, ASCAP/Jamon, ASCAP/BMG, ASCAP/Slack A D., ASCAP) HL ANGEL IN DISGUISE (EMI Blackwood, BMI/Ensign, BMI/Zonba, BMI/Pink Jame, SSSAC) HLWBM ANGEL OF MINE (WB. ASCAP/Motown Tunes, ASCAP/Travon, ASCAP/PolyGram international, ASCAP/Rhetitrhyme, ASCAP) HLWBM ANOTHER WAY (Kalib Israel, ASCAP/Damon Terrell Carter, ASCAP/BD on Blue, BMI)
 AS (Black Bull, ASCAP/Johete, ASCAP)

- ASCAP/Big On Blue, BMI)

 AS (Black Bull, ASCAP/Jobete, ASCAP)
 BET YA MAN CAN'T (TRIZ) (Joseph Cartagena,
 ASCAP/Jobly s Jams, ASCAP/Butterfly Gong, BMI/Hudmar,
 ASCAP/Jotha, SOCAN/Mahin' Doemincans,
 ASCAP/Othas, SOCAM/Mahin' Doemincans,
 ASCAP/Undeas, ASCAP/Warner Chappell, ASCAP)
 BOY YOU KNOCK ME OUT (Windswelp Pacific, BMI/The
 Music Force, BMI/Lindseyanne, BMI/Music Corp. Of
 Armerica, BMI/The Price Is Right, BMI/Stone, BMI/Misty,
 BMI)
- BREAK UPS 2 MAKE UPS (Wu-Tang, BMI/Careers-BMG, BMI/12 & Under, BMI/Slam U Well, ASCAP/Ah-choo, ASCAP/Copyright Control)

 CAN I GET A... (Lil Lu Lu. BMI/DJ Irv, BMI/Ja. BMI/EMI
 Blackwood, BMI) LII.

- Blackwood, BM) HI.

 3 CAN'T GET ENOUGH (Maxway, ASCAP/First Echo. ASCAP/Youngson. BMI/Echo First, BMI)

 93 CHA CHA CHA (T/Zah's, BMI/Rah Digga, ASCAP/Dutty Nigga, ASCAP/Toutty Nigga, ASCAP/Toutty Nigga, ASCAP/Toutty Nigga, ASCAP/Toutty Nigga, ASCAP/Toutty Nigga, ASCAP/Toutty Nigga, BMI/Sayette, BMI)

 14 CHANGES (Joshua's Dream, BMI/Music Corp. Of Amenca, BMI/Zappo, ASCAP/PME, ASCAP/HI/WBM

 59 COME AND GET WITH ME (Keith Sweat, ASCAP/EMI April, ASCAP/EMI APRIL, ASCAP/EMI APRIL, ASCAP/EMI, SMI)

- ASCAP/Wiz, BMI) HL

 4 DA GOODNESS (Funky Noble, ASCAP/Farnous,
 ASCAP/Duke Ellington, ASCAP/EMI Mills, ASCAP)

 5 DID YOU EVER THINK (Zomba, BMI/R, Kelly, BMI/Wa
 Tamerlane, BMI/Twelve And Under, BMI/Slam U We
- ASCAP)
 DON'T LET IT GO TO YOUR HEAD (Rushtown,
 ASCAP/Texgram, ASCAP/Warner-Tamerlane, BMI) WBM
 DOO WOP (THAT THING) (Sony/ATV Tunes, ASCAP/Obverse
- 66 DO YOU FEEL ME? (...FREAK YOU) (Fred Jerkins III BMI/Ensign, BMI/LaShawn Daniels, ASCAP/EMI Apri ASCAP/AKS Muzik, BMI/Spucko, BMI/Yemi Babatuno BMI/JR Muzic, ASCAP)
- BMI/JR Muzic, ASCAP) (DO YOU) WANNA RIDE (Co-T, ASCAP/Copyright Control) EX-FACTOR (Sony/ATV Tunes, ASCAP/Obverse Creation, ASCAP/Colgenis-EMI, ASCAP/Careers-BMG, BMI/Wu-Tang,
- 43
- BMI) HL

 FADED PICTURES (Zomba, ASCAP/Kiely, ASCAP/Tallest
 Tree, ASCAP/WB, ASCAP) WBM
 THE FIRST NIGHT (SO SO Det, ASCAP)EMI April,
 ASCAP/MBASHA ASCAP/DOBE, ASCAP) HL
 GEORGY PORGY (Hudmar, ASCAP)
 GHETTO COWBOY (Mo Thugs, ASCAP/Siet, ASCAP/Layzie
 Bone, ASCAP/EMI April, ASCAP) HL
 GIMME SOME MORE (T'Ziah's, BMI/I'ma Play Jason,
 ASCAP)
- GOING HOME WITH ME (So So Def, ASCAP/EMI April, ASCAP/Warner Chappell, BMI/Ramohak, BMI/Raydiola
- ASCAP?)
 GOD LOVE (EMI Blackwood, BMI/Soulvang, BMI/Jungle Fever, BMI/FMI April, ASCAP/Marshai, ASCAP/Bow Down, BMI/Warner-Tameriane, BMI/Second Decade, BMI) GOTTA BE (So So Def, ASCAP/EMI April, ASCAP/Them Damn Twins, ASCAP/Stare AD, ASCAP/BALA ASCAP, U.
- GUTI ABE 130 30 bel, Addalf Zellin applications and Damn Twins, ASCAP/Slack AD, ASCAP/Flottons, ASCAP/Black Boyz, ASCAP/Jerrai, ASCAP/EI Songs, ASCAP/Black Boyz, ASCAP/Jerrai, ASCAP/EI Songs, ASCAP, HAPPY BIRTHDAY (Jobete, ASCAP, Black Bull, ASCAP)
- BOYZ, ASCAP-JBHAI, ASCAP-JC 1985, ASCAP-JBHAI, ASCAP)
 HARPD RITHDAY (Jobels, ASCAP/Black Bull, ASCAP)
 HARD KNOCK LIFE (GHETTO ANTHEM) (Lii Lu Lu, BMI/EM)
 Blackwood, Bwll/45, ASCAP/Jnstantly, ASCAP/WB,
 ASCAP/Helene Blue, ASCAP/MPL Communications, ASCAP)
 HARPM
- HAVE YOU EVER? (Realsongs, ASCAP) WBM

- HAVE YOU EVER? (Realsongs, ASCAP) WBM

 AR (Money Mack, BMI)

 HA (Money Mack, BMI)

 HEARTBREAK HOTEL (Jungle Fever, BMI/EMI Blackwood, BMI/Soulvang, BMI/Marshai, ASCAP/EMI April, ASCAP) HL

 HEAVEN MUST BE LIKE THIS (Rick is, BMI/Right Song, BMI)

 HERE WE COME (Webster, ASCAP/Hillcrest, ASCAP)

 HOLD ME (PolyGram International, ASCAP/Cancelled

 Lunch, ASCAP/Siam IU Well, ASCAP/12 & Under, BMI/Tricky

 Track, BMI/Griely is Jams, ASCAP/Humping Bean, BMI) HL

 HOME ALONE (Zomba, BMI/R Kelly, BMI/The Price Is Right,

 BMI/MCA, ASCAP/Comba, ASCAP/Hillotic, ASCAP) HL/WBMI

 HOT BDTS AND GIRLS (Gig. P, BMI)

 HOT SPOT (Lil Lu Lu, BMI/DI Irv, BMI/EMI Blackwood, BMI)

 HOW DEED IS YOUR LOVE (Sony/ATV Songs, BMI/Music

 Everyone Craves, BMI/North Avenue, ASCAP/EMI April,

 ASCAP/Famous, ASCAP/HDhan Warfare, ASCAP/WB,

 ASCAP/Famous, ASCAP HL

 HOW'S IT GOIN' DOWN (Boorner X, ASCAP/Pent-1,

 ASCAP/Dead Game, ASCAP)
- ASCAP/Dead Game, ASCAP/
 97 I DO (WHATCHA SAY BOO) (Sony/ATV Songs, BMI/Yab

- I DO (WHATCHA SAY BOO) (Sony/ATV Songs, BMI/Yab Yum, BMI/Wabelet, BMI)
 I'LL BEE DAT (Funky Noble, ASCAP/Farmous, ASCAP/Dayna's Day, BMI/Shocking Vibes, ASCAP/Two Hard, BMI/Carears-BMG, BMI/Loop Assassins, BMI)
 I'M NOT READY (Twisted, ASCAP/EMI April, ASCAP/Lii' Mob. BMI/Divided, BMI/Zomba, BMI)
 I'M ONLY HUMAN (EMI April, ASCAP/Uncler Ronnie's, ASCAP/Theire, ASCAP/McA, ASCAP/Unclersal, ASCAP)
 I'M YOUR ANGEL (Zomba, BMI/R.Kelly, BMI) WBM
 IN DECATUR (Real Arinst, BMI/Rags) I Richard, BMI)
 ISTILL BELIEVE (Tom Sturges, ASCAP/Forlyrsalis, ASCAP/Colgems-EMI, ASCAP/Taradam, BMI)
 ISTILL LOY YOU (Uh, Oh, ASCAP/Lii revet, ASCAP/Honey Jars And Diapers, ASCAP/Ma Yah, ASCAP/Do What I Gotta, ASCAP/WB, ASCAP/WB, ASCAP/Wa Yah, ASCAP/Do What I Gotta, ASCAP/WB, ASCAP/WB, ASCAP/Rear, BMI/Sony/ATV Songs, BMI)
- HL/WEM
 IT'S NOT RIGHT BUT IT'S OKAY (EMI Blackwood,
 BMI/Famous, ASCAP/EMI April, ASCAP/Pink Jeans,
 SESAC/Zomba, SESAC/Mic L. ASCAP)
 IT'S ON (Boomer X. ASCAP/Dead Game, ASCAP/Johnny
 Wilder, BMI/Duro, BMI/Mir, Manatti, BMI)
 IVILL GET ITHERE (Realsongs, ASCAP) WBM
 LATELY (Tony Roy, BMI/Silav TuTu Five, BMI/Howcott,
 BMI/Anny, BMI/Alto, BMI/Hit Street, BMI/Windswept
 Pacific, BMI) WBM.
- LEAN ON ME (Lilly Mack, BMI/Kerrion, BMI) HL
 LET ME RETURN THE FAVOR (God's Cryin', ASCAP/Ghetto
- LIZARD-LIZARD (LCM Deep South, BMI)

 LOBSTER & SCRIMP (Virginia Beach, ASCAP/Warner
- LIZAMC-LIZAM (LUM Deep SUIT), BMI)
 LOBSTER & SCRIMP (Virginia Beach, ASCAP/Warner
 Chappell, ASCAP)
 LOVE LIKE THIS (Chyna Baby, BMI/Janice Combs. BMI/EMI
 Blackwood, BMI/Brother-4-Brother, ASCAP/Smokin' 4 Life,
 BMI/Bernard's Other, BMI/Warner-Tamerlane, BMI/Tommy
 Jymi, BMI) HLWBM
 LOVE ME (Reziee, ASCAP/Kalinmia, ASCAP/Justin Combs,
 ASCAP/EMI April, ASCAP/M. Betha, ASCAP) HL
 THE LOVE WE HAD (STAYS ON MY MIND) (Chappell & Co.,
 ASCAP/Belrer, ASCAP)
 MIAMI (Treyball, ASCAP/Pladis, ASCAP/Salm U Well,
 ASCAP/Jeliy's Jams, ASCAP/Sony/ATV Tunes,
 ASCAP/Deriar-Solar, ASCAP/DPIJ, ASCAP) HL
 MONEY, CASH, H***S (Lil Lu Lu, BMI/EMI Blackwood,
 BMI/Boomer X, ASCAP/Dead Game, ASCAP/Ball N' Ruff,
 ASCAP/Divided, BMI/Zomba, ASCAP/Dargats Boogie,
 ASCAP/MCA, ASCAP) HL/WBM
 MORE FREAMY TALES (Lormba, BMI/Srand, BMI/Gruuvelyne
 Wildoride, BMI)
 WILTITE SEGRET, (So. So. Opt. ASCAP/EMI April

- Witcorde, BMI)
 61 MY LITTLE SECRET (So So Oet, ASCAP/EMI April,
 ASCAP/Juicy Time, ASCAP/Air Control, ASCAP/Slack A.D.,
 ASCAP/BMC, ASCAP) HI
 1 NOBODY'S SUPPOSED TO BE HERE (Woxen,
 ASCAP/Famous, ASCAP) HL
- 98 NO OOUBT (Warner Chappell, ASCAP/Al's Street,

Billboard **Hot R&B Singles Sales...**

SoundScan

18 1 4 11 13 9 1 2 6 12 9 1 4 14 21 3 14 15 10 13	NO. 1 NOBODY'S SUPPOSED TO BE HERE DEBORAH COX (ARISTA) 13 wks at No.]T TAKING EVERYTHING GERALD LEVERT (EASTWEST/EEG) HAVE YOU EVER? BRANDY (ATLANTIC) GHETTO COWBOY MOTHLOS FAMILY INNO THLOS FAMILY INNO THE MONICO (ARISTA) WHEN YOU BELIEVE HONG THE HOOK (CO. 18 PART FAMILY INNO THE HOOK (C. 18 PART FAMILY INNO THE HOOK (CO. 18 PART FAMILY INNO THE HOOK	38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56	35 38 43 33 48 28 31 39 37 42 44 59 40 50 47 46 49 45 54	13 18 7 16 18 23 25 13 16 19 22 21 30 9 21 15 12 16 39	MONEY'S JUST A TOUCH AWAY MAKK JOFEAT GERADLEWETH (HOD BANGIN/PROPIT) HOW DEEP IS YOUR LOVE DRUHLEFAT REDMAN (UNIVERSITY) SUANDDEF JAN LIZARD-LIZARD NO GOOD-N-JIGGIE FEAT. LUKE (LUKE/LOUD LET ME RETURN THE FAVOR ANDREA MARTIN (ARISTA) STRAWBERRY NICOLE RENEE (ATLANTIC) THINKIN' BOUT IT GERALD LEVERT (EASTWEST/EEG) THE FIRST NIGHT MONICA (ARISTA) THE LADY, HER LOVER AND LORD BISHOP T.D. JAKES, SR. (ISLAND) MY LITTLE SECRET XSCAPE (SO SO DEF/COLUMBIA) INVASION OF THE FLAT BOOTY B***** TOO SHORT (SHORT/JIVE) SPLACKAVELLIE PRESSHA (TONY MERCEDES/LAFACE/ARISTA TOUCH ME SOLO (PERSPECTIVE/A&M) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBLEN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B (PAYDAY/LONDON/SLANE) MY ALL/BREAKDOWN
1 4 11 13 9 1 2 6 12 9 1 4 14 21 3 14 15 10	DEBORAH COX (ARISTA) TAKING EVERYTHING GERALD LEVERT (EASTWEST/EEG) HAVE YOU EVER? BRANDY (ATLANTIC) GHETTO COWBOY MOTHUS FAMILY (IMPORT TOTAL FEAT. MISSY ELLIOTT (BAD BOY/ARISTA) I'M YOUR ANGEL R. KELLY & CELINE DION (JIVE) ANGEL OF MINE MONICA (ARISTA) WHEN YOU BELIEVE WHITE PROSTON & MARRH DARE (MISTACOLUMBACREAMMORK) WATCH FOR THE HOOK CUS SECTED (UINS) SOUCH (MISTACOLUMBACREAMMORK) WATCH FOR THE HOOK CUS SECTED (UINS) SOUCH (MISTACOLUMBACREAMMORK) WATCH FOR THE HOOK CUS SECTED (UINS) SOUCH (MISTACOLUMBACREAMMORK) WATCH FOR THE HOOK CUS SECTED (UINS) SOUCH (MISTACOLUMBACREAMMORK) WATCH FOR THE HOOK CUS SECTED (UINS) SOUCH (MISTACOLUMBACREAMMORK) WATCH FOR THE HOOK CUS SECTED (UINS) SOUCH (MISTACOLUMBACREAMMORK) WATCH FOR THE HOOK CUS SECTED (UINS) SOUCH (MISTACOLUMBACREAMMORK) WATCH FOR THE HOOK CUS SECTED (UINS) SOUCH (MISTACOLUMBACREAMMORK) WATCH FOR THE HOOK CUS SECTED (UINS) SOUCH (MISTACOLUMBACREAMMORK) WATCH FOR THE HOOK CUS SECTED (UINS) SOUCH (MISTACOLUMBACREAMMORK) POOP TALK SHOW SHHH! SHAE JONES (MISTAUNIVERSAL) LATELY DOWN SHHH! SHAE JONES (MISTAUNIVERSAL) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) COVE ME 112 FEATURING MASE (BAD BOY/ARISTA) DOO WOP (THAT THING)	40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56	43 33 48 28 31 39 37 42 44 59 40 50 47 46 49	7 16 18 23 25 13 16 19 22 21 30 9 21 15 12	DRI HILL FAT REDMAN LUNVERSITYISLANDDEF JAN LIZARD-LIZARD NO GOOD-N-JIGGIE FEAT. LUKE (LUKEA.OUD LET ME RETURN THE FAVOR ANDREA MARTIN (ARISTA) STRAWBERRY NICOLE RENEE (ATLANTIC) THINKIN' BOUT IT GERALD LEVERT (EASTWEST/EEG) THE FIRST NIGHT MONICA (ARISTA) THE LADY, HER LOVER AND LORD BISHOP T.D. JAKES, SR. (ISLAND) MY LITTLE SECRET XSCAPE (SO SO DEF/COLUMBIA) INVASION OF THE FLAT BOOTY B***** TOO SHORT (SHORT/JIVE) PRESSHA (TONY MERCEDES/LAFACE/ARISTA TOUCH ME SOLO (PERSPECTIVE/A&M) FRIEND OF MINE KELLY PRICE (T-NECK/ISLAND) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBIAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B (PAYDAY/LONDON/SLANE) MY ALL/BREAKDOWN
4 11 13 9 1 2 6 12 9 1 4 14 21 3 14 15	GERALD LEVERT (EASTWEST/EEG) HAVE YOU EVER? BRANDY (ATLANTIC) GHETTO COWBOY WO THUGS FAMILY MINO THUGSRUTHLESSRELATIVITY) TRIPPIN' TOTAL FEAT. MISSY ELLIOTT (BAD BOY/ARISTA) I'M YOUR ANGEL R. KELLY & CELINE DION (JIVE) ANGEL OF MINE MONICA (ARISTA) WHEN YOU BELIEVE WITCH HOOK 000 SPECE FRI (URINS GODE NOS WASTAGOLUMBAOREMANORIS) WATCH FOR THE HOOK 000 SPECE FRI (URINS GODE NOS WASTAGOLUMBAOREMANORIS) WATCH FOR THE HOOK 000 SPECE FRI (URINS GODE NOS WASTAGOLUMBAOREMANORIS) WATCH FOR THE HOOK 000 SPECE FRI (URINS GODE NOS WASTAGOLUMBAOREMANORIS) WATCH FOR THE HOOK 000 SPECE FRI (URINS GODE NOS WASTAGOLUMBAOREMANORIS) WATCH FOR THE HOOK 000 SPECE FRI (URINS GODE NOS WASTAGOLUMBAOREMANORIS) WOOF LIKE THIS FAITH EVANNS (BAD BOY/ARISTA) HOLD ME BRAM MCKNIGHT (FEAT. TONE & KOBE BRYANT) (MOTOWN) WOOF SNOOP DOGG (NO LIMIT/PRIORITY) MORE FREAKY TALES TOO SHORT (SHORT/JIVE) TALK SHOW SHHH! SHAE JONES (M'S/UNIVERSAL) LATELY DIVINE (PENDULUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE RELE LIGHT (G'FUNK/RESTLESS) DOO WOP (THAT THING)	41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56	33 48 28 31 39 37 42 44 59 40 50 47 46 49 45	16 18 23 25 13 16 19 22 21 30 9 21 15 12	NO GOOD-N-JIGGIE FEAT, LUKE (LUKEA OUE LET ME RETURN THE FAVOR ANDREA MARTIN (ARISTA) STRAWBERRY NICOLE RENEE (ATLANTIC) THINKIN' BOUT IT GERALD LEVERT (EASTWEST/EEG) THE FIRST NIGHT MONICA (ARISTA) MY LITTLE SECRET XSCAPE (SO SO DEF/COLUMBIA) INVASION OF THE FLAT BOOTY B***** TOO SHORT (SHORT/JIVE) SPLACKAVELLIE PRESSHA (TONY MERCEDES/LAFACE/ARISTA/ TOUCH ME SOLO (PERSPECTIVE/A&M) FRIEND OF MINE KELLY PRICE (T-NECK/ISLAND) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBIAN (KRISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. DAYS WC FEAT. DON B. (PAYDAY/LONDON/ISLANE) MY ALL/BREAKDOWN
11 13 9 1 2 6 12 9 1 4 14 21 3 14 15	BRANDY (ATLANTIC) GHETTO COWBOY MO THUGS FAMILY IMO THUGSRUTHLESSRELATIVITY) TRIPPIN' TOTAL FEAT. MISSY ELLIOTT (BAD BOY/ARISTA) I'M YOUR ANGEL R. KELLY & CELINE DION (JIVE) ANGEL OF MINE MONICA (ARISTA) WHEN YOU BELIEVE WHITE HOUSTON & MARRH CHART ACCOUMBAD REAMMONS WATCH FOR THE HOOK COL STEET HI CORNES (BOS MICHOSTON DEPARTMENT) LOVE LIKE THIS BRIAN MCKNIGHT (FEAT. TONE & KDBE BRYANT) (MOTOWN) WOOF SNOOP DOGG (NO LIMIT/PRIORITY) MORE FREAKY TALES TOO SHORT (SHORT/JIVE) TALK SHOW SHHH! SHAE JONES (M3/UNIVERSAL) LATELY DIVINE (PENDULUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) DOO WOP (THAT THING)	42 43 44 45 46 47 48 49 50 51 52 53 54 55 56	48 28 31 39 37 42 44 59 40 50 47 46 49 45	18 23 25 13 16 19 22 21 30 9 21 15 12	ANDREA MARTIN (ARISTA) STRAWBERRY NICOLE RENEE (ATLANTIC) THINKIN' BOUT IT GERALD LEVERT (EASTWEST/EEG) THE FIRST NIGHT MONICA (ARISTA) THE LADY, HER LOVER AND LORD BISHOP T.D. JAKES, SR. (ISLAND) MY LITTLE SECRET XSCAPE (SO SO DEF/COLUMBIA) INVASION OF THE FLAT BOOTY B***** TOO SHORT (SHORT/JIVE) SPLACKAVELLIE PRESSHA (TONY MERCEDES/LAFACE/ARISTA TOUCH ME SOLO (PERSPECTIVE/A&M) FRIEND OF MINE KELLY PRICE (T-NECK/ISLAND) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBLAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B. (PAYDAY/LONDON/ISLAND) MY ALL/BREAKDOWN
13 9 1 2 6 12 9 1 4 14 21 3 14 15	MO THUGS FAMILY IMO THUGS RUTHLESS RELATIMITY) TRIPPIN' TOTAL FEAT. MISSY ELLIOTT (BAD BOY/ARISTA) I'M YOUR ANGEL R. KELLY & CELINE DION (JIVE) ANGEL OF MINE MONICA (ARISTA) WHEN YOU BELIEVE WHITE PHOSITION & MARINH DAREY (ARISTACOLLIMBIAD REAMMORKS) WATCH FOR THE HOOK WATCH FOR THE HOOK WATCH FOR THE HOOK WATCH FOR THE HOOK BREAD REAMMORK (BAD BOY/ARISTA) HOLD ME STAIN MCKRISTA (TONE & KOBE BRYANT) (MOTOWN) WOOF SNOOP DOGG (NO LIMIT/PRIORITY) MORE FREAKY TALES TOO SHORT (SHORT/JIVE) TALK SHOW SHHH! SHAE JONES (M3/UNIVERSAL) LATELY DIVINE (PENDULUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	43 44 45 46 47 48 49 50 51 52 53 54 55 56	28 31 39 37 42 44 59 40 50 47 46 49	23 25 13 16 19 22 21 30 9 21 15 12	NICOLE RENEE (ATLANTIC) THINKIN' BOUT IT GERALD LEVERT (EASTWEST/EEG) THE FIRST NIGHT MONICA (ARISTA) THE LADY, HER LOVER AND LORD BISHOP T.D. JAKES, SR. (ISLAND) MY LITTLE SECRET XSCAPE (SO SO DEF/COLUMBIA) INVASION OF THE FLAT BOOTY B***** TOO SHORT (SHORT/JIVE) SPLACKAVELLIE PRESSHA (TONY MERCEDES/LAFACE/ARISTA/ TOUCH ME SOLO (PERSPECTIVE/A&M) FRIEND OF MINE KELLY PRICE (TNECK/ISLAND) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBLAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBIAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B. (PAYDAY/LONDON/ISLAND) MY ALL/BREAKDOWN
9 1 2 6 12 9 1 4 14 21 3 14 15	TOTAL FEAT. MISSY ELLIOTT (BAD BOY/ARISTA) I'M YOUR ANGEL R. KELLY & CELINE DION (JIVE) ANGEL OF MINE MONICA (ARISTA) WHEN YOU BELIEVE WHITEY HOUSTON & MARRH OMER (MISTACOLUMBIACREAMMORKS) WATCH FOR THE HOOK CUS SECTED (URISE CODE USES WITE COLUMBIA CREAMMORKS) WATCH FOR THE HOOK CUS SECTED (URISE CODE USES WITE COLUMBIA CREAMMORKS) WATCH FOR THE HOOK CUS SECTED (URISE CODE USES WITE COLUMBIA CREAMMORKS) HOLD ME BRIAN MACRIGHT (FEAT. TONE & KDBE BRYANT) IMOTOWN) WOOF SINOOP DOGG (NO LIMIT/PRIORITY) MORE FREAKY TALES TOO SHORT (SHORT/JIVE) TALK SHOW SHHH! SHAE JONES (M3/UNIVERSAL) LATELY DIVINE (PENDULUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	44 45 46 47 48 49 50 51 52 53 54 55 56	31 39 37 42 44 59 40 50 47 46 49 45	25 13 16 19 22 21 30 9 21 15 12	GERALD LEVERT (EASTWEST/EEG) THE FIRST NIGHT MONICA (ARISTA) THE LADY, HER LOVER AND LORD BISHOP T.D. JAKES, SR. (ISLAND) MY LITTLE SECRET XSCAPE (SO SO DEF/COLUMBIA) INVASION OF THE FLAT BOOTY B***** TOO SHORT (SHORT/JIVE) SPLACKAVELLIE PRESSHA (TONY MERCEDES/LAFACE/ARISTA TOUCH ME SOLO (PERSPECTIVE/A&M) FRIEND OF MINE KELLY PRICE (T-NECK/ISLAND) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BEAND NUBLAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B. (PAYDAY/LONDON/ISLAND) MY ALL/BREAKDOWN
1 2 6 12 9 1 4 14 21 3 14 15 10	R. KELLY & CELINE DION (JIVE) ANGEL OF MINE MONICA (ARISTA) WHEN YOU BELIEVE WHITE PHODITON & WARRHORD WISTACOLUMBIAD REAMMORKS) WATCH FOR THE HOOK COM STREET RUMSIS GOOD KOS WIND CONTROLOGICAL PROPRIED POST LOVE LIKE THIS FAITH EVANS (BAD BOY/ARISTA) HOLD ME BRAM MCKINGHT (FEAT. TONE & KOBE BRYANT) (MOTOWN) WOOF SNOOP DOGG (NO LIMIT/PRIORITY) MORE FREAKY TALES TOO SHORT (SHORT/JIVE) TALK SHOW SHHH! SHAE JONES (M3/UNIVERSAL) LATELY DIVINE (PENDULUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	45 46 47 48 49 50 51 52 53 54 55 56	39 37 42 44 59 40 50 47 46 49	13 16 19 22 21 30 9 21 15 12	MONICA (ARISTA) THE LADY, HER LOVER AND LORD BISHOP T.D. JAKES, SR. (ISLAND) MY LITTLE SECRET XSCAPE (SO SO DEFICOLUMBIA) INVASION OF THE FLAT BOOTY B***** TOO SHORT (SHORT/JIVE) SPLACKAVELLIE PRESSHA (TONY MERCEDES/LAFACE/ARISTA TOUCH ME SOLO (PERSPECTIVE/A&M) FRIEND OF MINE KELLY PRICE (T. NECK/ISLAND) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBIAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B (PAYDAY/LONDON/ISLAND MY ALL/BREAKDOWN
2 6 12 9 1 4 14 21 3 14 15	MONICA (ARISTA) WHEN YOU BELIEVE WHITCHONSTON & MARMHUREY WIRSTACOLUMBACREAMMORKS WATCH FOR THE HOOK COM SECRETARI CURSIS CONCUMBACREAMMORKS WATCH FOR THE HOOK COM SECRETARI CURSIS CONCUMBACREAMMORKS WATCH FOR THE HOOK COMPANY OF THE HOOK WATCH FOR THE HOOK HOLD ME BRIAN MCKNIGHT (FEAT. TONE & KDBE BRYANT) (MOTOWN) WOOF SNOOP DOGG (NO LIMIT/PRIORITY) MORE FREAKY TALES TOO SHORT (SHORT/JIVE) TALK SHOW SHHH! SHAE JONES (M3/UNIVERSAL) LATELY DIVINE (PENDULLUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	46 47 48 49 50 51 52 53 54 55 56	37 42 44 59 40 50 47 46 49 45	16 19 22 21 30 9 21 15 12	MY LITTLE SECRET MY LITTLE SECRET XSCAPE (SO SO DEF/COLUMBIA) INVASION OF THE FLAT BOOTY B***** TOO SHORT (SHORT/JIVE) SPLACKAVELLIE PRESSHA (TONY MERCEDES/LAFACE/ARISTA TOUCH ME SOLO (PERSPECTIVE/A&M) FRIEND OF MINE KELLY PRICE (T-NECK/ISLAND) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBLBIAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B. (PAYDAY/LONDON/ISLAND MY ALL/BREAKDOWN
6 12 9 1 4 14 21 3 14 15	WATCH FOR THE HOOK WATCH FOR THE HOOK WATCH FOR THE HOOK USERE FRU UDAIS GOOK USE WITHOUT DEVELOPMENT OF THE HOOK LOVE LIKE THIS FAITH EVANS (BAD BOY/ARISTA) HOLD ME STRAM MCKNIGHT (FEAT. TONE & KOBE BRYANT) (MOTOWN) WOOF SNOOP DOGG (NO LIMIT/PRIORITY) MORE FREAKY TALES TOO SHORT (SHORT/JIVE) TALK SHOW SHHH! SHAE JONES (M3/UNIVERSAL) LATELY DIVINE (PENDULUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	47 48 49 50 51 52 53 54 55 56	42 44 59 40 50 47 46 49	19 22 21 30 9 21 15 12	XSCAPE (SO SO DEF/COLUMBIA) INVASION OF THE FLAT BOOTY B**** TOO SHORT (SHORT/JIVE) SPLACKAVELLIE PRESSHA (TONY MERCEDES/LAFACE/ARISTA TOUCH ME SOLO (PERSPECTIVE/A&M) FRIEND OF MINE KELLY PRICE (TNECK/ISLAND) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBIAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B. (PAYDAY/LONDON/ISLAND MY ALL/BREAKDOWN)
12 9 1 4 14 21 3 14 15	DOS SECTE FOR UDAS SOCIO USE WITO COORD (MARKED MOZEMISTOP) LOVE LIKE THIS FAITH EVANS (BAD BOY/ARISTA) HOLD ME BRIAN MCMRIGHT (FEAT. TONE & KDBE BRYANT) (MOTOWN) WOOF SNOOP DOGG (NO LIMIT/PRIORITY) MORE FREAKY TALES TOO SHORT (SHORT/JIVE) TALK SHOW SHHH! SHAE JONES (M3/UNIVERSAL) LATELY DUYINE (PENDULLUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	48 49 50 51 52 53 54 55 56	44 59 40 50 47 46 49	22 21 30 9 21 15 12	TOO SHORT (SHORT/JIVE) SPLACKAVELLIE PRESSHA (TONY MERCEDES/LAFACE/ARIST/ TOUCH ME SOLO (PERSPECTIVE/A&M) FRIEND OF MINE KELLY PRICE (T-NECK/ISLAND) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBIAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B. (PAYDAY/LONDON/ISLANG MY ALL/BREAKDOWN
9 1 4 14 21 3 14 15	FAITH EVANS (BAD BOY/ARISTA) HOLD ME STRAM MCKNIGHT (FEAT. TONE & KOBE BRYANT) (MOTOWN) WOOF SNOOP DOGG (NO LIMIT/PRIORITY) MORE FREAKY TALES TOO SHORT (SHORT/JIVE) TALK SHOW SHHH! SHAE JONES (M3/UNIVERSAL) LATELY DIVINE (PENDULUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	50 51 52 53 54 55 56	59 40 50 47 46 49	21 30 9 21 15 12	PRESSHA (TONY MERCEDES/LAFACE/ARIST/ TOUCH ME SOLO (PERSPECTIVE/A&M) FRIEND OF MINE KELLY PRICE (TNECK/ISLAND) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBIAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B. (PAYDAY/LONDON/ISLAN) MY ALL/BREAKDOWN
1 4 14 21 3 14 15	BRAN MCKNIGHT (FAT. TONE & KDBE BRYANT) (MOTOWN) WOOF SNOOP DOGG (NO LIMIT/PRIORITY) MORE FREAKY TALES TOO SHORT (SHORT/JIVE) TALK SHOW SHHH! SHAE JONES (M3/JUNIVERSAL) LATELY DIVINE (PENDULLUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 11.2 FEATJURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	50 51 52 53 54 55 56	40 50 47 46 49 45	30 9 21 15 12	TOUCH ME SOLO (PERSPECTIVE/A&M) FRIEND OF MINE KELLY PRICE (T-NECK/ISLAND) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBIAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B. (PAYDAY/LONDON/ISLAND MY ALL/BREAKDOWN)
4 14 21 3 14 15	SNOOP DOGG (NO LIMIT/PRIORITY) MORE FREAKY TALES TOO SHORT (SHORT/JIVE) TALK SHOW SHHH! SHAE JONES (M3/UNIVERSAL) LATELY DIVINE (PENDULUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	51 52 53 54 55 56	50 47 46 49 45	9 21 15 12 16	FRIEND OF MINE KELLY PRICE (T-NECK/ISLAND) TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBIAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B. (PAYDAY/LONDON/ISLANE) MY ALL/BREAKDOWN
14 21 3 14 15	TOO SHORT (SHORT/JIVE) TALK SHOW SHHH! SHAE JONES (M3/UNIVERSAL) LATELY DIVINE (PENDULUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	52 53 54 55 56	47 46 49 45	21 15 12 16	TAKE IT THERE NONCHALANT FEAT. RAMPAGE (MCA) YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBIAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B. (PAYDAY/LONDON/ISLAND
21 3 14 15	TALK SHOW SHHH! SHAE JONES (M3/UNIVERSAL) LATELY DIVINE (PENDULUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	53 54 55 56	46 49 45	15 12 16	YESTERDAY DEBELAH MORGAN (VAZ/MOTOWN) DON'T LET IT GO TO YOUR HEAD BRAND NUBIAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B. (PAYDAY/LONDON/ISLAN) MY ALL/BREAKDOWN
3 14 15 10	LATELY DIVINE (PENDULUM/RED ANT) I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	54 55 56	49 45	12	DON'T LET IT GO TO YOUR HEAD BRAND NUBIAN (ARISTA) ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT. JON B. (PAYDAY/LONDON/ISLANI MY ALL/BREAKDOWN
14 15 10	I WILL GET THERE BOYZ II MEN (DREAMWORKS) PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	55 56	45	16	ENJOY YOURSELF A+ (KEDAR/UNIVERSAL) BETTER DAYS WC FEAT JON B. (PAYDAY/LONDON/ISLANI MY ALL/BREAKDOWN
15	PUSHIN' WEIGHT ICE CUBE FEAT MR SHORT KHOP (PRIORITY) LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	56	-		BETTER DAYS WC FEAT. JON B (PAYDAY/LONDON/ISLAND MY ALL/BREAKDOWN
10	LOVE ME 112 FEATURING MASE (BAD BOY/ARISTA) (DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)		54	39	MY ALL/BREAKDOWN
	(DO YOU) WANNA RIDE REEL TIGHT (G-FUNK/RESTLESS) DOO WOP (THAT THING)	(57)		00	MARIAH CAREY (COLUMBIA)
13	DOO WOP (THAT THING)	(57)	71	12	LET ME GORELEASE ME VERONICA (H.O.L.A.)
-	LAURYN HILL (RUFFHOUSE/COLUMBIA)	58	_	1	WHIRLWIND THRU CITIES AFU RA (GEE STREET/V2)
7	ANOTHER WAY TEVIN CAMPBELL (QWEST/WARNER BROS.)	59	57	28	LOOKIN' AT ME MASE FEAT PUFF DADDY (BAD BOY/ARISTA
11	ONLY YOU TAMI DAVIS (RED ANT)	60	56	36	THE BOY IS MINE BRANDY & MONICA (ATLANTIC)
16	WHEREVER YOU GO VOICES OF THEORY (H.O.L.A./RED ANT)	61)	63	17	LOST IN LOVE NASTYBOY KLICK (NASTYBOY/UPSTAIRS)
13	CAN'T GET ENOUGH WILLIE MAX FEAT RAPHAEL SAADIQ (POOKIE/MOTOWN)	62	51	21	SUPERTHUG (WHAT WHAT) NOREAGA (PENALTY/TOMMY BOY)
16	ALL THE PLACES (I WILL KISS YOU) AARON HALL (MCA)	63	53	17	JUST THE TWO OF US WILL SMITH (COLUMBIA)
21	I CAN DO THAT MONTELL JORDAN (DEF JAM/MERCURY)	64	55	22	STILL A G THANG SNOOP DOGG INO LIMIT/PRIORITY)
18	WESTSIDE TQ (CLOCKWORK/EPIC)	65	61	5	BEAT OF THE DAY (THROW YA HANDS UP DJ S&S FEAT, B.B.O. (LETHAL/BLACKHEART/MERCUR
15	COME AND GET WITH ME KEITH SWEAT FEAT. SNOOP DOGG (ELEKTRA/EEG)	66)		3	YOU SCARED, YOU SCARED/DJ WILL U PLEASE PLA RAHEEM (TIGHT 2 DEF)
6	DO YOU FEEL ME? (FREAK YOU)	67)	75	41	THROW YO HOOD UP MR. MONEY LOC FEAT ABOVE THE LAW (LOC-N-U)
26	I STILL LOVE YOU NEXT (ARISTA)	68	58	33	MY WAY USHER (LAFACE/ARISTA)
10	JUST DON'T GIVE A F*** EMINEM (WEB/AFTERMATH/INTERSCOPE)	69	65	22	GOODBYE TO MY HOMIES MASTER P (NO LIMIT/PRIOR)TY)
24	NOBODY ELSE TYRESE (RCA)	70	70	14	AS LONG AS I LIVE DANESHA STARR FEAT, ROME (MICON/GRAND JURY/INTERSCOP
14	WHATCHA WANNA DO?	71	69	27	COME WITH ME PUFF DADDY FEAT, JIMMY PAGE (EPIC)
1	DA GOODNESS	72	66	26	DAYDREAMIN' TATYANA ALI (MJJ/WORK/EPIC)
8	NO DOUBT	73	60	24	TIME AFTER TIME INOJ (SO SO DEF/COLUMBIA)
12	THE REAL ONE	74	52	8	TRAVELLIN' MAN DJ HONDA FEAT, MOS DEF (RELATIVITY)
				15	DO HORDA FEAT, MICO DEF (RELATIVITY)
	26 10 24 14 1 8	MEN OF VIZION (MJJ/WORK/EPIC) 26 I STILL LOVE YOU NEXT (ARISTA) 10 JUST DON'T GIVE A F*** EMINEM (WEE/AFTERMATH/INTERSCOPE) 24 NOBODY ELSE TYRESE (RCA) 14 WHATCHA WANNA DO? MAX FEAT. CHARLIE WILSON (NO LIMIT/PRIORITY) 1 DA GOODNESS REDMAN (DEF JAM) 8 NO DOUBT IMAJIN (JIVE) 12 THE REAL ONE THE 2 LIVE CREW FEAT. ICE-T (LIL' JOE)	MEN OF VIZION (M.J.)/WORK/EPIC) 68	MEN OF VIZION (MJJ/WORK/EPIC) 70 70	MEN OF VIZION (MIJ/WORK/EPIC) 1 1 1 1 1 1 1 1 1

- ASCAP/Mo Loving, ASCAP/Warner-Tamerlane, BMI)

 42 NOTHING EVEN MATTERS (Sony/ATV Tunes, ASCAP/Oberse Creation, ASCAP)

 65 ONLY OV (Yelrain, BMI/Iving, BMI) WBM

 18 PUSHIN: WEIGHT (Gangsta Boogle, ASCAP/WB, ASCAP/Tebae, ASCAP/Chocolate Thunder, ASCAP) WBM

 19 ROSA PARKS (Gnat Booty, ASCAP/Chrysalis, ASCAP) WB MBM

 10 RUFF RYOERS' ANTHEM (Boomer X, ASCAP/Dead Game, ASCAP)
- ASCAP)
 SECRET LOVE (The Price Is Right, BMi/Music Corp. Of America, BMI/EMI April, ASCAP/Kalinmia. ASCAP/C.Sills, ASCAP) SILLY HO (D.A.R.P., ASCAP/EMI April, ASCAP) HL
- SILLY HU (U A R.P., ASCAP/EMI ADIII, ASCAP/ HL SOFTEST PLACE ON EARTH (Zomba, ASCAP/Kiely, ASCAP/Tallest Tree, ASCAP/WB, ASCAP) SWEET LADY (Kharatroy, ASCAP/Wamer Chappell, ASCAP/B Black, ASCAP/Waked Under My Clothes, ASCAP/B Black, ASCAP/WBM
- ASCAP/Chrysalis, ASCAP/WBM
 ASCAP/Chrysalis, ASCAP/B WBM
 13 TAKE ME THERE (Zomba, ASCAP/EMI April,
 ASCAP/Marshal, ASCAP/Justin Combs, ASCAP/Madeline
 Nelson, ASCAP/Mason Betha, ASCAP/Michael Foster,
 ASCAP/Tunes By Nickeloden, ASCAP/Michael Foster,
 ASCAP/Tunes By Nickeloden, ASCAP/ILAWBM
 3 TAKING EVERTHING (Divided, BMI/Zomba, BMI/2000
 Watts, ASCAP/WB, ASCAP/Toni Robi, ASCAP)
 7 TALK SHOW SHHH! (Famous, ASCAP/Huison Jordan,
 ASCAP/Montell Jordan, ASCAP) HI.
 7 THAT'S THE RAPPER (WB, ASCAP/Cold Chillin',
 ASCAP/Songs Of Marl, ASCAP/Zomba, ASCAP/Bout II.
 ASCAP)

- ASCAP)

 THESE ARE THE TIMES (ECAF, BMI/Demis, ASCAP/E2.
- ASCAP/EMI April, ASCAP) HL

 THIS IS MY PROMISE (A Joyful Noise, ASCAP/Honey Of An 41 TOO CLOSE (Naughty, ASCAP/Do What I Gotta, ASCAP/Uh, Oh, ASCAP/Neutral Gray, ASCAP/Pure Love, ASCAP/WB,

- ASCAP/EMI April, ASCAP) HL/WBM

 77 TO ZION (Sony/ATV Tunes, ASCAP/Obverse Creation, ASCAP/Sony/ATV Songs, BM/Rodali, BMI/Fox Gimble, BMI)

 TRIPPIN' (Mass Contusion, ASCAP/WB, ASCAP)

 Extraordenary. ASCAP/Virginia Beach, ASCAP) WBM

 31 WATCH FOR THE HOOK (Dez Only I, ASCAP/Gnat Booty, ASCAP/Chrysalis, ASCAP/Hitco, BMI/Organized Noize, BMI/Windswept Pacific, BMI/Chrysalis, BMI/Goodie Mob, BMI)
- WESTSIDE (Sony/ATV Tunes, ASCAP/Strickly TQ, ASCAP/EMI Blackwood, BMI/Steady Mobbin', BMI/Ferni. BMI/Four Knights. BMI/Music Corp. Of America, BMI/Neutral
- WHATCHA WANNA DO? (Takin' Care Of Business,
- WHAT'S IT GONNA BE?! (T'Ziah's, BMI/Warner Chappell, BMI/2000 Watts, ASCAP/Warner Chappell, ASCAP/Toni Robi.
- 64 WHAT'S SO DIFFERENT (Gold Daddy, ASCAP/Virginia
- Beach, ASCAP/WB. ASCAP)
 WHEN A WOMAN'S FED UP (Zomba, BMI/R.Kelly, BMI)
 WBM
- 62 WHEN I CLOSE MY EYES (Nyrraw, ASCAP/EMI April.
- ASCAP/Marshai, ASCAP)

 35 WHEN YOU BELIEVE (SKG, ASCAP/Songs Of SKG, BMI/FCAF RMI) CLM
- BMI/FCAF, BMI) CLM

 8 WHEN YOU GET HOME (Hudson Jordan, ASCAP/Wixen,
 ASCAP/Almo, ASCAP/Jobete, ASCAP)

 8 WHEREVER YOU GO. (Sure II Hit. ASCAP/MB, ASCAP/Black
 annier, BMI/Farmous, ASCAP/Ensign, BMI/Melodious Fool,
- 51 WODF (Big P, BM) 58 YOU GOT ME (BMG, BM) 28 YOU (EMI April, ASCAP/Ya Digg, ASCAP/Chrysalis, ASCAP/To The Third Power, BMI)

board. HOT DANCE MUSIC.

	~	S	ON	CLUB PL COMPILED FROM A NATIO OF DANCE CLUB PLA	NAL SAMPLE
THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE IMPRINT & NUMBER/PROMOTION LABEL	ARTIST
				No. 1	
1	1	7	6		veeks at No. 1 WHITNEY HOUSTON
2	2	5	8	BLUE MONDAY ELEMENTREE/F-111 44555/REPRISE	◆ ORGY
3	8	16	6	I'M BEAUTIFUL WARNER BROS. 44586	◆ BETTE MIDLER
4	5	9	8	PRESSURE STRICTLY RHYTHM 12555	ULTRA NATE
5	3	4	8	OUTSIDE EPIC PROMO	◆ GEORGE MICHAEL
6	4	1	9	UP & DOWN GROOVILICIOUS 060/STRICTLY RHYTHM	◆ VENGABOYS
1	13	20	6	TAKE ME TO THE TOP JELLYBEAN 2545	PLASMIC HONEY
8	9	11	9	POWER EIGHTBALL 127	JOI CARDWELL
9	16	27	6	THE REASON OVUM/RUFFHOUSE PROMO/COLUMBIA	SYLK 130
10	22	34	3	SKIN NERVOUS 20356	◆ CHARLOTTE
11	6	2	12	BELIEVE WARNER BROS. 44576	◆ CHER
12	18	26	7	U GOT MY LOVE MO' BIZZ IMPORT	DJ JEAN
13)	15	19	8	CONTACT EDEL AMERICA PROMO	◆ BROOKLYN BOUNCE
14	7	3	11	THESE ARE THE TIMES GEFFEN 063/AQUA BOOGIE	PURE SUGAR
15	10	14	9	RELEASE ME INTERHIT 54029/PRIORITY	ENGELBERT HUMPERDINCK
16	21	28	7	THAT ZIPPER TRACK MOONSHINE 88455	DJ DAN PRESENTS NEEDLE DAMAGE
17	11	6	13	DON'T LET THIS MOMENT END EPIC 79059	◆ GLORIA ESTEFAN
18	12	8	12	1 LIKE THE WAY 4 PLAY 1018	DENI HINES
19	3 3	44	3	SOMEONE TO HOLD H.O.L.A. PROMO	◆ VERONICA
20	19	13	14	I'M GONNA GET YA BABY XTRAVAGANZA 4375/EDEL AMERICA	BLACK CONNECTION
21	25	30	7	HIGH ISLAND 563349	◆ LIGHTHOUSE FAMILY
	38		2	POWER PIC	
	38 28	33	2	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19	
22) 23) 24	28 14	10		(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO	OMMY BOY ♦ CEVIN FISHER
22) 23) 24 25	28 14 17	10 15	4 13 10	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TH GODSPEED MUSICNOW 19	OMMY BOY ◆ CEVIN FISHER BT
22) 23) 24 25 26	28 14 17 23	10 15 21	4 13 10 8	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001	OMMY BOY ◆ CEVIN FISHER BT VERNESSA MITCHELL
22) 23) 24 25 26	28 14 17 23 27	10 15 21 38	4 13 10 8 4	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079	OMMY BOY ◆ CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD
22 23 24 25 26 27 28	28 14 17 23 27 36	10 15 21 38 47	4 13 10 8 4 3	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079	OMMY BOY ◆ CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO
22 23 24 25 26 27 28 29	28 14 17 23 27 36 30	10 15 21 38 47 36	4 13 10 8 4 3 4	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID (OMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS
22) 23) 24 25 26 27) 28) 29) 30)	28 14 17 23 27 36	10 15 21 38 47	4 13 10 8 4 3	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID OF TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT	OMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS
22) 23) 24 25 26 27) 28) 29) 30)	28 14 17 23 27 36 30 34 20	10 15 21 38 47 36	4 13 10 8 4 3 4	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID OF TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT	OMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE
22) 23) 24 25 26 27) 28) 29) 30) 31 32	28 14 17 23 27 36 30 34 20 24	10 15 21 38 47 36 41 12 18	4 13 10 8 4 3 4 3 12 9	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID OF TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JO	OMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE WATHAN PETERS PRESENTS LUMINAIRE
22) 23) 24 25 26 27) 28) 29) 30) 31 32 33	28 14 17 23 27 36 30 34 20	10 15 21 38 47 36 41	4 13 10 8 4 3 4 3 12	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID OF TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033	OMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE NATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE
22) 23) 24 25 26 27) 28) 29) 30) 31 32 33 34	28 14 17 23 27 36 30 34 20 24 26 37	10 15 21 38 47 36 41 12 18 23 43	4 13 10 8 4 3 4 3 12 9 10 3	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID OF TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO	OMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE MATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS
22) 23) 24 25 26 27) 28) 29) 30) 31 32 33 34)	28 14 17 23 27 36 30 34 20 24 26 37 41	10 15 21 38 47 36 41 12 18 23 43 48	4 13 10 8 4 3 4 3 12 9 10 3 3	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543	OMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE MATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO
22) 23) 24 25 26 27) 28) 29) 30) 31 32 33 34) 35) 36	28 14 17 23 27 36 30 34 20 24 26 37 41	10 15 21 38 47 36 41 12 18 23 43	4 13 10 8 4 3 4 3 12 9 10 3 3 10	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266	OMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE INATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE
22) 23) 24 25 26 27) 28) 30) 31 32 33 34 35) 36 37)	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40	10 15 21 38 47 36 41 12 18 23 43 48	4 13 10 8 4 3 4 3 12 9 10 3 3 10 2	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID CONTROL TO THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628	OMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE INATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH
22) 23) 24 25 26 27) 28) 30) 31 32 33 34 35) 36 37) 38	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40 43	10 15 21 38 47 36 41 12 18 23 43 48	4 13 10 8 4 3 4 3 12 9 10 3 3 10 2	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID CONTROL TO THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628 OBSESSION 4 PLAY 1020	DOMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE INATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH CLUB 69 FEATURING SUZANNE PALMER
22) 23) 24 25 26 27) 28) 29) 30) 31 32 33 34) 35) 36 37)	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40 43	10 15 21 38 47 36 41 12 18 23 43 48	4 13 10 8 4 3 4 3 12 9 10 3 3 3 10 2 2 2	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID OF TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628 OBSESSION 4 PLAY 1020 SOMEONE PERFECTO/KINETIC PROMO/REPRISE	DOMMY BOY COMMY BOY PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE INATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH CLUB 69 FEATURING SUZANNE PALMER PM NETWORK
22) 23) 24 25 26 27) 28) 29) 30) 31 32 33 34) 35) 36 37)	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40 43	10 15 21 38 47 36 41 12 18 23 43 48	4 13 10 8 4 3 4 3 12 9 10 3 3 10 2	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID CONTROL TO THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628 OBSESSION 4 PLAY 1020	DOMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE INATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH CLUB 69 FEATURING SUZANNE PALMER PM NETWORK FUZZY LOGIC
22) 23) 24 25 26 27) 28) 30) 31 32 33 34) 35) 36 37) 38) 39)	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40 43 46 44	10 15 21 38 47 36 41 12 18 23 43 48 22 —————————————————————————————————	4 13 10 8 4 3 4 3 12 9 10 3 3 3 10 2 2 2	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/THE GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID OF TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628 OBSESSION 4 PLAY 1020 SOMEONE PERFECTO/KINETIC PROMO/REPRISE I KNOW I CAN DO IT F-111 44538/REPRISE	OMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE WATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH CLUB 69 FEATURING SUZANNE PALMER PM NETWORK FUZZY LOGIC ASCENSION LISAHALL
22) 23) 24 25 26 27) 28) 30) 31 32 33 34) 35) 36 37) 38) 39) 40)	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40 43 46 44	10 15 21 38 47 36 41 12 18 23 43 48 22 —————————————————————————————————	4 13 10 8 4 3 4 3 12 9 10 3 3 10 2 2 2 2	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID OF TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628 OBSESSION 4 PLAY 1020 SOMEONE PERFECTO/KINETIC PROMO/REPRISE I KNOW I CAN DO IT F-111 44538/REPRISE HOT SHOT DE	DOMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE INATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH CLUB 69 FEATURING SUZANNE PALMER PM NETWORK FUZZY LOGIC ASCENSION LISAHALL EBUT CASSIUS
22) 23) 24 25 26 27) 28) 30) 31 32 33 34) 35) 36 37) 38) 39) 40)	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40 43 46 44	10 15 21 38 47 36 41 12 18 23 43 48 22 —————————————————————————————————	4 13 10 8 8 4 3 4 3 12 9 10 3 3 10 2 2 2	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID OF TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628 OBSESSION 4 PLAY 1020 SOMEONE PERFECTO/KINETIC PROMO/REPRISE I KNOW I CAN DO IT F-111 44538/REPRISE HOT SHOT DE 99 ASTRALWERKS PROMO/CAROLINE THE LOVER THAT YOU ARE (REMIX 2000) JELLYBEAN 2547	DOMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE INATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH CLUB 69 FEATURING SUZANNE PALMER PM NETWORK FUZZY LOGIC ASCENSION LISAHALL EBUT CASSIUS PULSE FEAT. ANTOINETTE ROBERSON
22) 23) 24 25 26 27) 28) 30) 31 32 33 34) 35) 36 37) 38) 39) 40)	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40 43 46 44	10 15 21 38 47 36 41 12 18 23 43 48 22 —————————————————————————————————	4 13 10 8 4 3 4 3 12 9 10 3 3 10 2 2 2 2	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/THE GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID CONTROL TO THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628 OBSESSION 4 PLAY 1020 SOMEONE PERFECTO/KINETIC PROMO/REPRISE I KNOW I CAN DO IT F-111 44538/REPRISE HOT SHOT DE 99 ASTRALWERKS PROMO/CAROLINE THE LOVER THAT YOU ARE (REMIX 2000) JELLYBEAN 2547 AIN'T NO MOUNTAIN HIGH ENOUGH EPIDROME PROMO/CEPI	DOMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE INATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH CLUB 69 FEATURING SUZANNE PALMER PM NETWORK FUZZY LOGIC ASCENSION LISAHALL EBUT CASSIUS PULSE FEAT. ANTOINETTE ROBERSON C JOCELYN BROWN
22) 23) 24 25 26 27) 28) 30) 31 32 33 34 35) 36 37) 38	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40 43 46 44 NEV NEV 49	10 15 21 38 47 36 41 12 18 23 43 48 22	4 13 10 8 4 3 4 3 12 9 10 3 3 10 2 2 2 2 2	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/THE GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID CONTROL TO THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628 OBSESSION 4 PLAY 1020 SOMEONE PERFECTO/KINETIC PROMO/REPRISE I KNOW I CAN DO IT F-111 44538/REPRISE HOT SHOT DE 99 ASTRALWERKS PROMO/CAROLINE THE LOVER THAT YOU ARE (REMIX 2000) JELLYBEAN 2547 AIN'T NO MOUNTAIN HIGH ENOUGH EPIDROME PROMO/CEPI	DOMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE NATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH CLUB 69 FEATURING SUZANNE PALMER PM NETWORK FUZZY LOGIC ASCENSION LISAHALL EBUT CASSIUS PULSE FEAT. ANTOINETTE ROBERSON N HELDEN FEATURING DUANE HARDEN
22) 23) 24 25 26 27) 28) 30) 31 32 33 34) 35) 36 37) 38) 40) 41) 42) 43) 44)	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40 43 46 44 NEV NEV NEV	10 15 21 38 47 36 41 12 18 23 43 48 22	4 13 10 8 4 3 4 3 12 9 10 3 3 10 2 2 2 2 2	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID OF TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628 OBSESSION 4 PLAY 1020 SOMEONE PERFECTO/KINETIC PROMO/REPRISE I KNOW I CAN DO IT F-111 44538/REPRISE HOT SHOT DE 99 ASTRALWERKS PROMO/CAROLINE THE LOVER THAT YOU ARE (REMIX 2000) JELLYBEAN 2547 AIN'T NO MOUNTAIN HIGH ENOUGH EPIDROME PROMO/EPI YOU DON'T KNOW ME ARMED 002 ♣ ARMAND VA ETERNAL FLAMES TOMMY BOY SILVER LABEL 340/TOMMY BOY	DOMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE NATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH CLUB 69 FEATURING SUZANNE PALMER PM NETWORK FUZZY LOGIC ASCENSION LISAHALL EBUT CASSIUS PULSE FEAT. ANTOINETTE ROBERSON IC JOCELYN BROWN N HELDEN FEATURING DUANE HARDEN HYPERTROPHY
22) 23) 24 25 26 27) 30) 31 32 33 34) 35) 36 37) 40) 41) 42) 43) 44) 44)	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40 43 46 44 NEV NEV NEV NEV	10 15 21 38 47 36 41 12 18 23 43 48 22	4 13 10 8 4 3 4 3 12 9 10 3 3 10 2 2 2 2 2 1	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/THE GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID CONTROL TO THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628 OBSESSION 4 PLAY 1020 SOMEONE PERFECTO/KINETIC PROMO/REPRISE I KNOW I CAN DO IT F-111 44538/REPRISE HOT SHOT DE 99 ASTRALWERKS PROMO/CAROLINE THE LOVER THAT YOU ARE (REMIX 2000) JELLYBEAN 2547 AIN'T NO MOUNTAIN HIGH ENOUGH EPIDROME PROMO/EPI YOU DON'T KNOW ME ARMED 002 ◆ ARMAND VA	DOMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE NATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH CLUB 69 FEATURING SUZANNE PALMER PM NETWORK FUZZY LOGIC ASCENSION LISAHALL EBUT CASSIUS PULSE FEAT. ANTOINETTE ROBERSON IC JOCELYN BROWN N HELDEN FEATURING DUANE HARDEN HYPERTROPHY VENGABOYS
22) 23) 24 25 26 27) 28) 30) 31 32 33 34) 35) 36 37) 40) 41) 42) 43) 44) 44) 45) 46)	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40 43 46 44 NEV NEV NEV NEV	10 15 21 38 47 36 41 12 18 23 43 48 22	4 13 10 8 4 3 4 3 12 9 10 3 3 10 2 2 2 2 2 1 1	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID OF TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628 OBSESSION 4 PLAY 1020 SOMEONE PERFECTO/KINETIC PROMO/REPRISE I KNOW I CAN DO IT F-111 44538/REPRISE HOT SHOT DE 99 ASTRALWERKS PROMO/CAROLINE THE LOVER THAT YOU ARE (REMIX 2000) JELLYBEAN 2547 AIN'T NO MOUNTAIN HIGH ENOUGH EPIDROME PROMO/FPI YOU DON'T KNOW ME ARMED 002 © ARMAND VA ETERNAL FLAMES TOMMY BOY SILVER LABEL 340/TOMMY BOY WE LIKE TO PARTY GROOVILICIOUS 061/STRICTLY RHYTHM	DOMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE INATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH CLUB 69 FEATURING SUZANNE PALMER PM NETWORK FUZZY LOGIC ASCENSION LISAHALL EBUT CASSIUS PULSE FEAT. ANTOINETTE ROBERSON IC JOCELYN BROWN N HELDEN FEATURING DUANE HARDEN HYPERTROPHY VENGABOYS ERIN HAMILTON
22) 23) 24 25 26 27) 28) 30) 31 32 33 34) 35 36 37) 38) 40) 41) 42) 44) 44) 45) 46) 47)	28 14 17 23 27 36 30 34 20 24 26 37 41 29 40 43 46 44 NEV NEV NEV NEV Solution	10 15 21 38 47 36 41 12 18 23 43 48 22	4 13 10 8 4 3 4 3 12 9 10 3 3 3 10 2 2 2 2 2 1 1 1 1 1 2 1	(YOU GOT ME) BURNIN' UP TOMMY BOY SILVER LABEL 348/TO GODSPEED MUSICNOW 19 THIS JOY WELCOME WAX 001 WISHING ON A STAR BLACK CULTURE IMPORT/ATLANTIC NO NOS TENEMOS (NNT) H.O.L.A. 341079 ACTIVATE EMPIRE STATE 0621/EIGHTBALL THAT KID OF TAKE THE LONG WAY HOME CHEEKY PROMO/ARISTA SPECIAL MUSHROOM IMPORT FLOWER DUET '99 GLASSNOTE 5006 JOIN IN THE CHANT WAVE 50033 UNE VERY STYLISH FILLE ATLANTIC PROMO SUNSHINE DAY JELLYBEAN 2543 I'VE HAD ENOUGH MCA 55526 TOMORROW NERVOUS 20266 MUSCLES TWISTED 55488/MCA GET UP, FEEL THE MUSIC SFP 9628 OBSESSION 4 PLAY 1020 SOMEONE PERFECTO/KINETIC PROMO/REPRISE I KNOW I CAN DO IT F-111 44538/REPRISE HOT SHOT DE 99 ASTRALWERKS PROMO/CAROLINE THE LOVER THAT YOU ARE (REMIX 2000) JELLYBEAN 2547 AIN'T NO MOUNTAIN HIGH ENOUGH EPIDROME PROMO/FPI YOU DON'T KNOW ME ARMED 002 TETERNAL FLAMES TOMMY BOY SILVER LABEL 340/TOMMY BOY WE LIKE TO PARTY GROOVILICIOUS 061/STRICTLY RHYTHM SATISFIED TRAX 10062	DOMMY BOY CEVIN FISHER BT VERNESSA MITCHELL RANDY CRAWFORD PROYECTO UNO CHRIS & DJ MADA PRES. HARDFEELINGS FAITHLESS GARBAGE INATHAN PETERS PRESENTS LUMINAIRE KEVIN AVIANCE DIMITRI FROM PARIS MATT BIANCO REGINA BELLE KIM ENGLISH CLUB 69 FEATURING SUZANNE PALMER PM NETWORK FUZZY LOGIC ASCENSION LISAHALL EBUT CASSIUS PULSE FEAT. ANTOINETTE ROBERSON IC JOCELYN BROWN N HELDEN FEATURING DUANE HARDEN HYPERTROPHY VENGABOYS ERIN HAMILTON ANGGUN

THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	MAXI-SINGLES SALE COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE, MASS MERCHANT, AND SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY SOUNDSCAP TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL	D INTERNET 7 ** ARTIS
	1	1	10	No. 1/GREATEST GAINER BELIEVE (T) (X) WARNER BROS. 44576 9-weeks at No. 1	◆ CHE
$\overline{(2)}$	3	4	17	MUSIC SOUNDS BETTER WITH YOU (x) ROULE 38561/VIRGIN	◆ STARDUS
3	2	3	17	NOBODY'S SUPPOSED TO BE HERE (T) (X) ARISTA 13551	◆ DEBORAH CO
(4)	5	5	7	WE LIKE TO PARTY (T) (X) GROOVILICIOUS 061/STRICTLY RHYTHM	◆ VENGABOY
5	4	2	36	THE BOY IS MINE (T) (X) ATLANTIC 84118/AG	◆ BRANDY & MONICA
			50	HOT SHOT DEBUT	
6	NE	N Þ	1	TAKING EVERYTHING (T) (X) EASTWEST 63779/EEG	◆ GERALD LEVER
1	9	39	38	FRIGHT TRAIN (T) (X) FORBIDDEN 1234	ROBBIE TRONCO
8	NE	NÞ	1	X '99 (T) (X) TWISTED 55489/MCA	JUNIOR VASQUE
9	6	9	8	WOULD YOU? (X) OVAL 27558/V2	◆ TOUCH AND GO
10	8	7	26	THE ROCKAFELLER SKANK (T) (X) SKINT/ASTRALWERKS 6242/CAROLINE	◆ FATBOY SLIN
11	7	6	39	MY ALL/FLY AWAY (BUTTERFLY REPRISE) (M) (T) (X) COLUMBIA 78822	◆ MARIAH CARE
(12)	12	14	6	HORNY (T) (X) AMERICAN 79065/COLUMBIA ◆ MOUSS	E T. VS. HOT 'N' JUIC'
13	13	8	21	SUAVEMENTE (X) SONY DISCOS 82795	◆ ELVIS CRESPO
14	10	10	18	ONLY WHEN I LOSE MYSELF (T) (X) MUTE/REPRISE 44562/WARNER BROS.	◆ DEPECHE MODE
15	14	13	34	PUSSY (T) (X) ANTLER SUBWAY 1031/NEVER	LORDS OF ACIE
16	11	11	31	RAY OF LIGHT (T) (X) MAVERICK 44523/WARNER BROS.	◆ MADONNA
17	15	12	42	EVERYBODY [BACKSTREET'S BACK] (T) (X) JIVE 42515	◆ BACKSTREET BOYS
(18)	18	15	11	DON'T LET THIS MOMENT END/OYE (T) (X) EPIC 79059	◆ GLORIA ESTEFAN
19)	17	21	8	UP & DOWN (T) (X) GROOVILICIOUS 060/STRICTLY RHYTHM	◆ VENGABOYS
20)	27	35	26	DO IT AGAIN/MEN BEAT THEIR MEN (T) (X) GROOVILICIOUS 001/STRICTLY RHYTHM	RAZOR N' GUIDO
21	19	20	13		
(22)	NEV	-	13	JUMP AROUND (2000 MIX) (T) (X) TOMMY BOY 463	HOUSE OF PAIN
23)	NEV	-	1	(YOU GOT ME) BURNIN' UP (T) (X) TOMMY BOY SILVER LABEL 348/TOMMY BOY ETERNAL FLAMES (T) (X) TOMMY BOY SILVER LABEL 340/TOMMY BOY	◆ CEVIN FISHER
24	20	18	45	FROZEN (T) (X) MAVERICK 43993/WARNER BROS.	HYPERTROPH
25	21	17	51	HOW DO I LIVE (T) (X) CURB 73047	◆ MADONNA
26	22	19	13		◆ LEANN RIMES
27	25	23	35	JUMP JIVE AN' WAIL (X) UNDER THE COVER 9807 BIG THE CUP OF LIFE (THE OFFICAL SONG OF THE WORLD CUP. FRANCE '98) (T) (X) COLUMBIA 7893	DADDY ORCHESTRA
28	26	22	54		
29	-			PLASTIC DREAMS (REVISITED) (T) (X) EPIDROME 78758/EPIC	◆ JAYDE
30	29	25 29	13	WHAT DO YOU REMEMBER? (T) (X) CLASSIFIED 0255	M:0
-	_			and the state of t	NG SUZANNE PALMER
31	31	28	41	SMACK MY BITCH UP (T) (X) XL MUTE/MAVERICK 43946/WARNER BROS.	◆ PRODIGY
32	45		2	C'EST LA VIE (T) (X) EPIC 79085	◆ B*WITCHED
33	30	44	4	SKIN (T) (X) NERVOUS 20356	◆ CHARLOTTE
34)	44		7	FIND ANOTHER WOMAN (T) (X) GROOV/LICIOUS 058/STRICTLY RHYTHM	REINA
35	23	24	20	THINKIN' BOUT IT (T) (X) EASTWEST 63809/EEG	◆ GERALD LEVERT
36	38		72	THINGS JUST AIN'T THE SAME (T) (X) ARISTA 13381	◆ DEBORAH COX
37	39	37	8	PRESSURE/NEW KIND OF MEDICINE (T) (X) STRICTLY RHYTHM 12555	◆ ULTRA NATE
38	36	38	6	THANK U (T) (X) INTERHIT 54030/PRIORITY	CYNTHIANA
	33	26	23	IF I HAD THE CHANCE (T) (X) TIMBER! 746/TOMMY BOY	CYNTHIA
39		ITRY	8	I STILL LOVE YOU (T) (X) METROPOLITAN 4529	LIL SUZY
40	RE-EI	0.0	0.0	I GET LONELY (T) (X) VIRGIN 38632	
41	37	32	38		◆ JANET
40 41 42	37 28	16	33	STOP (X) VIRGIN 38641	◆ SPICE GIRLS
41 42 43	37 28 40	16 41	33 17	STOP (X) VIRGIN 38641 LET ME GORELEASE ME (T) (X) H.O.L.A. 341070	
41 42 43 44	37 28 40 48	16 41 33	33 17 24	STOP (X) VIRGIN 38641 LET ME GORELEASE ME (T) (X) H.O.L.A. 341070 TAKE ME AWAY (T) (X) PHAT CAT 90001	◆ SPICE GIRLS
40 41 42 43 44 45	37 28 40 48 34	16 41 33 30	33 17 24 13	STOP (X) VIRGIN 38641 LET ME GORELEASE ME (T) (X) H.O.L.A. 341070 TAKE ME AWAY (T) (X) PHAT CAT 90001 LOVE OF A LIFETIME (T) (X) METROPOLITAN 4530	◆ SPICE GIRLS VERONICA
40 41 42 43 44 45 46	37 28 40 48 34 NEV	16 41 33 30	33 17 24 13 1	STOP (X) VIRGIN 38641 LET ME GORELEASE ME (T) (X) H.O.L.A. 341070 TAKE ME AWAY (T) (X) PHAT CAT 90001 LOVE OF A LIFETIME (T) (X) METROPOLITAN 4530 TOGETHERNESS (T) (X) LOGIC 52851	◆ SPICE GIRLS VERONICA MIX FACTORY
40 41 42 43 44 45 46 47	37 28 40 48 34 NEV	16 41 33 30	33 17 24 13 1	STOP (X) VIRGIN 38641 LET ME GORELEASE ME (T) (X) H.O.L.A. 341070 TAKE ME AWAY (T) (X) PHAT CAT 90001 LOVE OF A LIFETIME (T) (X) METROPOLITAN 4530 TOGETHERNESS (T) (X) LOGIC 52851 BABY ONE MORE TIME (T) JIVE 42535	◆ SPICE GIRLS VERONICA MIX FACTORY COLLAGE 2 TECHNOIDS
40 41 42 43 44 45 46	37 28 40 48 34 NEV	16 41 33 30 V >	33 17 24 13 1	STOP (X) VIRGIN 38641 LET ME GORELEASE ME (T) (X) H.O.L.A. 341070 TAKE ME AWAY (T) (X) PHAT CAT 90001 LOVE OF A LIFETIME (T) (X) METROPOLITAN 4530 TOGETHERNESS (T) (X) LOGIC 52851	◆ SPICE GIRLS VERONICA MIX FACTORY COLLAGE

Titles with the greatest sales or club play increases this week. Power Pick on Club Play is awarded for the largest point increase among singles below the top 20. Greatest Gainer on Maxi-Singles Sales is awarded for the largest sales increase among singles anywhere in the top 50. ♦ Videoclip availability. Catalog number is for vinyl maxi-single availability. (X) CD maxi-single availability.

DANCE TRAX

(Continued from preceding page)

On"), Linda Eder ("Something To Believe In"), Sting ("Let Your Soul Be Your Pilot"), Janet Jackson ("Together Again"), and Madonna ("Frozen"), among others. With 100% of Centaur's net profits from this album benefiting AIDS charities—the American Foundation for AIDS Research (AmFAR) and Community AIDS Resource Inc.-"Dance With Angels" surely nourishes more than the feet.

EVERYONE'S GOT ONE: At last year's Billboard Dance Music Summit, it was hard not to notice the Bananarama-meets-Barbarella fashion statement made by T*H*E*M, a La Habra, Calif.based pop/dance trio (Christiana Eastman, Justin Nylander, and Bryan Harrison) whose name is an acronym for Three Human Ego Maniacs.

While we admired the group's

T*H*E*M

high-octane (and highly contagious) energy level, we couldn't help but wonder if its talent would be equally inspired. Well, after a few spins of its six-song demo (which it's currently shopping), we can honestly say that T*H*E*M is on the right track. The dreamy, synth-laden "Happy" is a pop hit just waiting to happen. Interested A&R types should contact T*H*E*M at 562-694-5469.

PARTING GLANCES: Frank Rodrigo passed away early on the morning of Jan. 14 from cancer. A true pioneer of the Chicago house movement, Rodrigo was a label owner (DJ World, Echotron, SOS, and ID, which he co-owned with Steve "Silk" Hurley) and artist manager (Jamie Principle, Marshall Jefferson, J.M. Silk, and numerous others).

Patty Loveless Breaks Out The 'Classics'

Epic Collection Gathers Hits From '92 On, Plus New Material

BY DEBORAH EVANS PRICE

NASHVILLE—When Patty Loveless began getting fan mail asking when she'd have a greatest-hits package with material from her years on Epic, she and the label felt the time was right. The result is the March 23 release of "Patty Loveless Classics."

"This gives people an opportunity

LOVELESS

to hear the collection of songs I've had at Epic,"
Loveless says of the string of hits that began after she signed with Epic in 1992. (Her previous label, MCA, issued a hits collection in

the early '90s.) "I had gotten fan mail saying, 'I'd love to see another Patty Loveless greatest hits.' Some would say, 'I'd love to see a greatest-hits package,' because a lot of people weren't familiar with the first one from MCA."

The new 12-song collection includes such tracks as "Here I Am," "Noth-

in' But The Wheel," "Think About Elvis," "How Can I Help You Say Goodbye," and "You Don't Even Know Who I Am." It also has two new songs—"I Just Wanna Be Loved By You" and "Can't Get Enough." The latter is the first single; it was released Jan. 4.

The album also features "My Kind Of Woman, My Kind Of Man," a Grammy-nominated duet with Vince Gill; it also appears on his album "The Key." It will be the second single from Loveless' hits package and the fourth single from Gill's album.

single from Gill's album.

"I thought it was a great time, because she's created such an incredible body of work at Epic Records," says Sony Nashville senior VP of sales and marketing Mike Kraski.

"She really, in a lot of ways, in one body of work, identifies country music in the '90s. There aren't a lot of artists who span an entire decade. She's that unique artist who is a bridge between traditional and contemporary country music."

Kraski says the new songs on the album fit well with the hits.

"What makes it even greater," he says, "is that Emory [Loveless' husband, Emory Gordy Jr.] and Patty did an incredible job giving us a single to launch with. 'Can't Get Enough' is an awesome hit record that's having runaway success at radio. And the follow-up duet with Vince Gill is a classic and will be an event song in country music over the next year. It's already off to a good start with the Grammy nomination."

Loveless says that this package has prompted her to take note of the changes in her music.

"It is a strange feeling to look back at all the years that have gone by so quickly," she says. "When I listen, I can hear lot of innocence there, but you can't go backward. You've got to

(Continued on page 34)

Country For Charity. The Academy of Country Music (ACM) presented checks totaling more than \$100,000 for the Los Angeles Shriner's Hospital for Crippled Children and the Bill Boyd Memorial Fund. The funds were raised by the ACM's annual Bill Boyd Golf Classic. Shown, from left, are ACM executive director Fran Boyd, the National Music Foundation's Gloria Pennington, Jonathan Wolf (representing the T.J. Martell Foundation), golf tourney co-chair Shawn Parr, and ACM president Scott Siman.

Reprise's Church Gains Radio Reception For Her First Single

BY CHET FLIPPO

NASHVILLE—Claudia Church may well be on her way to becoming what has become an oddity of late in country music: a debut artist embraced by radio with his or her first single.

Of late, only the Wilkinsons—who were 1998's success story with "26 Cents"—have managed to attract country radio right out of the box.

But now, former model Church, with the help of husband-turnedproducer Rodney Crowell, is catching the ear of country radio with

"What's The Matter With You Baby," the first single off her forthcoming Reprise album, "Claudia Church," due March 9.

"That's our No. 1 requested song right now, along with Mark Chesnutt's 'I Don't Want To Miss A Thing," says KMLE Phoenix PD Jeff Garrison of the

single, which, in its third week, is at No. 55 this issue on Hot Country Singles & Tracks.

"It's a very fun and positive song," says Garrison, "and the whole album is just as positive. Rodney's production is wonderful. She has real star quality."

KKBQ Houston PD Dene Hallam agrees. "Claudia has got that star quality," he says. "You look at her and see everything—a great voice, poise, a great writer. The album's production is incredible. I had the same reaction hearing her for the first time that I did when I first heard Shania

Twain, LeAnn Rimes, and Lee Ann Womack. The competition in Nashville is so fierce now that you've got to be incredibly great to rise above the rest. She does."

"It's real power country, like power pop," says Reprise senior VP/GM Bill Mayne of Crowell's bright, punchy production. It's also, he notes, the first time a sitar has been heard on a Nashville production since—who can remember when?

"Claudia's an incredible singer," says Mayne. "And a wonderful per-

son. She is very focused on who she is and on the message she wants to deliver through her music."

Nothing untoward is planned in the marketing, says Mayne, and it will follow radio play. "The reaction to her at radio has been very, very positive. At retail, we're already

hearing store managers tell us that people are coming in asking for the record after hearing her on radio. She did a brief radio tour, and we did a showcase in Lake Tahoe. Her live performance really does it for people."

That showcase at Tahoe in December, says Reprise VP of promotion Jack Purcell, was "amazing. She got standing ovations. As jaded as all of us can be, it's something. The last time I saw that, it was for the Wilkinsons. People were truly inspired by the music. There's a gen-

(Continued on page 34)

Whitburn Unveils Country Singles, Annual Volumes; Opry's Brief Return To The Ryman

FROM THE REFERENCE SHELF: Joel Whitburn has just published the fourth edition of his

invaluable book "Top Country Singles" (at last we can finally retire the office copy of his third edition, which is held together by rubber bands).

But, more important, Whitburn has also published the first edition of his long-awaited "Country Annual." Like the singles book, it covers the years 1944-1997, but unlike the singles

book, it provides yearby-year rankings for the 16,711 country singles that have charted since 1944. Top five hits have detailed week-by-week chart positions, with the songwriters listed as well. The current dollar value of a near-mint copy of each record is also noted. For trivia nuts, there are tables of country songs with the

longest titles ("She Wakes Me With A Kiss Every Morning [And She Loves Me To Sleep Every Night]"), top country songwriters (Merle Haggard tops the list), longest-charting single (Eddy Arnold's "Bouquet Of Roses" at 54 weeks), and plenty more.

ON THE ROW: The experiment of moving the Grand Ole Opry back to the Ryman Auditorium, held the weekend of Jan. 15-16, was a resounding success. The Opry shows there (the first at the Ryman in 25 years) were of course sold out, but they also represent what will likely be the Opry's future. With Opryland being turned into a mall (Shopryland?), nothing is there to lure country music tourists. Downtown Nashville is becoming a tourist magnet, and its appeal will only become greater with the downtown move of the Country Music Hall of Fame over the next couple of years. It only makes sense to put the Opry where the people are.

Downtown also has a new musical attraction: **Red Grooms'** Tennessee Foxtrot Carousel is now going around down by the riverfront, to the delight of children and adults alike. Instead of horses, Grooms created likenesses of figures from Tennessee history. So, you can climb up on **Chet Atkins, the Everly Brothers, Kitty Wells, Leroy Carr,** and any number of other figures from the worlds of music, sports, business, and politics.

QUOTE OF THE WEEK: "I care about country because country is this century's most credible music of domestic life." That's from my friend and colleague

by Chet Flippo

Robert Christgau, longtime senior music critic at The Village Voice. Christgau, at times exhilarating and at other times maddening, has just published a number of his essays in "Grown Up All Wrong" (Harvard University Press). Christgau covers the pop music spectrum here, and his pieces on Garth

Brooks, George Jones, Lucinda Williams, and Emmett Miller (the blackface minstrel from whom Hank Williams derived much of his style) are well worth your attention.

PEOPLE: Deana Carter gets her own hourlong show on "Austin City Limits" on PBS Feb. 6. Dixie Chicks and Charlie Robison share a program the following week (Feb. 13). Robison is enjoying some radio success with his unlikely honky-tonk nursery rhyme, "Barlight," which is No. 68 on Top Country Singles & Tracks.

Emmylou Harris releases a 60-minute concert video Feb. 9. "Spyboy: Live From The Legendary Exit/In" was recorded here last May.

TNN's tribute to the late **Tammy Wynette** airs at 9 p.m. EST/PST Tuesday (26). The two-hour show includes live performances by a number of artists, interviews, and documentary footage.

BILLBOARD JANUARY 30, 1999

Billboard TOP COUNTRY ALBUMS

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE, MASS MERCHANT, AND INTER-NET SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY SoundScan®

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE	TITLE OR EQUIVALENT FOR CASSETTE/CD)	PEAK POSITION
	2	3	51	No. 1/GREATEST G	AINER 1 week at No. 1 WIDE OPEN SPACES	1
$\frac{1}{2}$	3	2	63	SHANIA TWAIN ▲ 7 MERCURY 536003 (10.98 EQ/16.98)	COME ON OVER	1
3	1	1	9	GARTH BROOKS ▲ 12 CAPITOL 97424 (19.98/26.98)	DOUBLE LIVE	1
4	5	4	39	FAITH HILL A ² WARNER BROS, 46790 (10.98/16.98)	FAITH	2
5	4	5	35	SOUNDTRACK ▲2 CAPITOL 93402 (10.98/17.98)	HOPE FLOATS	1
6	6	6	10	SOUNDTRACK ▲ 550 MUSIC 68971/EPIC (11.98 EQ/17.98)	TOUCHED BY AN ANGEL: THE ALBUM	3
7	7	7	21	ALABAMA ▲2 FOR TH	E RECORD: 41 NUMBER ONE HITS	2
(8)	10	11	44	RCA 67633/RLG (19.98/28.98) JO DEE MESSINA ● CURB 77904 (10.98/16.98)	I'M ALRIGHT	6
9	8	9	85	TIM MCGRAW ▲3 CURB 77886 (10.98/16.98)	EVERYWHERE	1
10	11	10	13	TOBY KEITH MERCURY 558962 (10.98 EQ/16.98)	GREATEST HITS VOLUME ONE	5
$\overline{(11)}$	13	13	73	MARTINA MCBRIDE ▲ RCA 67516/RLG (10.98/16.98)	EVOLUTION	4
12	12	12	20	ALAN JACKSON ▲ ARISTA NASHVILLE 18864 (10.98/16.98)	HIGH MILEAGE	1
13	9	8	9	SOUNDTRACK ● DREAMWORKS 50045/GEFFEN (10.98/16.98)	THE PRINCE OF EGYPT—NASHVILLE	8
14	14	14	33	BROOKS & DUNN ▲ ARISTA NASHVILLE 18865 (10.98/16.98) IF YOU SEE HER	4
15)	15	16	25	DIAMOND RIO ARISTA NASHVILLE 18866 (10.98/16.98)	UNBELIEVABLE	9
<u>16</u>)	18	20	23	THE WILKINSONS GIANT 24699/WARNER BROS. (10.98/16.98) IS NOTHING BUT LOVE		16
17	16	18	70	BROOKS & DUNN ▲² ARISTA NASHVILLE 18852 (10.98/16.98) THE GREATEST HITS COLLECTION		2
18	19	17	37	LEANN RIMES ▲ CURB 77901 (10.98/17.98)	SITTIN' ON TOP OF THE WORLD	2
19	20	31	12	SARA EVANS RCA 67653/RLG (10.98/16.98)	NO PLACE THAT FAR	19
20	22	19	60	GARTH BROOKS ▲ 6 CAPITOL 56599 (10.98/16.98)	SEVENS	1
21	21	26	39	GEORGE STRAIT ▲ MCA NASHVILLE 70020 (10.98/16.98)	ONE STEP AT A TIME	1
22	23	21	27	TRISHA YEARWOOD ● MCA NASHVILLE 70023 (10.98/16.98)	WHERE YOUR ROAD LEADS	3
23	25	23	37	MARK WILLS ● MERCURY 536317 (10.98 EQ/16.98)	WISH YOU WERE HERE	8
24	24	22	14	BILL ENGVALL WARNER BROS. 47090 (10.98/16.98)	DORKFISH	16
25	17	15	13	DEANA CARTER ● CAPITOL 21142 (10.98/16.98) E	VERYTHING'S GONNA BE ALRIGHT	6
26	27	24	33	REBA MCENTIRE ▲ MCA NASHVILLE 70019 (10.98/16.98)	IF YOU SEE HIM	2
27	26	25	32	CLAY WALKER GIANT 24700/WARNER BROS. (10.98/16.98)	GREATEST HITS	9
28	29	29	73	TRISHA YEARWOOD \$\Delta^2 \qquad \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \qqq \qqqq \	ONGBOOK) A COLLECTION OF HITS	1
29	31	37	37	MCA NASHVILLE 70011 (10.98/16.98) JOHN MICHAEL MONTGOMERY ATLANTIC 83104/AG (10.98/16.98) LEAVE A MARK		15
30	30	34	17	LEE ANN WOMACK DECCA 70040/MCA NASHVILLE (10.98/16.98)		20
31	28	27	23	VINCE GILL ● MCA NASHVILLE 70017 (10.98/16.98)	THE KEY	1
32	32	33	. 71	LEANN RIMES ▲ 4 CURB 77885 (10.98/16.98) YOU LIGHT UP 1	MY LIFE — INSPIRATIONAL SONGS	1
33	33	32	-27	VARIOUS ARTISTS ARISTA NASHVILLE 18850 (10.98/16.98)	ULTIMATE COUNTRY PARTY	12
34	35	36	35	TERRI CLARK MERCURY 558211 (10.98/16.98)	HOW I FEEL	10
35	36	30	37	GARTH BROOKS CAPITOL 94572 (44.98 CD)	THE LIMITED SERIES	1
36	34	35	17	LYLE LOVETT CURB 11831/MCA (16.98/24.98)	STEP INSIDE THIS HOUSE	9
37	39	44	15	AARON TIPPIN LYRIC STREET 165003/HOLLYWOOD (10.98 EQ/16.98)	WHAT THIS COUNTRY NEEDS	33
38	42	55	30	JOHN DENVER MADACY 4750 (5.98/7.98)	THE BEST OF JOHN DENVER	38

THIS WEEK	LAST WEEK	WKS AGO	WKS. ON CHART	ARTIST	PEAK POSITION
_		2		IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	
39	37	47	63	SAMMY KERSHAW ● MERCURY 536318 (10.98 EQ/16.98) LABOR OF LOVE	5
40	51	52	11	PACESETTER BILLY RAY CYRUS MERCURY 558347 (10.98 EQ/16.98) SHOT FULL OF LOVE	32
41	41	42	16	BLACKHAWK ARISTA NASHVILLE 18872 (10,98/16,98) BLACKHAWK 4 — THE SKY'S THE LIMIT	25
42	40	39	20	TRACY LAWRENCE ATLANTIC 83137/AG (10.98/16.98) THE BEST OF TRACY LAWRENCE	13
43	45	43	79	KENNY CHESNEY ● BNA 67498/RLG (10.98/16.98) WILL STAND	10
44	47	4 6	39	RANDY TRAVIS DREAMWORKS 50034/GEFFEN (10.98/16.98) YOU AND YOU ALONE	7
45	44	53	11	THE TRACTORS ARISTA NASHVILLE 18878 (10.98/16.98) FARMERS IN A CHANGING WORLD	39
46	43	45	14	TRAVIS TRITT WARNER BROS. 47097 (10.98/16.98) NO MORE LOOKING OVER MY SHOULDER	15
47	46	40	20	WILLIE NELSON ISLAND 524548 (10.98 EQ/16.98) TEATRO	17
48	54	56	39	ROY D. MERCER CAPITOL 94301 (7.98/11.98)	19
49	52	48	73	COLLIN RAYE ▲ EPIC 67893/SONY (10.98 EQ/16.98) THE BEST OF COLLIN RAYE — DIRECT HITS	4
50	53	51	39	STEVE WARINER ● CAPITOL 94482 (10.98/16.98) BURNIN' THE ROADHOUSE DOWN	6
(51)	56	54	2 3	WILLIE NELSON LEGACY 69322/COLUMBIA (7.98 EQ/11.98) 16 BIGGEST HITS	51
52	48	41	27	COLLIN RAYE EPIC 68876/SONY (10.98 EQ/16.98) THE WALLS CAME DOWN	8
53	55	50	66	JOHN MICHAEL MONTGOMERY ● ATLANTIC 83060/AG (10.98/16.98) GREATEST HITS	5
54	50	49	35	JEFF FOXWORTHY WARNER BROS. 46861 (10.98/16.98) TOTALLY COMMITTED	8
55	60	66	12	T. GRAHAM BROWN INTERSOUND 9346/PLATINUM (10,98/16,98) WINE INTO WATER	55
56	58	59	89	ROY D. MERCER CAPITOL 54781 (7.98/11.98) HOW BIG'A BOY ARE YA? VOLUME 1	39
57	57	58	65	ROY D. MERCER CAPITOL 21144 (7.98/11.98) HOW BIG'A BOY ARE YA? VOLUME 3	31
58	61	63	22	GARY ALLAN DECCA 70012/MCA NASHVILLE (10.98/16.98)	21
59	63	60	34	TY HERNDON EPIC 68167/SONY (10.98 EQ/16.98) BIG HOPES	22
60	62	62	85	ROY D. MERCER CAPITOL 54782 (7.98/11.98)	43
61	65	61	91	GEORGE STRAIT ▲ 3 MCA NASHVILLE 11584 (10.98/16 98) CARRYING YOUR LOVE WITH ME	1
62	59	57	19	VARIOUS ARTISTS ASYLUMELEKTRA 62277/EEG (10.98/16.98) TAMMY WYNETTE REMEMBERED	18
63	70	_	2	DERYL DODD COLUMBIA 68793/SONY (10.98 EQ/16.98) DERYL DODD	63
64	67	64	32	DWIGHT YOAKAM REPRISE 46918/WARNER BROS. (10.98/16.98) A LONG WAY HOME	11
65	64	_	32	THE MAVERICKS MCA NASHVILLE 70018 (10.98/16.98) TRAMPOLINE	9
66	69	65	80	LILA MCCANN ● ASYLUM 62042/EEG (10.98/16.98) IS	8
67	66	70	69	MICHAEL PETERSON ● REPRISE 46618WARNER BROS. (10,98/16.98) IS MICHAEL PETERSON	17
68	74	68	76	CLINT BLACK ● RCA 67515/RLG (10.98/16.98) NOTHIN' BUT THE TAILLIGHTS	4
69	RE-E	NTRY	53	JOHN DENVER LEGACY 65183/SONY (9.98 EQ/13.98) THE BEST OF JOHN DENVER LIVE	8
70	71	67	29	JOE DIFFIE EPIC 69137/SONY (10.98 EQ/16.98) GREATEST HITS	21
71	75	_	5	LINDA DAVIS DREAMWORKS 50100/GEFFEN (10.98/16.98) I'M YOURS	61
72	73	69	70	DIAMOND RIO ARISTA NASHVILLE 18844 (10.98/16.98) GREATEST HITS	8
73	72	71	36	TRACY BYRD MCA NASHVILLE 70016 (10.98/16.98) I'M FROM THE COUNTRY	8
(14)	RE-E		16	RANDY TRAVIS WARNER BROS. 47028 (10.98/16.98) GREATEST #1 HITS	66
(15)	RE-E	NTRY	47	THE KINLEYS EPIC 67965/SONY (10.98 EQ/16.98) IS JUST BETWEEN YOU AND ME	22

Indums with me greatest sales gains this week. • Recording Industry Assn. Of America (KIAA) 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. For boxed sets, and double albuming time that a exceeds two hours, the RIAA multiplies shipments by the number of discs and/or tapes. "Asterisk indicates LP is a available. Most tape prices for BMG and WEA labels, are suggested lists. Tape prices many rape prices are equivalent prices, which are projected from wholesale prices. Greatest Gainer shows chart's largest unit increase. Pacesetter indicates biggest percentage growth. Heatseeker Impact shows albums removed from Heatseekers this week. Its indicates past or present Heatseeker title. © 1999, Billboard/BPI Communications, and SoundScan. Inc.

Billboard. Top Country Catalog Albums...

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

JANUARY 30, 1999

INNI, AND INIERNEI	
SoundSoon	
Soundscar	ı
SoundScan	

THIS	LAST WEEK	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRIC	TITLE SE OR EQUIVALENT FOR CASSETTE/CD)	TOTAL CHART WEEKS
1	1	SHANIA TWAIN ▲ " MERCURY 522886 (10.98 EQ/16.98) HS	45 weeks at No. 1 THE WOMAN IN ME	206
2	2	GARTH BROOKS ▲ 10 CAPITOL 29689 (10.98/15.98)	THE HITS	178
3	3	ALAN JACKSON ▲ 4 ARISTA NASHVILLE 18801 (10.98/16.98)	THE GREATEST HITS COLLECTION	169
4	4	PATSY CLINE ▲* MCA NASHVILLE 12 (7.98/12.98)	12 GREATEST HITS	617
5	7	HANK WILLIAMS, JR. ▲4 CURB 77638 (6.98/9.98)	GREATEST HITS, VOL. 1	241
6	6	LEANN RIMES ▲ ⁵ CURB 77821 (10.98/15.98)	BLUE	132
7	5	DEANA CARTER ▲ 4 CAPITOL 37514 (10.98/15.98) LS	DID I SHAVE MY LEGS FOR THIS?	124
8	8	WILLIE NELSON ◆ COLUMBIA 64184/SONY (5.98 EQ/9.98)	SUPER HITS	228
9	9	HANK WILLIAMS MERCURY 536029 (7.98 EQ/11.98)	20 OF HANK WILLIAMS GREATEST HITS	66
10	10	CHARLIE DANIELS ● EPIC 64182/SONY (5.98 EQ/9.98)	SUPER HITS	209
11	17	PATSY CLINE MCA NASHVILLE 20265 (2.98/5.98)	HEARTACHES	7
12	11	TIM MCGRAW ▲ 5 CURB 77659 (9.98/15.98)	NOT A MOMENT TOO SOON	251
13	14	SHANIA TWAIN ● MERCURY 514422 (7.98 EQ/11.98)	SHANIA TWAIN	116

THIS	LAST WEEK	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR I	TITLE	TOTAL CHAR WEEKS
14	13	THE CHARLIE DANIELS BAND ▲3 EPIC 38795/SONY (7.98 EQ/	1.98) A DECADE OF HITS	471
15	12	PATSY CLINE ▲ MCA NASHVILLE 4038 (7.98/12.98)	THE PATSY CLINE STORY	210
16	15	GEORGE STRAIT ▲3 MCA NASH-VILLE 42035 (7.98/12.98)	GREATEST HITS VOLUME 2	562
17	16	GEORGE STRAIT ▲5 MCA NASHVILLE 10651 (10.98/15.98)	PURE COUNTRY (SOUNDTRACK)	326
18	19	TRAVIS TRITT ▲ WARNER BROS. 46001 (10.98/16.98)	GREATEST HITS — FROM THE BEGINNING	167
19	21	ROY ORBISON COLUMBIA 67297/SONY (5.98 EQ/9.98)	SUPER HITS	65
20	20	VINCE GILL ▲3 MCA NASHVILLE 11047 (10.98/15.98)	WHEN LOVE FINDS YOU	231
21	18	CLINT BLACK ▲ RCA 66671/RLG	THE GREATEST HITS	115
22	24	JOHNNY CASH COLUMBIA 66773/SONY (5.98 EQ/9.98)	SUPER HITS	89
23	22	VINCE GILL ▲2 MCA NASHVILLE 11394 (10.98/16.98)	SOUVENIRS	147
24	_	THE JUDDS CURB 11514/MCA NASHVILLE (6,98/11,98)	GREATEST HITS	1
25	23	GEORGE STRAIT ▲5 MCA NASHVILLE 11263 (39.98/49.98)	STRAIT OUT OF THE BOX	154

Catalog albums are 2-year-old titles that have fallen below No. 100 on The Billboard 200 or reissues of older albums. Total Chart Weeks column reflects combined weeks title has appeared on Top Country Albums and Top Country Albums and Top Country 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. *Asterisk indicates winyl LP is available. Most tape prices, and CD prices for BIMG and WEA labels are suggested lists. Tape prices marked EQ, and all other CD prices, are equivalent prices, which are projected from wholesale prices. (II) indicates past Heatseeker title.

© 1999, Billboard 200 or reissues of older albums. Total Chart Weeks column reflects combined weeks title has appeared on Top Country Albums and Top Country Albums and Top Country Assn. Of America (RIAA) certification for sales of 500,000 units. A RIAA certification for sales of 1 million units, with multimilion sellers indicated by a numeral following the symbol. *Asterisk indicates with a RIAA certification for sales of 1 million units, with multimilion sellers indicated by a numeral following the symbol. *Asterisk indicates with a RIAA certification for sales of 500,000 units. A RIAA certification for sales of 1 million units, with multimilion sellers indicated by a numeral following the symbol. *Asterisk indicates with a RIAA certification for sales of 1 million units, with multimilion sellers indicated by a numeral following the symbol. *Asterisk indicates with a RIAA certification for sales of 1 million units, with multimilion sellers indicated by a numeral following the symbol. *Asterisk indicates with a RIAA certification for sales of 1 million units, with multimilion sellers indicated by a numeral following the symbol. *Asterisk indicates with a RIAA certification for sales of 1 million units. A RIAA certification for sales of 1 million units, with multimilion sellers indicated by a numeral following the sym

by Wade Jessen

AVE WINGS, WILL TRAVEL: On the heels of a Jan. 11 American Music Awards (AMA) performance and a nod for favorite new country artist at that ceremony, Dixie Chicks halt Garth Brooks' eight-week run at No. 1 on Top Country Albums as "Wide Open Spaces" (Monument) shoots 2-1 with Greatest Gainer honors, up more than 12,000 units. The increase also fuels an 11-8 jump on The Billboard 200. On Hot Country Singles & Tracks, "You Were Mine" gains 232 plays and moves 15-14; it shoots 75-66 on The Billboard Hot 100. Add to the mix a 3-2 move and a 7,000-unit gain for **Shania Twain's** "Come On Over" (Mercury). Brooks' "Double Live" (Capitol) thus finishes at No. 3 with a 14% sales dip, despite three AMA nominations, a performance, and trophies for favorite country album (for "Sevens," which gains 7% to rise 22-20) and favorite male country artist.

In addition to a nomination for favorite album and Twain's win for favorite female country artist, "Come On Over" benefits from accelerated video exposure for "That Don't Impress Me Much." The clip was added to VH1's list last issue, and it turns in 28 plays at CMT and 26 on Great American Country. On Hot Country Singles & Tracks, Twain's single gains 156 plays to bullet at No. 16. Although measurable radio play is at this point limited to country stations, "That Don't Impress Me Much" jumps 80-73 on the Hot 100.

VOLDING BULLETS: Driven by his highest-charting radio single in nearly five years, Billy Ray Cyrus takes our percentage-based Pacesetter award, as "Shot Full Of Love" (Mercury) gains 20% to rise 51-40 on Top Country Albums. "Busy Man," in which Cyrus offers stern advice about attention to family priorities, gains 127 plays to rise 18-17 on Hot Country Singles & Tracks.

With 40 spins, WMZQ Washington, D.C., is both this issue's airplay leader and the overall airplay leader, with 360 plays to date.

"Busy Man" is Cyrus' highest-charting title since "Words By Heart" peaked at No. 12 in the April 23, 1994, Billboard. His 1992 phenom "Achy Breaky Heart" remains his only airplay chart-topper.

HREE'S COMPANY: An intense battle for No. 1 on Hot Country Singles & Tracks ushers in Jo Dee Messina's third consecutive title to control the top slot, as "Stand Beside Me" (Curb) outpaces Randy Travis' "Spirit Of A Boy, Wisdom Of A Man" by just 48 plays. With more than 42 million estimated audience impressions, Messina gains 438 plays to rise 4-1, while Travis increases 260 spins to hold at No. 2 with more than 40 million impressions. Meanwhile, Tim McGraw's "For A Little While" gains 503 detections and moves 4-3 with more than 41 million listener impressions. Each of the top three titles turns in airplay at 161 monitored country stations.

Up 850 plays, Ğeorge Strait's "Meanwhile" (MCA Nashville) gathers the biggest increase this issue and rises 33-21. Brooks & Dunn's "I Can't Get Over You" finishes as the runner-up in the gainers column, up 638 plays.

PATTY LOVELESS BREAKS OUT THE 'CLASSICS'

(Continued from page 32)

keep going forward, and I think what I've lost in my innocence I've gained in wisdom. I'm able to carry that into the music more and more.

According to Kraski, the marketing plan for Loveless' album will cover a variety of bases, capitalizing on her broad-based appeal.

'One of the things that's unique to Patty is what kind of a darling of the critics she has been consistently," he says. "That has taken her audience beyond mainstream country radio. So we have to get the story out in every possible way to all those audiences. So what we have is a multilayered plan to reach all those audiences.

The label plans "win it before you can buy it" contests at country radio, a satellite radio tour, and a syndicated radio special the weekend prior to the album's release date.

"As far as consumer advertising, we'll hit all the traditional country media, the country music magazines, and radio magazines," says Kraski.

"We'll go to the mass-appeal publications as well. We're going to spend a large percentage of our consumer advertising dollars at country radio. We feel like that remains her biggest audience."

The label will focus on Loveless' top 20 sales markets, which Kraski says are "a really interesting mix of cosmopolitan and traditional country markets, which shows the breadth of her appeal." He says that the label will use its own database, as well as Loveless' fan-club database, to alert consumers to the release.

"There will be an aggressive attack at point of sale," Kraski says. "We will have 2-by-3-foot posters, album flats, and retail mini bins. We will also have 2-by-4 banners. And for those who are not hardcore Patty Loveless fans but are aware of her, what better way for them to become hardcore fans than to sample on retail listening posts?"

Shari Singer, music director at

KFMS Las Vegas, thinks the album will sell well. "The stuff that she had back then is the stuff we all know and love her for," says Singer. "We're playing a lot of it here. We play gold, as well as new stuff, and we're finding our listeners are much more comfortable with familiar tunes. And hers certainly fall into that category."

Loveless is managed by Fitzgerald Hartley Management and booked by the William Morris Agency. She and Gordy have their own publishing company, Pauldin County Music.

Loveless will do TV appearances and special performances but will not tour this year.

"I'm taking the year off," she says. "I need to get away from the road for a while, because I was starting to get burned out after 13 years."

Loveless says she'll work on her next album this year. She has begun writing songs for the first time in a long time, co-writing with Gordy and

"I realize I do have something to say," she says.

Buck At Home. Buck Owens recently welcomed accordionist Flaco Jiménez to his Crystal Palace in Bakersfield, Calif. Jimenez is touring in support of his album "Said And Done" along with vocalist Nunie Rubio, Shown, from left, are Rubio, Owens, and Jimenez.

CLAUDIA CHURCH

(Continued from page 32)

uine enthusiasm here. This is about Claudia and about her music.'

Church, the daughter of an Army Green Beret, spent much of her childhood on her grandparents' North Carolina farm, an experience she writes about in "Home In My Heart."

'I wanted to become a country singer since I was 5 or 6 years old, says Church. "I was listening to the [Grand Ole] Opry on the radio with my grandfather. And my grandfather had an old junkyard full of cars, and my cousin and I would climb up on the roof of a car and sing to all the other cars. I just held on to that dream."

She chased her fantasy for years, singing in church and making one disastrous move to Nashville, "I didn't even really know what I was singing about," she says. "I decided I needed to live a little, so I could put a little emotion into the songs.

She worked as a model in Dallas, Chicago, and Paris before deciding to give Nashville another shot, in 1988.

"The doors were a little more open the second time," Church says. "The

hardest part was in finding songs that expressed what I wanted to say to the world. I didn't have any luck. So I decided to try writing a little bit. Rodney and I had been dating, but we kept our careers separate. Finally, I played him a song I had written called 'Nothing's Impossible.' And he was blown away."

She continued modeling to pay the bills and recorded demos to take to record companies. "Then one day I was coming back from a job, and Rodney called me and said, 'I have a surprise for you. I took your demo to Jim Ed [Norman, president of Warner/Reprise Nashville, and you now have a record deal. If you went to all these other record companies, they would all have different ideas about who to produce vou. I know your voice so well that I know I could do a really good job.' I was really surprised."

Church is managed by Burt Stein of Gold Mountain Entertainment. Her publishing is by Small Town Girl Publishing, administered by Criterion Music Corp. (ASCAP).

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

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

- ABSENCE OF THE HEART (EM) Princeton Street,
 ASCAP/EMI April, ASCAP/Mindswept Pacific, ASCAP/In
 The Fairway, ASCAP/Hamstein Cumberland, BMI/Hardtail
 Hits, BMI) HIL/WBM
 ANYONE ELSE (PolyGram International, ASCAP/St. Julien,
 ASCAP)
- ASCAP)
 BARLIGHT (Warmer-Tamerlane, BMI) WBM
 BEHIND CLOSED DOORS (Warmer House of Music, BMI)
- BETTER MAN (Sony/ATV Tree, BMI/Gary Nicholson,
- BETTER MAN (Sony/AIV Iree, BMI/Sary Nicholson, ASCAP/MRBI, ASCAP) HL. A BITTER END (BMG, ASCAP/Keabo, ASCAP/Milene, ASCAP/Loggy Bayou, ASCAP) HL/WBM BUSY MAN (BMG, ASCAP/Sierra Home, ASCAP/Zomba, BMI/Teren It Up, BMI) HL/WBM BY THE BOOK (Wamer-Tamerdane, BMI/EMI April, ASCAP/Kids, ASCAP) HL/WBM CANT (SET BMI/EMI (Bengang, BMI/Kentucky Girl
- 17
- ASCAP/JNds, ASCAP) HL/WBM
 CANT GET ENOUGH (Reynsong, BMI/Kentucky Girl,
 BMI/Bayou Boy, BMI/Careers-BMG, BMI/A Hard Day's
 Write, BMI) HL
- Write, BMI) HL
 CAN'T STOP THINKIN' 'BOUT THA'T (Sony/ATV Cross
 Keys, ASCAP/Kim Williams, ASCAP/Killen-Tumer,
 BMI/We're Brewin' Hits, BMI) HL
 DON'T COME CRYING TO ME (Vinny Mae, BMI/English-
- DON'T COME CHAIRMS TO THE STATE OF THE STATE OF THE STATE OF THE WILD (Travelin' Zoo, ASCAP/Myrt & Chuck's Boy, ASCAP/Cai IV, ASCAP/Cooter Moe, ASCAP) EVERY LITTLE WHISPER (Hamstein Cumberland, BMI/VidJulie, BMI/Steve Wariner, BMI) WBM

- FAITH OF THE HEART (Realsongs, ASCAP/MCA, ASCAP)
 FLY (THE ANGEL SONG) (Golden Phoenix, SOCAIV/Kiayasongs, SOCAIV/Rory Bourke, BMI) WBM
 FOR A LITTLE WHILE (Magnatune, SESAC/Family Style,
 SESAC/Glacier Park, SESAC/Moraine, SESAC/Malaco,
 BMI/EMI April, ASCAP/Phil Vassar, ASCAP) HL
 FOR YOU I WILL (Hamstein Curmberland, BMI/Baby Mae,
 BMI/Glitterfish, BMI/Buna Boy, BMI) WBM
 HANDS OF A WORKING MAN (Wamer-Tamerlane,
 BMI/Supar Bend BMI) WBM
- 51
- 22
- HANDS OF A WORKING MAN (Wamer-Tamertane, BMI/Sugar Bend, BMI) WBM MOLD ON TO ME (Reynsong, BMI/Bayou Boy, BMI) HL HORSE TO MEXICO (Mike Curb, BMI/Rose Blue, BMI/Millhouse, BMI/Songs Of PolyGram Int'I, BMI) HOW FOREVER FEELS (Wamer-Tamertane, BMI/New Works, BMI/WB, ASCAP) WBM HUSBANDS AND WIVES (Sony/ATV Tree, BMI) HL I CAN'T GET OVER YOU (Sony/ATV Tree, BMI/Showbilly, BMI/Wamer-Tamertane, BMI/Constant Pressure, BMI) HL/WBM
- I DON'T WANT TO MISS A THING (Realsongs, ASCAP)
- WBM
 48 I'LL TAKE TODAY (Seven Summits, BMI/Will Robinsongs, BMI/Irving, BMI) HL/WBM
 35 I'LL THINK OF A REASON LATER (Hamstein Cumberland, BMI/Baby Mae, BMI/EMI Blackwood, BMI/Ty Land, BMI)
- HL/MBM I'M LEAVING (O-Tex, BMI/Blind Sparrow, BMI/Sony/ATV Cross Keys, ASCAP/Mim Williams, ASCAP/MCA, ASCAP) I'M YOURS (Gravitron, SESAC/Blakemore Avenue,

- ASCAP/Windswept Pacific, ASCAP) WBM

 17 IT MUST BE LOVE (Almo, ASCAP/Craig Bickhardt, ASCAP/Magnasong, BMI/Red Quili, BMI) WBM

 11 IT'S ONLY LOVE (Heart Of Hearts, BMI/McLachlan-Scruggs Int'l, BMI/Why Walk, ASCAP)

 45 IT'S YOUR SONG (Gooby, BMI/Pan For Gold, BMI/Copyright Management, BMI) CLM/WBM

 28 KEEPIN' UP (Maypop, BMI/Wildcountry, BMI/Route Six, BMI) WBM

- ACEPT NO TWOSPOP, SWIVINICCUMINY, SWIVINGUES AV,
 BMI) WBM

 24 LET ME LET GO (Diamond Mine, ASCAP/Little Shop Of
 Morgansongs, BMI/Morgan, BMI) HL/WBM

 67 A LITTLE BIT MORE OF YOUR LOVE (Sony/ATV Tree,
 BMI/McSpadden, BMI/Lyric Springs, BMI/Wandachord,
 BMI/Manke Clipper, BMI) HL

 43 LOVE AIN'T LIKE THAT (LaLuna, BMI/EMI Blackwood,
 BMI/Mark Alan Springer, BMI) HL

 5 LOVE ME A LITTLE BIT LONGER (Myles O'Melody,
 BMI/Happy Valley, BMI)

 21 MEANWHILE (L. Fred Knobloch, ASCAP/Waysong,
 ASCAP/Lebrun, ASCAP/Ingarm, ASCAP)

 49 NO MORE LOOKING OVER MY SHOULDER (WamerTamerlane, BMI/Almo, ASCAP/Daddy Rabbit, ASCAP)
 WBM

- WBM

 13 NO PLACE THAT FAR (Sony/ATV Tree, BMI/Wenonga, BMI/Hamstein Cumberland, BMI) HL/WBM

 36 ONE DAY LEFT TO LIVE (Acuff-Rose, BMI/That's A Smash, BMI/Mike Curb, BMI/CPN, ASCAP) WBM

 37 ORDINARY LIFE (McSpadden-Smith, BMI/Magnolia Hill, ASCAP)
- ASCAP)

 POWERFUL THING (Mighty Nice, BMI/Andersongs, BMI/MCA. ASCAP/Fire Feather, ASCAP) HL A RANDOM ACT OF SENSELESS KINDNESS (Dixie Stars, ASCAP/Josh-Nick, ASCAP/Zomba, ASCAP/Zomba,
- BMI/Tuneover, BMI) HL/WBM

 4 RIGHT ON THE MONEY (EMI Blackwood, BMI/Flybridge

- 59
- YYDM SHORTENIN' BREAD (Wamer-Tamerlane, BMI/Boy Rock-ing, BMI/Chinquapin, BMI/CVB, BMI/Atlantic Meridian, RMI) WPM
- SHOWITENIN BIRCAD Waller-lamelanle, Dwily Doy Roux ing, BMI/Chinquapin, BMI/CVB, BMI/Attantic Mendian, BMI) WBM SLOW DOWN (Gitterfish, BMI/Buna Boy, BMI/Hamstein Cumberland, BMI/Baby Mae, BMI) WBM SOMEBODY'S OUT THERE WATCHING (Wamer-Tamerlane, BMI/Puckalesia, BMI/Nomad-Noman, BMI/Franne Golde, BMI/Windswept Pacific, BMI) WBM SOMEONE YOU USED TO KNOW (Melanie Howard, ASCAP/Big Giant BMI/Wamer-Tamerlane, BMI) WBM
- SOMEONE YOU USED TO KNOW (Melanie Howard, ASCAP/Big Giant, BMI/Warmer-Tamerlane, BMI) WBM SPIRIT OF A BOY WISDOM OF A MAN (WB, ASCAP/Big Tractor, ASCAP/War Bnde, ASCAP) WBM STAND BESIDE ME (Hamstein Cumberland, BMI) WBM TAKE ME (EMI Blackwood, BMI/Singles Only, BMI/Sony/ATV Tree, BMI) H. THAT DON'T IMPRESS ME MUCH (Songs Of PolyGram Int'1, BMI/Loon Echo, BMI/Zomba, ASCAP) HL/WBM THERE YOU HAVE IT (Warmer-Tamerlane, BMI/Rancho Beilta, BMI/Careers-BMG, BMI/Sontanner, BMI) HL/WBM THESE ARMS OF MINE (Curbsongs, ASCAP/Kinietic Diamond II, ASCAP/Emiliaur, BMI) WBM
- 16
- TORE UP FROM THE FLOOR UP (EMI Tower Street, BMI/EMI Blackwood, BMI/BMG, ASCAP/Sierra Home, 61
- ASCAP) HL
 UNBELIEVABLE (Mighty Nice, BMI/AI Andersongs,
 BMI/Windswept Pacific, BMI/My Life's Work, BMI) WHAT'S THE MATTER WITH YOU BABY (Almo, ASCAP)
- WHEN MAMA AIN'T HAPPY (EMI Blackwood, BMI/Ty Land, BMI/Careers-BMG, BMI/Sontanner, BMI/Quantu BMI) HL

- WHERE THE GREEN GRASS GROWS (Song Matters, ASCAP/Farmous, ASCAP/Almo, ASCAP/Daddy Rabbit, ASCAP) HL/WBM WHERE YOUR ROAD LEADS (EMI April, ASCAP/Desmobile, ASCAP/Manor House, ASCAP/BMM, ASCAP) HL WIDE OPEN SPACES (Pie-Eyed Groobee, BMI/Groobee, BMI/Groo

- WINE UPER SPACES IT IN THE STORM SHOWN AND SPACES IT IN THE SHOWN AND SHOWN ny/ATV Tree.
- - 5 BMI) HL
 WRONG NIGHT (Warner-Tamerlane, BMI/Hellmaymen
 BMI/Starstruck Angel, BMI/Dead Solid Perfect, BMI)
- BMI/Starstruck Angel, BMI/Uead Solid Perfect, BMI)
 HL/WBM
 YOU DON'T NEED ME NOW (Blackened, BMI)
 YOU HAVEN'T LEFT ME YET (Irving, BMI/Cother Bay,
 BMI/Neon Sky, ASCAP) WBM
 YOU'RE BEGINNING TO GET TO ME (Hamstein Cumber-land, BMI/Sony/ATV Tree, BMI/Blind Sparrow, BMI/O-Tex,
 BMI) HL/WBM
 YOU'RE FASY ON THE FYES (Hamstein Cumberland
- BMI) HL/WBM
 'QUI'RE EASY ON THE EYES (Hamstein Cumberland,
 BMI/Sony/AIV Tree, BMI/Chris Waters, BMI/PolyGram
 International, ASCAP/Tern-000, ASCAP) HL/WBM
 'QUI STILL SHAKE ME (EMI Blackwood, BMI/Song Island,
 BMI/Mission Valley, ASCAP) HL
 'YOU WERE MINE (Woolly Puddin', BMI/Bug, BMI) HL
 YOU WONT EYER BE LOWELY (Sony/AIV Tree, BMI/Mo
 Fuzzy Dice, ASCAP/Famous, ASCAP) HL

BILLBOARD JANUARY 30, 1999

Board HOT COUNTRY SINGLES & TRACKS

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

THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER)	ARTIST MPRINT & NUMBER/PROMOTION LABEL	PEAK
1	4	9	17	STAND BESIDE ME B.GALLIMORE,T.MCGRAW (S.A.DAVIS) NO. 1 1 week at No. 1	◆ JO DEE MESSINA CURB ALBUM CUT	1
2	3	3	17	SPIRIT OF A BOY, WISDOM OF A MAN J.STROUD,B.GALLIMORE,R.TRAVIS (T.BRUCE,G.BURTNIK)	◆ RANDY TRAVIS DREAMWORKS ALBUM CUT	2
3	7	8	13	FOR A LITTLE WHILE B.GALLIMORE, J.STROUD, T.MCGRAW (P. VASSAR, S. MANDILE, J. VANDIVE	TIM MCGRAW R) CURB ALBUM CUT	3
4	2	1	16	RIGHT ON THE MONEY K.STEGALL (C.BLACK,P,VASSAR)	ALAN JACKSON (V) ARISTA NASHVILLE 13136	1
5	1	2	20	WRONG AGAIN M.MCBRIDE, P.WORLEY (T.L. JAMES, C.WEIL)	MARTINA MCBRIDE (C) (D) (V) RCA 65456	l
6	6	4	23	THERE YOU HAVE IT M.BRIGHT,T.DUBOIS (S.BOGARD,R.GILES)	◆ BLACKHAWK (C) (D) (V) ARISTA NASHVILLE 13134	4
	10	12	11	I DON'T WANT TO MISS A THING M.WRIGHT (D.WARREN)	MARK CHESNUTT (C) (D) (V) DECCA 72078	7
8	11	13	14	UNBELIEVABLE M.D.CLUTE,DIAMOND RIO (A.ANDERSON,J.STEELE)	◆ DIAMOND RIO (V) ARISTA NASHVILLE 13138	8
9	12	14	12	WRONG NIGHT D.MALLOY,R.MCENTIRE (J.LEO,R.BOWLES)	REBA (V) MCA NASHVILLE 72075	9
(10)	13	15	17	HOLD ON TO ME C.PETOCZ,J.M.MONTGOMERY (B.DALY,W.RAMBEAUX)	OHN MICHAEL MONTGOMERY (C) (D) (V) ATLANTIC 84197	10
11	8	7	26	FOR YOU I WILL P.MCMAKIN,A.TIPPIN (T.MARTIN,M.NESLER)	◆ AARON TIPPIN (C) (D) (V) LYRIC STREET 164023	6
12	5	5	24	YOU'RE BEGINNING TO GET TO ME J.STROUD, C. WALKER (T. SHAPIRO, A. BARKER)	CLAY WALKER (C) (D) (V) GIANT 17158/REPRISE	2
13)	17	18	18	NO PLACE THAT FAR N. WILSON, B. CANNON (S. EVANS, T. SHAPIRO, T. MARTIN)	◆ SARA EVANS (C) (D) (V) RCA 65584	13
14)	15	23	8	YOU WERE MINE P. WORLEY, B. CHANCEY (E. ERWIN, M. SEIDEL)	◆ DIXIE CHICKS MONUMENT ALBUM CUT	14
15	9	6	23	YOU'RE EASY ON THE EYES K.STEGALL (T.SHAPIRO,C.WATERS,T.CLARK)	◆ TERRI CLARK (V) MERCURY 566218	1
16)	16	19	8	THAT DON'T IMPRESS ME MUCH R.J.LANGE (S.T.WAIN, R.J.LANGE)	◆ SHANIA TWAIN (V) MERCURY 566220	16
<u>(17)</u>	18	20	14	BUSY MAN J.KELTON.K.STEGALL (B.REGAN,G.TEREN)	◆ BILLY RAY CYRUS (V) MERCURY 566582	17
				AIRPOWER		
18	19	24	10	POWERFUL THING T.BROWN,T.YEARWOOD (A,ANDERSON,S.VAUGHN)	TRISHA YEARWOOD (V) MCA NASHVILLE 72082	18
				AIRPOWER		
19	20	22	15	FLY (THE ANGEL SONG) T.HASELDEN,R.ZAVITSON,D.JOHNSON (S.WILKINSON,R.M.BOURKE)	◆ THE WILKINSONS (C) (D) (V) GIANT 17131/REPRISE	19
20	23	28	19	BY THE BOOK R.E.ORRALL,J.LEO (M.PETERSON,R.E.ORRALL)	MICHAEL PETERSON REPRISE ALBUM CUT	20
(21)	32	36	4	MEANWHILE T.BROWN,G.STRAIT (J.F.KNOBLOCH,W.HOLYFIELD)	GEORGE STRAIT (C) (D) (V) MCA NASHVILLE 72084	21
(22)	25	32	8	HOW FOREVER FEELS B.CANNON,N.WILSON (W.MOBLEY,T.MULLINS)	◆ KENNY CHESNEY BNA ALBUM CUT	22
23)	28	30	9	KEEPIN' UP D.COOK,ALABAMA (R.OWEN,T.GENTRY,G.FOWLER,R.ROGERS)	ALABAMA RCA ALBUM CUT	23
24	14	10	21	LET ME LET GO D.HUFF, F HILL (S.DIAMOND, D.MORGAN)	◆ FAITH HILL WARNER BROS. ALBUM CUT	1
25	22	17	24	WIDE OPEN SPACES P.WORLEY, B.CHANCEY (S.GIBSON)	◆ DIXIE CHICKS (C) (D) (V) MONUMENT 79003	1
26	27	31	21	A BITTER END B.CHANCEY, C. YOUNG (D.DODD, K.BEARD)	◆ DERYL DODD (C) (D) COLUMBIA 79013	26
27	26	25	25	IT MUST BE LOVE D.JOHNSON (C.BICKHARDT, J.SUNDRUD)	TY HERNDON (V) EPIC 79049	1
28	24	21	30	WHERE THE GREEN GRASS GROWS B.GALLIMORE, J.STROUD, T. MCGRAW (J. LEARY, C. WISEMAN)	TIM MCGRAW CURB ALBUM CUT	1
29	21	11	24	SOMEONE YOU USED TO KNOW C.RAYE,P.WORLEY,B.J.WALKER,JR. (R.LEE,T.JOHNSON)	COLLIN RAYE (C) (D) EPIC 79011	3
30	31	33	15	SOMEBODY'S OUT THERE WATCHING T.HASELDEN,R.ZAVITSON (R.LERNER,F.GOLDE,S.BOOKER)	◆ THE KINLEYS (C) (D) EPIC 79064	30
(31)	34	49	3	I CAN'T GET OVER YOU D.COOK, K. BROOKS, R. DUNN (R. DUNN, T. MCBRIDE)	BROOKS & DUNN (v) ARISTA NASHVILLE 13152	31
32	29	16	19	HUSBANDS AND WIVES D.COOK,K.BROOKS,R.DUNN (R.MILLER)	BROOKS & DUNN (V) ARISTA NASHVILLE 13132	1
33	33	34	18	TAKE ME D.HUFF (S.SMITH,B.DIPIERO)	◆ LARI WHITE LYRIC STREET ALBUM CUT	33
(34)	36	40	13	ORDINARY LIFE N.WILSON,B.CANNON (B.BAKER,C.HARRINGTON)	◆ CHAD BROCK (C) (D) (V) WARNER BROS. 17136	34
35)	39	43	6	I'LL THINK OF A REASON LATER M.WRIGHT (T.MARTIN,T NICHOLS)	LEE ANN WOMACK (V) DECCA 72076	35
36)	35	38	17	ONE DAY LEFT TO LIVE K.STEGALL (D.DILLON, R.BOUDREAUX, J.NORTHRUP)	◆ SAMMY KERSHAW (C) (D) (V) MERCURY 566052	35
37)	37	42	12	DRIVE ME WILD M.A.MILLER, M. MCANALLY (M.A.MILLER, G. HUBBARD, M. LAWLER)	◆ SAWYER BROWN CURB ALBUM CUT	37
38)	38	39	14	I'M YOURS J.STROUD,J.KING (P.COLEMAN,C.D.JOHNSON)	◆ LINDA DAVIS (C) (D) DREAMWORKS 59015	38

	l	S	NO F			NO.
THIS	LAST	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER) IMPI	ARTIST RINT & NUMBER/PROMOTION LABEL	PEAK
(39)	40	41	16	EVERY LITTLE WHISPER	STEVE WARINER	39
(40)	43	46	7	S, WARINER (B, KIRSCH, S, WARINER) WHEN MAMA AIN'T HAPPY	(V) CAPITOL 58753 TRACY BYRD	40
(41)		45	10	T.BROWN (R.GILES,G.GODARD,T.NICHOLS) THESE ARMS OF MINE	(C) (D) (V) MCA NASHVILLE 72083 LEANN RIMES	41
	44			W.C.RIMES (J.TWEEL,G.THOMPSON) CAN'T GET ENOUGH	CURB ALBUM CUT/MCG ◆ PATTY LOVELESS	-
(42)	48	54	3	E GORDY, JR (B.DALY, W.RAMBEAUX, K.BLAZY) LOVE AIN'T LIKE THAT	EPIC ALBUM CUT FAITH HILL	42
(43)	53	61	3	B.GALLIMORE, F HILL (T.GAETANO, A.J.MASTERS) WISH YOU WERE HERE	WARNER BROS. ALBUM CUT	43
(44)	54		2	C.CHAMBERLAIN (S.EWING, B.ANDERSON, D.MOORE)	MARK WILLS (V) MERCURY 566764	44
45	41	35	12	IT'S YOUR SONG A REYNOLDS (B.HILL,P.WOLFE)	◆ GARTH BROOKS CAPITOL ALBUM CUT	9
46	45	44	20	WINE INTO WATER G.NICHOLSON,T.GRAHAM BROWN (T.G.BROWN,B.BURCH,T.HEWITT)		44
<u>47</u>	49	50	8	YOU WON'T EVER BE LONELY D.MALLOY,J.G.SMITH (A.GRIGGS,B.JONES)	◆ ANDY GRIGGS (C) (D) RCA 65646	47
48	47	48	12	I'LL TAKE TODAY M.WRIGHT,B.HILL (K.M.ROBBINS,W.ROBINSON)	◆ GARY ALLAN (V) DECCA 72079	47
49	50	51	5	NO MORE LOOKING OVER MY SHOULDER B.J WALKER, IT, TRITT (M PETERSON, C WISEMAN) SLOW DOWN	◆ TRAVIS TRITT (C) (C) (V) WARNER BROS. 17108	49
50	46	47	18	SLOW DOWN I CRITCHEELD K LEHNING (M NESLER T MARTIN)	◆ MARK NESLER ASYLUM ALBUM CUT	46
(51)	51	52	6	J.CRUTCHFIELD,K.LEHNING (M.NESLER,T.MARTIN) HANDS OF A WORKING MAN	◆ TY HERNDON	51
52	52	53	11	B.GALLIMORE (D.V.WILLIAMS, JIM COLLINS) CAN'T STOP THINKIN' 'BOUT THAT		52
(53)			2	R.CHANCEY,B.CHANCEY (M.DODSON.D.DRAKE,S.MULLINS) YOU STILL SHAKE ME	(C) (D) COLUMBIA 79062 DEANA CARTER	53
	58			D.CARTER, C.FARREN (L.SATCHER.T.ROUILLIER) DON'T COME CRYING TO ME	CAPITOL ALBUM CUT VINCE GILL	
(54)	72		2	T.BROWN (V.GILL,R.NIELSEN) WHAT'S THE MATTER WITH YOU BABY B CROUSE U.B. N.C.BRANDA B. DORGET	(V) MCA NASHVILLE 72085	54
(55)	57	66	3	R.CROWELL (B.N.CHAPWAN, A.ROBOFF)	(C) (D) (V) REPRISE 17112 THE WARREN BROTHERS	55
(56)	63	65	3	C.FARREN (B WARREN, B. WARREN, G NICHOLSON)	BNA ALBUM CUT	56
(57)	56	57	19	WHERE YOUR ROAD LEADS A.REYNOLDS (V.SHAW,D.CHILD) ◆ TRISHA YEARWOOD	(V) MCA NASHVILLE 72070	18
58	55	58	7	A RANDOM ACT OF SENSELESS KINDNESS D KENNEDY, A. SMITH (F MYERS, G. BAKER, J. WILLIAMS)	(C) (D) (V) ATLANTIC 84194	55
59	69		2	SAY ANYTHING R.HERRING,M.BRIGHT (S.M.CANALLY,R.HERRING)	◆ SHANE MCANALLY CURB ALBUM CUT/MCG	59
				HOT SHOT DEBUT		
60	NE	N Þ	1	YOU DON'T NEED ME NOW C.BŁACK,J.STROUD (C.BŁACK,S.RUSSELL)	CLINT BLACK RCA ALBUM CUT	60
(61)	68	74	3	TORE UP FROM THE FLOOR UP	◆ WADE HAYES	61
62	59	62	10	D.COOK (J.B.RUDD, B.REGAN) YOU HAVEN'T LEFT ME YET T.BROWN, G.STRAIT (D.H.OGLESBY, K.ROBBINS) I'M I FAVING	COLUMBIA ALBUM CUT GEORGE STRAIT	59
(63)	NE\		1	T.BROWN,G.STRAIT (D.H.OGLESBY,K.ROBBINS) I'M LEAVING	(C) (D) (V) MCA NASHVILLE 72084 AARON TIPPIN	63
64	_	-	19	I'M LEAVING P MCMAKIN,A.TIPPIN (A.BARKER,R.HARBIN,L.D LEWIS) ABSENCE OF THE HEART	LYRIC STREET ALBUM CUT ◆ DEANA CARTER	16
	60	55		ABSENCE OF THE HEART C.FARREN,D.CARTER (D.CARTER,C.FARREN,C.JONES) WITH YOU M.SPIRO (M.HENDRICKS,R.L.BRUCE) ANYONE ELSE	(V) CAPITOL 58738 ◆ LILA MCCANN	
(65)	NEV		1	M.SPIRO (M.HENDRICKS,R.L.BRUCE) ANYONE ELSE	ASYLUM ALBUM CUT ◆ COLLIN RAYE	65
66	NEV	N P	1	P.WORLEY, B.J. WALKER, JR., C RAYE (R.FOSTER)	EPIC ALBUM CUT	66
67	66	68	3	A LITTLE BIT MORE OF YOUR LOVE C.BROOKS,C.HOWARD,J.KING (K.GARRETT,J.DEERE)	PERFECT STRANGER CURB ALBUM CUT	66
68	71	75	3	BARLIGHT L.MAINES,C.ROBISON (C.ROBISON)	◆ CHARLIE ROBISON LUCKY DOG ALBUM CUT/COLUMBIA	68
69	62	60	10	SHORTENIN' BREAD S.RIPLEY,W.RICHMOND (W.RICHMOND, S.RIPLEY, C VAN BEEK, D. KEESEE)	◆ THE TRACTORS (V) ARISTA NASHVILLE 13147	57
70	NEV	N Þ	1	FAITH OF THE HEART E.GORDY,JR. (D.WARREN)	◆ SUSAN ASHTON CAPITOL ALBUM CUT	70
71	67	70	5	IT'S ONLY LOVE RANDY SCRUGGS (WITH IN R.SCRUGGS (R.SCRUGGS, M.C.CARPENTER)	MARY CHAPIN CARPENTER) REPRISE ALBUM CUT	67
72	61	63	6	WRITE IT IN STONE W.WILSON (K.HARLING)	KEITH HARLING (V) MCA NASHVILLE 72081	61
73	64	64	8	BEHIND CLOSED DOORS	JOE DIFFIE	64
(74)	NEV	N Þ	1	J.SLATE, J DIFFIE (K.O'DELL) HORSE TO MEXICO	TRINI TRIGGS	74
(75)	NEV		1	C.HOWARD,A.SMITH (P.SEBERT,J.MCELROY) LOVE ME A LITTLE BIT LONGER	(C) (D) (V) CURB 73066/MCG HEATHER MYLES	75
	.4-1		1	M.DUMAS (H.MYLES)	ROUNDER ALBUM CUT/MERCURY	/ J

Records showing an increase in detections over the previous week, regardless of chart movement. Airpower awarded to those records which attain 3000 detections for the first time. Titles below the top 30 are removed from the chart after 20 weeks. ◆Videoclip availability. Catalog number is for CD single, or vinyl single if CD single is unavailable. (C) Cassette single availability. (D) CD single availability. (M) Cassette maxi-single availability. (T) Vinyl maxi-single availability. (V) Vinyl single availability. (X) CD maxi-single availability. (€ 1999, Billboard/BPI Communications.

Billboard. Top Country Singles Sales...

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

THIS WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL		ARTIST
1	1	1	7	NO. 1 I DON'T WANT TO MISS A THING DECCA 72078/MCA NASHMILE 33 (weeks at No. 1	MARK CHESNUTT
2	4	3	11	FLY (THE ANGEL SONG) GIANT 17131/WARNER BROS.		THE WILKINSONS
3	2	2	46	THIS KISS ▲ WARNER BROS. 17247		FAITH HILL
4	3	4	11	NO PLACE THAT FAR RCA 65584/RLG		SARA EVANS
5	6	9	5	SOMEBODY'S OUT THERE WATCHING EPIC/SONY		THE KINLEYS
6	9	10	13	HOLD ON TO ME ATLANTIC 84197/AG	IOHN MICHA	EL MONTGOMERY
7	5	5	18	IF I LOST YOU WARNER BROS. 17152		TRAVIS TRITT
8	7	8	47	I'M ALRIGHT/BYE BYE CURB 73034		JO DEE MESSINA
9	8	7	85	HOW DO I LIVE ▲3 CURB 73022		LEANN RIMES
10	11	_	2	MEANWHILE/YOU HAVEN'T LEFT ME YET MCA NASHVILLE 72	2084	GEORGE STRAIT
11	10	6	19	SOMEONE YOU USED TO KNOW EPIC 79011/SONY		COLLIN RAYE
12	12	12	15	THERE YOU HAVE IT ARISTA NASHVILLE 13134		BLACKHAWK
[13]	_18	16	19	FOR YOU ! WILL LYRIC STREET 164023/HOLLYWOOD		AARON TIPPIN

THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL	ARTIST
14	13	13	19	I WILL STAND BNA 65570/RLG	KENNY CHESNEY
15	17	17	15	YOU'RE BEGINNING TO GET TO ME GIANT 17158/WARNER BROS.	CLAY WALKER
16	19	19	9	A BITTER END COLUMBIA 79013/SONY	DERYL DODD
17	15	15	12	GUILTY BNA 65552/RLG	THE WARREN BROTHERS
18	14	14 11 30 26 CENTS GIANT 17197/WARNER BROS.		26 CENTS GIANT 17197/WARNER BROS.	THE WILKINSONS
19	16	14	42	COMMITMENT ■ CURB 73055	LEANN RIMES
(20)	RE-E	NTRY	23	WIDE OPEN SPACES MONUMENT 79003/SONY	DIXIE CHICKS
(21)	NE	N Þ	1	NO MORE LOOKING OVER MY SHOULDER WARNER BROS. 17108	TRAVIS TRITT
22	21	18	20	A LITTLE PAST LITTLE ROCK DECCA 72068/MCA NASHVILLE	LEE ANN WOMACK
(23)	RE-E	NTRY	23	STEPPING STONE LYRIC STREET 164019/HOLLYWOOD	LARI WHITE
24	22	22	21	WRONG AGAIN/HAPPY GIRL RCA 65456/RLG	MARTINA MCBRIDE
25	RE-E	NTRY	42	YOU'RE STILL THE ONE ▲ MERCURY 568452	SHANIA TWAIN

 \bigcirc Records with the greatest sales gains this week. \blacksquare Recording Industry Assn. of America certification for sales of 500,000 units. \triangle RIAA certification for sales of 1 million units, with multimillion titles indicated by a numeral following the symbol. ② 1999, Billboard/BPI Communications and SoundScan, Inc.

JANUARY 30, 1999

Top Gospel Albums

×	×	CHART	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE, MASS MERCHANT. AND INTERNET SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY
THIS WEEK	LAST WEEK	WKS. ON	ARTIST TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL
(1)	1	16	NO. 1
9			GOSPO CENTRIC 90178/INTERSCOPE 16 weeks at No. 1 THE NU NATION PROJECT
(3)	2	9	SOUNDTRACK DREAMWORKS 50050/GEFFEN THE PRINCE OF EGYPT—INSPIRATIONAL
	3	27	TRIN-I-TEE 5:7 B-RITE 90094/INTERSCOPE TRIN-I-TEE 5:7 FRED HAMMOND & RADICAL FOR CHRIST ●
(4)	4	39	VERITY 43110 (PAGES OF LIFE) CHAPTERS I & II T.D. JAKES WITH THE POTTER'S HOUSE MASS CHOIR
5	5	10	INTEGRITY/WORD 69542/EPIC IS LIVE FROM THE POTTER'S HOUSE GOD'S PROPERTY FROM KIRK FRANKLIN'S NU NATION ♣
6	6	87	B-RITE 90093/INTERSCOPE GOD'S PROPERTY
	7	43	CECE WINANS PIONEER 92793/AG EVERLASTING LOVE VARIOUS ARTISTS ●
8	8	51	VERITY 43109 WOW GOSPEL 1998 — THE YEAR'S 30 TOP GOSPEL ARTISTS AND SONGS
9	9	18	YOLANDA ADAMS VERITY 43123 SONGS FROM THE HEART LOIS SNEAD
(10)	16	9	BORN AGAIN 1020 DIAMANTE HS SOMEBODY (MUST BE THE LORD) LIVE IN BUFFALO, NY
11	10	14	VICTORY IN PRAISE MUSIC AND ARTS SEMINAR MASS CHOIR TYSCOT/NEW LIFE 43117/VERITY ANY DAY
12)	14	21	GOSPO CENTRIC 90176/INTERSCOPE BOW DOWN AND WORSHIP HIM
13	12	13	KIM BURRELL TOMMY BOY GOSPEL 1249/TOMMY BOY EVERLASTING LIFE
14)	13	63	KAREN CLARK-SHEARD ISLAND 524397 🖽 FINALLY KAREN
15	11	12	TAKE 6 REPRISE 46795/WARNER BROS. SO COOL
16	15	25	PASTOR HEZEKIAH WALKER PRESENTS THE LFT CHURCH CHOIR VERITY 43116 [5] LIVE AT LOVE FELLOWSHIP TABERNACLE
17)	27	5	JUANITA BYNUM SHEKINAH INTERNATIONAL 11659 MORNING GLORY VOLUME ONE: PEACE
18	17	29	WALTER HAWKINS AND THE LOVE CENTER CHOIR GOSPO CENTRIC 90172/INTERSCOPE S LOVE ALIVE V: 25TH ANNIVERSARY REUNION
19	28	14	KIRK WHALUM FEATURING GEORGE DUKE & PAUL JACKSON, JR. WARNER GOSPEL 47113/WARNER BROS. THE GOSPEL ACCORDING TO JAZZ
20	22	21	DAWKINS & DAWKINS HARMONY 1696 FOCUS
(21)	24	65	THE NEW LIFE COMMUNITY CHOIR FEATURING JOHN P. KEE NEW LIFE 43108/VERITY IS STRENGTH
22	23	82	VICKIE WINANS CGI 161279 LIVE IN DETROIT
23	21	21	VARIOUS ARTISTS CRYSTAL ROSE 20952 PURE GOSPEL — 10 TOP CHOIRS
24	20	90	SHIRLEY CAESAR WORD 68003/EPIC S A MIRACLE IN HARLEM
25)	RE-E	NTRY	JAMES BIGNON & THE DELIVERANCE MASS CHOIR ATLANTA INT'L 10243 ON THE OTHER SIDE OF THROUGH
26	26	64	BEBE WINANS ATLANTIC 83041/AG BEBE WINANS
(27)	37	6	KEITH JOHNSON & THE SPIRITUAL VOICES WORLD WIDE 2609 THROUGH THE STORM
(28)	RE-E	NTRY	REVEREND EDGAR L. VANN, JR. AND THE SECOND EBENEZER BAPTIST CHURCH SOUND OF GOSPEL 225 LIVE IN DETROIT
29	30	13	JOE SIMON RIPETE 2258 THE STORY MUST BE TOLD
30	33	78	THE CANTON SPIRITUALS VERITY 43021 TS LIVING THE DREAM; LIVE IN WASHINGTON D.C.
(31)	RE-E	NTRY	EDWIN HAWKINS WORLD CLASS GOSPEL 0003 LOVE IS THE ONLY WAY
32	29	98	T.D. JAKES INTEGRITYWORD 67931/EPIC T.D. JAKES PRESENTS MUSIC FROM WOMAN, THOU ART LOOSED!
33	31	5	ANGELLA CHRISTIE ATLANTA INT'L 10242 HYMN & I
(34)		NTRY	VIRTUE VERITY 43020 VIRTUE
35	32	29	COGIC INTERNATIONAL MASS CHOIR WORLD CLASS GOSPEL 5002 LEANING ON JESUS
36	38	19	WORLD CLASS GOSPEL 5002 LEANING ON JESUS VARIOUS ARTISTS INTEGRITY/WORD 69541/EPIC WOMEN OF WORSHIP—GOSPEL
37	18	7	MAURETTE BROWN CLARK VERITY 43115 HOW I FEEL
(38)	RE-E	NTRY	REV. JAMES CLEVELAND SIX-ONE-FIVE 3124/MALACO KING OF GOSPEL
39		NTRY	JAMES GREAR & CO. BORN AGAIN 1018/PANDISC DON'T GIVE UP
40	05	1,0	

s with the greatest sales gains this week. ● Recording Industry Assn. Of America (RIAA) certification for 0,000 units. ▲ RIAA certification for sales of 1 million units with each additional million indicated by a purpose the symbol for broyed sets and duplise albums with a running time that exceeds two hours, the RIAA

25 13 GREG O'QUIN 'N JOYFUL NOYZE WORD 69203/EPIC

Uisit Billboard Online on the Internet http://www.billboard.com

- Industry news and announcements updated daily Weekly Trivia Contest win prizes Billboard Sneak Peek

- Weekly Charts with Music Samples Hot Products updated weekly

Questions? Call: 212-536-1402 / 1-800-449-1402 e-mail: info@billboard-online.com

Artists & Music

by Lisa Collins

HARVEST TIME: A decade spent cultivating a commercial crop of new artists who have brought explosive sales and commercial acceptance points to an abundant harvest in 1999 for the gospel music industry. Nowhere could the excitement be felt more than at the 14th annual Stellar Awards, held Jan. 9 in Atlanta. While honoring excellence in the music, the Stellars also served to kick off the new year in gospel. The event not only drew gospel's top names but this year featured a performance from Boyz II Men (performing their cut from Dream-Works' "The Prince Of Egypt-Inspirational" set), underscoring the growing excitement for gospel among secular artists. The expanding commercial profile of the genre has also opened new avenues of exposure for gospel acts

The Stellar Awards may have brought all of gospel's big names to Atlanta, but it was the announcement of this year's Grammy nominations that had everybody talking. That Kirk Franklin (who will also perform on the televised portion of this year's show) pocketed five in total, including a prestigious song of the year nomination for "Lean On Me," came as little surprise, but it was the widespread inclusion of names never before recognized—Bishop G.E. Patterson, Beverly Crawford, the Rev. Timothy Wright, Yolanda Adams, and the New Life Community Choir—that set tongues to wagging.

Meanwhile, the Stellars' post-ceremony party was highlighted by a touching, all-star musical tribute to the late O'Landa Draper, featuring Hezekiah Walker, Yolanda Adams, Richard Smallwood, Vickie Winans, Marvin Sapp, Bobby Jones, and Shirley Caesar, who spoke of first seeing Draper and his Memphis-based choir perform.

 $oldsymbol{G}$ RAMMY FEVER: Not only is anticipation high for the Grammy Awards themselves, but it is also growing for the seventh annual pre-Grammy Gospel Night Celebration. The lineup for this year's event, slated for Feb. 23 at Los Angeles' Wilshire Ebell Theatre, includes Yolanda Adams, Kim Burrell, Kirk Whalum (with George Duke), evangelist Jackie McCullough, BAM Crawford & Purpose, Dawkins & Dawkins, Michael English, and Take 6. Signing on as co-hosts are "Sister, Sister" stars Tia and Tamera Mowry, "Days Of Our Lives" co-star Austin Peck, and Tommy Ford.

Program organizers are negotiating with the Family Network to air the program and with Musicforce.com to broadcast the show live on the Internet. Sponsors include Revlon, Walt Disney, and ZTV, which will tape an installment of its gospel video show "The Beat" live from the event. The program, which honors gospel Grammy nominees, also sets out to provide another avenue of exposure to gospel music.

BRIEFLY: The NFL is hosting a Gospel Brunch on Superbowl Sunday in Miami as part of its Superbowl weekend festivities. Wheaties is sponsoring the event, to be headlined by Fred Hammond and Radical For Christ and featuring performances from Dawkins & Dawkins, Nancey Jackson, and Gladys Knight ... "The Prince Of Egypt—Inspirational" album producers Louis "Buster" Brown and Scott "Shavoni" Parker are forging ahead in 1999 with the establishment of their own label, Crusade Records. Their first signeea talented, 15-year-old female vocalist named Christian—has a cut on the "Prince Of Egypt" set, "Didn't I."

by Deborah Evans Price

GROWTH SPURT: For the third consecutive year, Christian music sales were up. A release by the Christian Music Trade Assn. touts SoundScan figures that indicate sales of gospel and contemporary Christian product increased from 43,991,000 units in 1997 to 44,625,000 in 1998, signaling an increase of 1.4%. Christian retailers accounted for 54% of overall Christian

Perhaps the best news came in the video arena, where Christian video sales were up 68.1% in 1998, primarily due to phenomenal sales of Big Idea Productions' "Veggie Tales" series and Bill Gaither's "Homecom-

In the overall scheme of things, Christian music sales accounted for 6.3% of the 711 million records sold last year, which ranks Christian music fifth in size behind R&B, rap, country, and soundtracks and ahead of metal, jazz, classical, Latin, and new age. The top-selling albums were Lee Ann Rimes' "You Light Up My Life—Inspirational Songs," Kirk Franklin's "The Nu Nation Project," the "Touched By An Angel" sound-track, the "Prince Of Egypt—Inspirational" soundtrack, and dc Talk's "Supernatural."

The fact that sales are up is undoubtedly good news, but the information seems almost anticlimactic in light of EMI Christian Music Group president/CEO Bill Hearn's admonition in the previous column (Higher Ground, Billboard, Jan. 16) that the industry needed to stop believing its own press releases. Hearn pointed out that three of those top five albums (Rimes', "The Prince Of Egypt—Inspirational," and "Touched By An Angel") did not originate from EMI Christian Music Group, Word Entertainment, or Provident Music Group—the Christian industry's big three. In all fairness, it must be mentioned that the No. 6 project was the "WOW 1999" compilation, and the top 10 was rounded out by Point Of Grace, Michael W. Smith, Franklin, and other product generated by Christian labels.

So yes, sales are up. Things are good. But there are challenges to be met this year (breaking new artists, boosting sales of existing acts to get them to the next level, etc.) if there is to be a press release boasting growth next year

NRB TIME: The National Religious Broadcasters (NRB) will hold its 56th annual convention and exposition Saturday (30)-Feb. 2 at Nashville's Opryland Hotel. Steven Curtis Chapman will headline the convention's anniversary banquet. Among the other acts to perform at NRB are Russ Taff, Cheri Keaggy, Vestal & the Happy Goodmans, Steve Green, Fernando Ortega, NewSong, the Cathedrals, Kim Hill, Michelle Tumes, Gold City, and CeCe Winans.

Speakers will include Chuck Colson, Joni Eareckson Tada, Bishop T.D. Jakes, and Akel Biltaji, Jordan's minister of tourism and antiquities. The event will include numerous panel discussions, seminars, and "boot camps" geared toward radio and TV personnel in the religious broadcast industry. The convention will also feature an extensive exhibit hall.

The NRB's annual Hall of Fame Award will be presented to Dr. Oswald C.J. Hoffman for his 33 years as host of "The Lutheran Hour" radio program. Elizabeth Dole will receive this year's Board of Directors Award. The NRB Chairman's Award goes to Paul Nelson of the Evangelical Counsel for Financial Accountability, and the NRB President's Award will be presented to Bill and Vonette Bright of Campus Crusade for Christ International. Other awards, for radio and TV stations of the year as well as the news and distinguished service awards, will be presented during the convention.

Artists & Music

Top Contemporary Christian.

WEEK	WEEK	ON CHART	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE, MASS MERCHANT, AND INTERNET SALES REPORTS COLLECTED, COMPILED, AND PROVIDED BY ARTIST TITLE
THIS	LAST	WKS.	ARTIST TITLE IMPRINT & NUMBER/DISTRIBUTING LABEL
1	l	9	NO. 1 SOUNDTRACK A DREAMWORKS 50041/PROVIDENT 5 weeks at No. 1 THE PRINCE OF EGYPT
2	2	16	KIRK FRANKLIN ▲ GOSPO CENTRIC/INTERSCOPE 90241/WORD THE NU NATION PROJECT
3	5	13	VARIOUS ARTISTS ▲ SPARROW 1686/CHORDANT WOW-1999: THE YEAR'S 30 TOP CHRISTIAN ARTISTS AND SONGS
4	3	11	SOUNDTRACK ▲ 550 MUSICMYRRH 5772/WORD TOUCHED BY AN ANGEL: THE ALBUM
5	4	9	SOUNDTRACK ● DREAMWORKS 50050/PROVIDENT THE PRINCE OF EGYPT—INSPIRATIONAL
6	6	9	SOUNDTRACK ● DREAMWORKS (NASHVILLE) 50045/PROVIDENT THE PRINCE OF EGYPT—NASHVILLE
7	7	17	VARIOUS ARTISTS TIME LIFE 80401/MADACY SONGS 4 LIFE — FEEL THE POWER!
8	10	3	VARIOUS ARTISTS HOSANNAI/INTEGRITY 1424/WORD SHOUT TO THE LORD 2000
9	8	17	DC TALK ● VIRGIN/FOREFRONT 5195/CHORDANT SUPERNATURAL
10	9	27	TRIN-I-TEE 5:7 B-RITE 0072/WORD IS TRIN-I-TEE 5:7
11	12	24	POINT OF GRACE WORD 5444 STEADY ON
12	11	8	MXPX TOOTH & NAIL 1122/CHORDANT LET IT HAPPEN
13	13	71	LEANN RIMES ▲ 4 CURB 77885/WCD YOU LIGHT UP MY LIFE — INSPIRATIONAL SONGS
14	15	10	T.D. JAKES WITH THE POTTER'S HOUSE MASS CHOIR INTEGRITY 1319/WORD IS LIVE FROM THE POTTER'S HOUSE
15)	23	55	AVALON SPARROW 1639/CHORDANT S A MAZE OF GRACE
16	20	29	NEWSBOYS STAR SONG 0169/CHORDANT STEP UP TO THE MICROPHONE
17	19	38	MICHAEL W. SMITH REUNION 10007/PROVIDENT LIVE THE LIFE
18	14	11	VARIOUS ARTISTS TIME LIFE 80402/MADACY SONGS 4 LIFE — LIFT YOUR SPIRIT!
19	18	33	JACI VELASQUEZ MYRRH 7026/WORD JACI VELASQUEZ
20	29	4	SMALLTOWN POETS FOREFRONT 5206/CHORDANT IN LISTEN CLOSELY
21	21	13	REBECCA ST. JAMES FOREFRONT 5189/CHORDANT (S) PRAY
(22)	39	8	FFH ESSENTIAL 10498/PROVIDENT I WANT TO BE LIKE YOU
23	22	40	CECE WINANS PIONEER/SPARROW 1628/CHORDANT EVERLASTING LOVE
24	24	13	BURLAP TO CASHMERE SQUINT/A&M 5562/WORD IS ANYBODY OUT THERE?
25	17	12	VARIOUS ARTISTS TIME LIFE 80404/MADACY SONGS 4 LIFE — RENEW YOUR HEART!
26	26	25	THE W'S 5 MINUTE WALK/SARABELLUM 5204/CHORDANT (S) FOURTH FROM THE LAST
(27)	30	4	THE WAITING SPARROW 1679/CHORDANT UNFAZED
(28)	32	3	ALL STAR UNITED ESSENTIAL 0005/PROVIDENT INTERNATIONAL ANTHEMS FOR THE HUMAN RACE
29)	38	13	KATHY TROCCOLI REUNION 10007/PROVIDENT IIIS CORNER OF EDEN
30	33	46	JENNIFER KNAPP GOTEE 3832/WORD 🔀 KANSAS
31	25	29	RICH MULLINS AND A RAGAMUFFIN BAND MYRRH 7034/WORD ES THE JESUS RECORD
32	28	63	VARIOUS ARTISTS ▲ SPARROW 1629/CHORDANT WOW-1998: THE YEAR'S 30 TOP CHRISTIAN ARTISTS AND SONGS
33	27	65	STEVEN CURTIS CHAPMAN SPARROW 1630/CHORDANT GREATEST HITS
34	34	16	BOB CARLISLE BENSON/DIADEM 82312/PROVIDENT STORIES FROM THE HEART
35	31	10	VARIOUS ARTISTS REUNION 10009/PROVIDENT AWESOME GOD A TRIBUTE TO RICH MULLINS
36	RE-E	NTRY	PHILLIPS, CRAIG AND DEAN STAR SONG/SPARROW 0210/CHORDANT (ES) FAVORITE SONGS OF ALL
37)	RE-E	NTRY	SIXPENCE NONE THE RICHER SQUINT 7032/WORD IS SIXPENCE NONE THE RICHER
38	35	11	YOLANDA ADAMS VERITY 43123/PROVIDENT SONGS FROM THE HEART
<u>39</u>	RE-E	NTRY	BILL & GLORIA GAITHER AND THEIR HOMECOMING FRIENDS SPRING HOUSE 0827/CHORDANT ATLANTA HOMECOMING
(40)			

the RIAA multiplies shipments by the number of discs and/or tapes. All albums available on cassette and CD isk indicates vinyl available. 🚯 indicates past or present Heatseeker title. © 1999, Biltboard/BPI Communicat

http://www.billboard.com SFOR SOUND SAMPLES _> Hear free musical samples from the hottest titles on the major Billboard albums charts Provided by the Music Previews Network in

Real Audio
 WAV
 MPEG

by Bradley Bambarger

PRACTICE, PRACTICE, PRACTICE: New York's Carnegie Hall has been an international bastion of tradition for more than 10 decades, and as the century turns, Carnegie is poised for an ambitious new era, with a metamorphosis both structural and spiritual. A

CARNEGIE HALL

series of forward-minded programming and construction initiatives was unveiled recently with fanfare, although the occasion was bittersweet, as

the new directions were announced without the voice of their prime mover—longtime executive director Judith Arron, who passed away Dec. 18, 1998.

The pivotal development for Carnegie is the \$50 million renovation of its lower level to feature a flexible, state-of-the-art, medium-sized hall, in which both the stage and audience areas can be configured to accommodate various performance and education events. The auditorium will also be outfitted for broadcast and Internet transmission, emphasizing educational tie-ins. The 640-seat venue—to be christened Judith Arron Auditorium—will open with the 2001-2002 season.

The original lower-level hall hosted the very first Carnegie performance, a May 1891 recital by pianist Franz Rummel. Currently a commercial cinema, the new hall will bring Carnegie back in line with its conception as a three-hall venue; the main hall, the Isaac Stern Auditorium, holds 2,804 people, and the adjacent Weill Recital Hall accommodates 268, "The third stage gives us the room to experiment and a place to present chamber groups and young artists in the best light pos-

sible," says Isaac Stern, who celebrates his 40th year as the Carnegie board's president in 2000. "It will also be an ideal teaching venue, since we can shape the hall to make it intimate and interactive.

The very raison d'être for Carnegie's continuing existence is to educate, to help develop the performers of tomorrow," Stern adds. "The new hall and what it repre-

STERN

sents for the future were a dream of Judy Arron's. Sadly, she had to leave us just as we were bringing it to fruition. But the hall will be a glorious memorial to her contribution to Carnegie and what she held most importantthe sharing of that sense of wonderment music can bring, particularly with young people."

Concomitant with Carnegie's new hall is the institu $tion \hbox{'s many-face} ted\ commitment\ to\ contemporary\ music,$ another emphasis of Arron's. Chief among the moves is the naming of Pierre Boulez as the holder of the Carnegie Composer's Chair for the 1999-2000 season (coinciding with his 75th birthday in 2000). Boulez has been a key adviser in the design of the new hall, with Carnegie board members, architects, and acousticians touring the multi-use Cité De La Musique that he cofounded in Paris. His conducting and composing contributions to the upcoming season are manifold, including the direction of an entry in the new series of Carnegie "Perspectives." This season's "Perspectives" feature conductor Dennis Russell Davies and pianist Alfred Brendel, and next year will have Boulez and the start of ambitious contextual cycles from conductor/pianist Daniel Barenboim and pianist Maurizio Pollini.

Both Barenboim's and Pollini's "Perspectives" will extend into the 2000-2001 season. Barenboim is celebrating his 50th anniversary as a public performer, and his series will spotlight his versatile virtuosity as an accompanist with Plácido Domingo, a soloist in the Beethoven concertos, and a conductor in the New York premiere of Elliott Carter's opera "What Next," among

many appearances. Pollini's program will feature him as soloist, chamber musician, and curator, with several performances by the Arnold Schoenberg Choir in repertoire from Machaut to Messiaen. Barenboim and Pollini will also interact with Boulez in their programs, as Pollini plays the Boulez second sonata and Barenboim leads the Chicago Symphony Orchestra in the newly expanded "Notations.

The Boulez "Perspectives" will entail concerts of new works and 20th-century masterpieces with the London Symphony Orchestra. The performances will include New York premieres from George Benjamin, György Kurtág, Olga Neuwirth, and Salvatore Sciarrino, as well as György Ligeti's Violin Concerto, Schoenberg's Piano Concerto (with Barenboim), and Boulez's "Originel" (from "Explosante-Fixe"). Boulez will also lead a workshop for conductors and instrumentalists featuring his Ensemble InterContemporain; the repertoire will include his new "Sur Incises" and works by Schoenberg and Luciano Berio.

Boulez is also contributing to another new Carnegie contemporary music project: the "Millennium Piano Book," a group of 21 works for intermediate-level players, commissioned by Carnegie since 1986. Along with Boulez, the contributors are Carter, former Carnegie Composer's Chair Ellen Taaffe Zwilich, Louis Andriessen, Milton Babbitt, Tan Dun, Chen Yi, Hannibal Lokumbe, Wolfgang Rihm, and Frederic Rzewski. Pianist Ursula Oppens will premiere the pieces in Weill Hall, along with select conservatory students; the music will then be published by Boosey & Hawkes, with the first edition including a CD by Oppens.

For an old-line institution like Carnegie, such cuttingedge efforts serve as a renovation of its artistic missionto not only preserve the classical canon but to expand it. "That was Judy Arron's goal, and she was a woman of vision," Boulez says, adding that a key attraction of the "Perspectives" programs for him is that "they aren't anonymous; they have a definite point of view. I believe a personal approach—along with this intimate, flexible new hall—can help renew the contact between audience

and artist. And this is not only important for young people but for the older generation as well."

New Carnegie artistic adviser Ara Guzelimian says he would be surprised if some longtime subscribers didn't balk at some of the musical adventures. "But I'd also be surprised if an even greater number weren't more than willing to have an artist like Pollini as their

tour guide to some exotic places," he says. Echoing a manifesto by Pollini, Guzelimian adds, "These programs could help whet appetites for modern music among an audience that gladly stands in line for a Mark Rothko exhibition at the Whitney." And against any charges of elitism in Boulez's high-end music-making, Guzelimian says, "In his way, Boulez is a populist. He is constantly stressing accessibility. After all, Cité De La Musique isn't some isolated culture palace but an exciting, interactive place filled with all kinds of people.'

Guzelimian promises that Carnegie Hall will be a "broadly representative stage," with upcoming performances including premieres by such (distinctly non-Boulezian) composers as John Corigliano, Laurie Anderson, and Muhal Richard Abrams. Other imminent Carnegie highlights include the spring launch of a longdistance learning component to its Link UP! elementary music education program, as well as the ongoing series of "Making Music" recital and composer talks with William Bolcom and Pauline Oliveros this season and Boulez, Dun, and Leon Kirchner in 1999-2000.

In an interview with Keeping Score last spring, Arron alluded to Carnegie's proactive stance toward the next century, providing an apt credo for her institution. "In coming years, Carnegie will continue to present the great standard repertoire played by the world's greatest artists," she said. "But we are also going to go far beyond the tried and true. We owe it to our public to inform them as we entertain them, to let them know what's new in the world.

ANDREA BÔCELLI

VARIOUS ARTISTS

GIPSY KINGS

TALVIN SINGH

VARIOUS ARTISTS

RUBEN GONZALEZ

VARIOUS ARTISTS

FRANK PATTERSON

GAFLIC STORM

CIRQUE DU SOLEIL

ISRAEL KAMAKAWIWO'OLE

AFRO-CUBAN ALL STARS

AL ABINA

LOREENA MCKENNITT

BUENA VISTA SOCIAL CLUB

SoundScan@

ARTIST

Vocalist Stacey Kent Hopes To Make Grade In U.S.

Stacev Kent moved to the U.K. several years ago, intending to complete a master's degree in comparative literature. Along the way, she befriended a group of music students and auditioned with them for an intensive one-year music course. To Kent's sur-

prise, she passed the audition. Although she never did obtain her master's. Kent is anticipating the release of her second album of vocal standards.

"Although I

never really studied singing, I've always sang," says Kent. "There was always music in the house when I was growing up, and I suppose it was obvious that I had a certain ability." Kent notes that her childhood piano lessons inadvertently allowed her to develop as a vocalist. "I guess that I had sort of run my own ear-training course. I would hear a song or theme in a movie or on television and hurry to the piano to figure it out. I ended up with much more of a trained ear than I realized '

Because Kent's music course was closely tied in with London's music scene, she quickly found herself in the unexpected position of having work

by Steve Graybow

offered her as a vocalist. "Suddenly, I found myself in the position of having a career as a singer, which I never expected," she says. "I sang with a 14-piece big band. I sang at Ronnie Scott's club. I met and performed with lots of up-and-coming musicians. It all culminated in my record deal with Candid Records. At that point, of course, there was no turning back.'

"Close Your Eyes" (on Candid), Kent's debut, was the best-selling British jazz album of 1997 in the U.K.

Billboard.

2

3 3

5

6 7 11

7 8

(8) 10

10 11

11 13

9 12

(12) NEW▶

13) RE-ENTRY

(15) NEW▶

14 | 25

4

23

TITLE

THE BOOK OF SECRETS ▲
QUINLAN ROAD 46719/WARNER BROS

CANTOS DE AMOR

PRIDE OF PUNAHELE

CELTIC LOVE SONGS

IRELAND IN SONG

GAELIC STORM

A TODA CUBA LE GUSTA WORLD CIRCUIT/NONESUCH 79476/AG

INTRODUCING... RUBEN GONZALEZ

IZ IN CONCERT: THE MAN AND HIS MUSIC BIG BOY 5904/THE MOUNTAIN APPLE COMPANY

THE ALBUM II ASTOR PLACE 4014

O.K. ISLAND 524559

Kent's latest collection of standards, "The Tender Trap," released on Candid last summer in the U.K., was picked up by Chiaroscuro for U.S. release Feb. 9. Taking its name from the Jimmy Van Heusen and Sammy Cahn standard, "Trap" explores Kent's love of standards and highlights her uniquely evocative phrasing. Kent wraps her voice lovingly around the classic lyrics, caressing the words sublimely, revealing an intimate understanding of phrasing and delivery.

"People are surprised that someone my age is so in love with standards," says the 30-year-old Kent, "but I don't even think about it. The songs are so timeless and the stories in them are so universal, that it doesn't matter whether I'm singing them or Nat 'King' Cole is singing them. They can be applied to my life or to anyone's life."

Although Kent is happily married to saxophonist Jim Tomlinson (who appears prominently on "The Tender Trap"), she quickly points out that the universal nature of a good song transcends the personal life of the performer. "Even when I'm singing of unrequited love, it may not reflect my life, but the quality of the song allows me to deliver it truthfully," she says, adding that "for those four or five minutes, the song becomes both my story and the story of the listener.

Kent returns home to the U.S. for a string of tour dates during February and March. Her band will include Tomlinson, pianist Larry Goldings, and drummer Tom Melito.

WELCOME: Peter Erskine becomes the newest member of the Yellowjackets, the band's third drummer in nearly 20 years. He replaces Will Kennedy, who was preceded by Ricky Lawson. The new lineup debuted at this year's International Assn. of Jazz Educators Conference in Anaheim, Calif.; a tour will commence in February. The 'Jackets are nominated for a Grammy for best contemporary jazz performance for their latest, "Club Nocturne."

CONGRATULATIONS: Pianist Dave Brubeck, trumpeter Art Farmer, and saxophonist Joe Henderson have been named 1999's American Jazz Masters by the National Endowment for the Arts. Each receives a fellowship, including a \$20,000 honorarium.

CAST YOUR VOTE: In 1997, jazz radio giants KLON Los Angeles and WBGO New York embarked on a competitive fund-raising campaign; KLON raised \$500,000 first, earning the title "Jazz Capitol of the World."

The two stations are having a rematch: the first to raise \$1 million before Feb. 17 takes the Jazz Capitol title. So contribute to the station of your choice. It's a vote to pick a winner; but most important, it's a vote for jazz.

TOP BLUES ALBUMS...

R OCTAVE 46112/VIRGIN

TOP WORLD MUSIC ALBUMS.

RETURN TO PRIDE ROCK—SONGS INSPIRED BY DISNEY'S THE LION KING II
WALT DISNEY 60639

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

■ No. 1 ■

	_	_		
1	1	13	WANDER THIS WORLD A&M 540984 13 weeks at No.	NO. 1 JONNY LANG
2	2	67	TROUBLE IS ▲ REVOLUTION 24689/WARNER BROS.	KENNY WAYNE SHEPHERD BAND
3	3	13	BLUES ON THE BAYOU MCA 11879	B.B. KING
4	5	37	JUST WON'T BURN TONE-COOL/ROUNDER 471164/MERCUR	SUSAN TEDESCHI
5	4	13	BEST OF FRIENDS VIRGIN 46424	JOHN LEE HOOKER
6	6	103	LIE TO ME ▲ A&M 540640 ES	JONNY LANG
7	9	2	BLUES BLUES BLUES ATLANTIC 83148	THE JIMMY ROGERS ALL-STARS
8	7	21	SLOW DOWN OKEH/550 MUSIC 69376/EPIC ES	KEB' MO'
9	8	63	DEUCES WILD ● MCA 11711	B.B. KING
10	10	17	BLUES COLLECTION MADACY 1332	VARIOUS ARTISTS
11	11	21	GREATEST HITS MCA 11746	B.B. KING
12	12	50	BLUES BROTHERS 2000 ● UNIVERSAL 53116	SOUNDTRACK
13	14	77	LIVE AT CARNEGIE HALL S' EPIC 68163	TEVIE RAY VAUGHAN AND DOUBLE TROUBLE
14	13	29	LIFE, LOVE & THE BLUES PRIVATE MUSIC 82162/WINDHAM HILL	ETTA JAMES
15)	RE-E	NTRY	WOMAN IN NEED WALDOXY 2820/MALACO	MEL WAITERS

TOP REGGAE ALBUMS...

	2	27	PURE REGGAE POLTGRAM V 5651 22/ISLAND 14 weeks ut No. 1	VARIOUS ARTIS
2	1	10	STRICTLY THE BEST 21 VP 1539*	VARIOUS ARTIST
3	3	12	NEXT MILLENNIUM BLUNT 6370*/TVT IS	BOUNTY KILLE
4	4	35	REGGAE GOLD 1998 VP 1529*	VARIOUS ARTIST
5	5	57	BEST OF BOB MARLEY MADACY 7420	BOB MARLE
6	7	29	D.J. REGGAE MIX BEAST 5423/SIMITAR	VARIOUS ARTIST
7	6	57	MANY MOODS OF MOSES SHOCKING VIBES 1513*/VP	BEENIE MA
8	8	9	STRICTLY THE BEST 22 VP 1540*	VARIOUS ARTIST
9	9	60	INNA HEIGHTS GERMAIN 2068*/VP	BUJU BANTO
10	10	4	99 WAYS VP 1549*	LADY SA
(11)	NE	WÞ	DRUM & BASS STRIP TO THE BONE BY HOWIE B PALM PICTURES/ISLAND LIFE 2004/RYKODISC	SLY & ROBB
12	11	14	A DAY IN THE LIVE VP 1534*	BERES HAMMON
13	15	8	FREEDOM CRY VP 1536*	SIZZL
14	13	22	DANCEHALL XPLOSION '98 — MEGAMIX JAM DOWN 40001	VARIOUS ARTIST
15	12	64	MIDNIGHT LOVER VIRGIN 44487*	SHAGO

Discusses, and double albums with a running time that exceeds two hours, the RIAA multiplies shipments by the number of discs and/or tapes. All albums available on cassette and CD. "Asternsk indicates viriyl available. Is indicates past and present Heatseekers littles © 1999, Billboard/BPI Communications and SoundScan, Inc.

We're Hooked. Virgin Records executives congratulated John Lee Hooker backstage at the Ventura Theater in Ventura, Calif., following his sold-out performance there Dec. 4 in support of his latest Pointblank/Virgin release, "Best Of Friends." The album features duets with Bonnie Raitt, Ben Harper, Van Morrison, and Carlos Santana. Shown, from left, are Jeffrey Naumann, VP of field promotions at Virgin Records America; Sig Sigworth, director/product manager at Virgin Records America; Ray Cooper, co-president of Virgin Records America; Hooker; and Mike Kappus, artist manager

Songwriters & Publishers

'Amor' At First Sight. Enrique Iglesias, center, has signed a global publishing deal with EMI Music Publishing. His most recent album, "Cosas Del Amor," is the first under the deal. The singer's 33-city U.S. headline tour, sponsored by McDonald's, includes a Jan. 23 date at New York's Madison Square Garden. Shown flanking Iglesias are Martin Bandier, chairman/CEO of EMI Music Publishing, and Jody Gerson, senior VP of West Coast operations

Vocal Company. Songwriter/producer Mark Spiro, second from left, who recently signed a long-term publishing deal with Hidden Words Music, is working on a new album for country artist Lila McCann, center. Also pictured at Nashville's Soundstage studio, from left, are Steve Wariner, Vince Gill, and Bryan White, who all dropped by to contribute background vocals

Don't Knock It. Composer Charles Strause, left, and his publisher Helene Blue, celebrate the latest success of "Hard Knock Life," from Strouse and Martin Charnin's score for the musical "Annie," recently used by rap star Jay-Z in "Hard Knock Life (Ghetto Anthem)

Palmer In Their Hands. Robert Palmer has signed a worldwide administrative agreement for his song catalog with Warner/Chappell Music, Shown, from left, are Rick Shoemaker, president of Warner/Chappell: Les Bider, chairman/CEO; Palmer; and Ed Pierson, executive VP of

Happy Holidays. Shown at BMG Music Publishing's 1998 holiday party in New York, from left, are Nick Firth, president of BMG Music Publishing; Stanley Schneider, VP of legal and business affairs at BMG Music Publishing; Ira Sallen, VP of human resources at BMG Entertainment; and Strauss Zelnick, president/CEO of BMG Entertainment.

Donna Doings. Donna Hilley, second from left, CEO/president of Soriy/ATV Tree, was recently nonored by her staff in Nashville with a silver plate commemorating her 25th anniversary at the company. Shown, from left, are Sony/ATV executives Chris Waters, Don Cook, and Woody Bomar

Return Of A Classic. 4 The Cause received a German platinum single award (for sales of 500,000) for its recording of "Stand By Me," the classic penned by Mike Stoller, Jerry Leiber, and Ben E. King. Shown at the award presentation in Los Angeles, from left, are Stoller, Pamela Michel of German publisher Der Welt-J Michel KG, Randy Poe of Leiber & Stoller Music Publishing, Hans Mai of Der Welt-J Michel KG, and Leiber. King was unable to attend

THE HOT 100

... BABY ONE MORE TIME • Max Martin • Zomba/ASCAP, Grantsville/ASCAP

HOT COUNTRY SINGLES & TRACKS

STAND BESIDE ME • Stephen Allen Davis • Hamstein Cumberland/BMI

HOT R&B SINGLES

NOBODY'S SUPPOSED TO BE HERE • S. Crawford, Montell Jordan • Wixen/ASCAP, Famous/ASCAP

HOT RAP SINGLES

GHETTO COWBOY • S. Howse, A. Henderson, K. Greer, J. Burke, F. Lindsey, R. Antonio • Mo Thugs/ASCAP, Siet/ASCAP, Layzie Bone/ASCAP, EMI April/ASCAP

HOT LATIN TRACKS

ESE · Aleiandro Jaen, W. Paz · Ventura/ASCAP

Peermusic Releases Hoaqy Carmichael CD Retrospective, Multimedia Tribute

GOLDDUST SONGS: Peermusic has come up with a particularly imaginative publisher's retrospective of a single writer, the late Hoagy Carmichael. The tribute pairs an audio CD of 25 selections and a very informative CD-ROM that features more than 40 songs and creatively presented statistics, bios, and vintage photos.

Carmichael is best known as the composer of the melody to "Stardust," included here. His hits also include "I Get Along Without You Very Well," "Georgia On My Mind,"
"Skylark," "How Little We Know,"
"Rockin' Chair," and "One Morning In May." Two delightful rarities are the ballad "I Walk With Music" (the

title song of a 1940 musical Carmichael wrote with lyricist Johnny Mercer) and a charming song, also from that show, "What'll They Think Of

The most unusual piece is a 1925 composition with lyrics by Carmichael: "Jewish Boy Blues (Papa Gone Bye Bye Blues)," performed here in a 1930 recording by Carmichael himself and a band. With its bluesy incorporation of a Yiddish-like melody, it's probably as close as anyone's gotten to putting a he-left-me blues story

line in a Jewish setting. Peermusic administers Hoagy Music Publishing, run by Carmichael's son, Hoagy Bix Carmichael, who appears on the CD-ROM.

S HAWNEE BUYS CHORAL FIRM: Shawnee Press Inc., the Delaware Water Gap, Pa.-based music print firm, has acquired Gilpin Music Publishing (GMP), an educational choral catalog owned by Greg Gilpin. Gilpin is a composer/arranger in the choral field and a gospel singer/songwriter. He's touring with gospel star Sandi Patty as vocal director, arranger, and backup vocalist for her concerts. GMP catalog orders, previously distributed by Intrada, are being accepted by Shawnee Press.

No purchase price for the acquisition was disclosed.

VOTERS SING HER PRAISES: Vocalist Maureen McGovern, one of pop songwriters' best friends, will be part of New York concert presentations of the songs of Alan and Marilyn Bergman (Carnegie Hall, Feb. 4) and Harold Arlen (Lincoln Center, Feb. 5 and 6). She also has her second Grammy nomination in 26 years, notes Mort Drosnes, president of New York-based Sterling Records. Sterling's McGovern set, "The Pleasure Of His Company," has been nominated for best traditional pop vocal performance. Her last nomination was in 1973 as best new artist

(won by Bette Midler). One of McGovern's previous Sterling albums salutes the Bergmans under the title "The Music Never Ends: The Lyrics Of

by Irv Lichtman

Alan And Marilyn Bergman."

PERLSTEIN MOVES, WRITES: Entertainment/copyright attorney Robert Perlstein has established a new office in Berlin to serve his European-based clientele and has also moved his New York headquarters to a larger space on Lexington Avenue. In addition to enlarging his firm's physical presence, Perlstein has collaborated on a booklet, "The Songwriter's Collaboration Agreement: Sample Contracts And Comments," with Los Angeles-based entertainment attorney Gamze Onur. It was penned for Law and the Arts, a quarterly journal published by Columbia University's law school and Volunteer Lawyers for

PRINT ON PRINT: Following are the best-selling folios from Cherry Lane Music:

- 1. "Riverdance: The Music." 2. Tori Amos, "Anthology." 3. Pink Floyd, "The Wall."
- 4. Tori Amos, "from the choirgirl hotel.
- Tom Waits, "Beautiful Maladies.'

BILLBOARD JANUARY 30, 1999 www.americanradiohistory.com

Pro Audio

ARTISTS & MUSIC

A Visit To Bob Ludwig's Audio And Multimedia Gateway

DECEMBER CAN BE a cold, unforgiving time in Maine—the polar opposite of the vacationland that millions of Americans seek there every summer.

Knowing this, I was pleasantly surprised to discover sun and warm weather in Portland on a recent December morning. Although I was there on a personal visit, I made a point—as I always do when in Maine—to stop at Bob Ludwig's Gateway Mastering Studio, widely renowned as the global epicenter of music and multimedia production.

As nice as it was to get an unseasonably balmy day, it was even more gratifying to spend a few hours with Ludwig—a notoriously busy engineer who is typically booked months in

advance and works long, grueling hours. On this rare occasion, Ludwig did not have a mastering session scheduled. He had set aside the day to tie up loose ends before departing on a short vacation, and he seemed glad to entertain a guest as he worked at a leisurely pace.

After introducing me to some of the Gateway staff—including CFO Gail Ludwig; editing/production engineers Jennifer Munson and Adam Ayan; and scheduling/production coordinators Donna Ryan, Angela Smith, Tom Ryan, and Rachel Pequinot—Ludwig ushered me into his studio, which is arguably the largest and most acoustically perfect mastering environment in the world.

by Paul Verna

We listened to 24-bit, 96-kilohertzencoded stereo tracks from recent DVD video titles by John Lee Hooker and John Marks, among others. Ludwig also played portions of Beck's "Mutations," which he mastered, and it all sounded astonishingly good through Gateway's new EgglestonWorks Ivy speakers (serial numbers 1 and 2). Developed by Memphis audiophile William Eggleston III, the new units—larger versions of the company's signature Andras models—will retail for a cool \$96,000 per pair when they hit the market in the near future.

"When you have five Andras speakers in this room, they move plenty of air, but when there are only two of them they're a little too small," said Ludwig matter-of-factly. "So I told Eggleston that if he was going to build something bigger I might consider it, and he decided he was going to do a no-holds-barred model."

(Incidentally, Eggleston is not related to Genelec Inc. marketing director William Eggleston, who also knows a thing or two about speakers.)

Ludwig's Ivys—which are powered by Mark Levinson Cello Performance Mark 2 amplifiers—sit on concrete foundations that are isolated from the floor and walls of the studio. Despite their size and weight, they are mounted on caster-wheel platforms that allow them to be transported between the mastering studio and Gateway's "speaker garage." For 5.1-channel sessions, Ludwig wheels in Andras speakers. He also has five Andrases permanently installed in Gateway's new DVD room.

An uncompromising listener who will stop at virtually nothing to get the best sound, Ludwig tested several brands of cable before deciding on products by Transparent Audio, a high-end manufacturer headquartered a few miles down the turnpike in Saco. The wires that connect the amplifiers to the speakers run \$10,000 a pair, and they're only the tip of the iceberg, according to Transparent president Karen Sumner. She estimated that the Gateway complex contains approximately 5,000 feet of analog and digital wiring, most of it top-of-the-line grade.

"Bob Ludwig," said Sumner, "has a full-bore commitment to getting the very best resolution in the analog and digital signal paths." I'll say.

The rest of the gear in Ludwig's room measures up to the same exacting standards applied to speakers, amps, and cables. The analog section consists of a custom Neumann console: Sontec, Massenburg, and Aval-

on equalizers; Ampex ATR and Studer tape machines that can be customized to each project with either stock tape preamplifiers or Cello units; and other pieces of ultra-high-end equipment.

In the digital domain, Gateway is so far on the cutting edge that it serves as a barometer of the state of the art. In fact, many of the manufacturers whose high-resolution digital gear is represented at Gateway—DCS, Nagra, Genex, Sonic Solutions, Pacific Microsonics, Weiss, Apogee, and Sony, among others—consider Ludwig's input a vital link in their

Portland for three days. It wasn't Springsteen's first visit to Gateway, nor was he the only superstar to be spotted in the local burger joints in recent years. Eric Clapton is another notable Ludwig client who likes to attend mastering sessions, as do hundreds of artists ranging from Tori Amos to Paul Winter. In fact, Ludwig said, artists attend his sessions at Gateway in greater numbers than they did when he worked at Masterdisk in New York.

After our listening session, we went upstairs to the DVD suite, which was built as a showcase for the fledg-

The brain trust of Gateway Mastering in the studio's DVD authoring suite. Shown, from left, are director of engineering/DVD project manager Scott McConville, mastering/authoring engineer Brian Lee, and Gateway founder/owner/chief engineer Bob Ludwig.

Havana Gets World-Class Studio Abdala Aims To Make Cuba Recording Destination

BY DAN DALEY

HAVANA—Estudios Abdala opened in mid-1998 to little fanfare either here—where a nearly 40-year-old economic embargo has forced Cubans to focus on basic necessities—or abroad, where, to many, Cuba is just one of several islands dotting the Caribbean.

But the studio's arrival is significant in a number of ways. It is Cuba's first world-class facility, sporting two recording studios, a mastering suite, and a rehearsal studio. Furthermore, the rooms are all technologically well-endowed, with a pair of Solid State Logic (SSL) G+ consoles (one equipped with Ultimation/Total Recall, the other with VGA automation and Total Recall), a Yamaha 02R digital mixer, a Digidesign Pro Tools 24 system, Studer digital and analog multitrack decks, Genelec and Yamaha monitoring, and numerous highend signal processors, synchronizers, and other outboard gear.

The native wood finishing, the Cuban architecture, and the highly

diffused acoustical design are enhanced by such filigrees as a 9foot Steinway piano (produced at the company's Hamburg plant in deference to the Burton-Helms Act, which stipulates penalties for U.S. companies that trade with Cuba).

The facility, which exceeds 5,000 square feet, has a parentage matching its technology: It was capitalized in part by legendary Cuban *trovadero* Silvio Rodriguez, who views it as much as a gift to Cuba's musical future as a commercial venture, and by Cuban state-owned corporation CIMEX, a joint multi-business venture with Panama.

Rodriguez also has an SSL Gseries-equipped personal studio in the same elegant Miramar neighborhood; there he records his own projects, as well as those of upand-coming artists from Cuba and beyond

Another significance of Abdala is that, at a time when Caribbean music is looming ever-larger in the grow-

g ever-larger in the grow-(Continued on next page) research and development chain.

One of the points Ludwig tries to drive home when discussing digital technology—or lecturing about it in schools—is that a system is only as good as its converters.

"A converter in a fantastic unit like the DCS or the Apogee or the Pacific Microsonics at 44.1 kHz is probably going to sound better than a mediocre converter at 96 kHz, just because the rest of the technology is so much better," said Ludwig. "But, a \$5 96-kHz converter is going to sound a lot better than a \$5 44.1-kHz converter in the same player: so it's all relative."

Among Ludwig's recent mastering projects was the **Bruce Springsteen** four-CD Columbia Records boxed set "Tracks," which brought the Boss to ling format and a space in which clients can experience multimedia titles. There, we sampled a handful of Dolby Digital and DTS titles, including Clapton's "Unplugged" and Steely Dan's "Gaucho."

Down the hall from the DVD room, Gateway director of engineering/DVD project manager Scott McConville and mastering/authoring engineer Brian Lee toiled in a state-of-the-art authoring room that they and Ludwig designed to accommodate Gateway's increasingly wide range of multimedia projects.

McConville said, "Early on we felt

McConville said, "Early on we felt that the DVD authoring needs to occur in the music mastering stage and that mastering houses need to get involved

(Continued on next page)

Avalon Cooks In The Kitchen. Dove Award-winning group Avalon has been working on its third album at the Sound Kitchen in Franklin, Tenn., with producer Brown Bannister. Shown, from left, are Bannister and group members Janna Potter, Jody McBrayer, Cherie Paliotta, and Michael Passons. Due for release March 23 on Sparrow Records, the album is titled "Different Light."

Creole DeVille. New Orleans-based musician Willy DeVille spent time at Ardent Studio C recording an upcoming release with producer Jim Dickinson and such old friends as Roger Hawkins, David Hood, and Spooner Oldham. Shown at the sessions, standing from left, are assistant engineer Jason Latshaw, guitarist Luther Dickinson, keyboardist Oldham, DeVille, brother Eddie DeVille, and drummer Roger Williams. Sitting, from left, are engineer Bob Krusen, Jim Dickinson, and bassist Hood. (Photo: Terron Shoemaker)

HAVANA GETS WORLD-CLASS STUDIO

(Continued from preceding page)

ing world-music market, a worldclass facility could establish Cuba as a recording destination. It could also underscore Cuba's indigenous music based on African rhythms, *son*, as one of the foundations of modern salsa.

Access to the multi-billion-dollar global entertainment industry could also help propel Cuba out of its economic malaise "crando venga la hora"—when the time comes, as is said in Cuba.

That phrase implies no particular ideology or system to replace the current one, only that an inevitable change—political and economic—is coming. When it does, Abdala will be ready, according to studio manager Maggie Alarcon Perea, the daughter of the former head of Cuba's delegation to the U.N. and current president of the National Assembly.

Alarcon Perea sees her mission, and that of the studio, to draw artists, musicians, producers, and engineers to Cuba—a goal that supersedes ideology but isn't necessarily tantamount to capitalism.

"You want to believe that you can make music and make a living in Cuba," she says.

Pragmatism, though, is the first order of business. "The design was to put as much as possible under one roof," she says. Construction took nearly four years due to shortages of material and the often-circuitous

routing of technology purchases and of the personnel needed to install it and train staffers on its use. (Only the state-owned EGREM record company in Havana has another recording facility that comes close to Western studio standards.)

The mastering suite doubles as a control room for the adjacent rehearsal studio, with a sliding glass door between the two. An Otari tapeduplication system with a digital bin loop is in the planning stages, as are post-production and DVD-authoring capabilities, according to chief engineer Victor Cicard.

Another of Abdala's features born of necessity is a sophisticated, uninterruptible power supply that offsets the city's frequent power outages and brownouts by picking up the electrical slack within milliseconds before a generator kicks in.

Abdala's amenities are also ample: The studio has gardens and a restaurant/lounge, as well as access to a huge array of exotic instruments and musicians who are experts on them.

However, the depth of the facility's significance is perhaps expressed best by its Musical Research and Information Center, an office that taps databases to fulfill almost any type of cultural information request. (Internet access is highly restricted in Cuba.)

Alarcon Perea says such services as these make Abdala (which is

named for a mythic Arab warrior in a story by Cuban literary laureate José Marti) both a cultural bridge and a viable business. She is candid on the latter point, noting that the studio's monthly break-even point is approximately \$35,000, helped considerably by lower staff costs in Cuba. (U.S. dollars have been legal tender in Cuba since 1996.)

State subsidies help support the studio, whose card rate ranges from \$120 per hour for the largest studio room to \$15 per hour for rehearsal.

Alarcon Perea believes the studio can break even within a year or two, depending on several factors, not the least of which is normalization of relations with the U.S.—which Alarcon Perea describes as "our natural client, because it's so close and because Cuban music is becoming so popular there."

In the meantime, the proliferation of Cuban musical influences on a global basis is helping take up some of the slack as the two countries head toward what many consider to be an inevitable rapprochement.

Increased work from abroad has exposed the studio, like the rest of Cuban society, to a more market-based outlook. Entering the international domain has produced what

Alarcon Perea dubs "socio-capi"—a melding of socialism and capitalism that addresses the realities of both global competition and a Cuba in the midst of transition.

As difficult as the conditions that come with the embargo and the nature of socialism have been, Alarcon Perea and others have found a silver lining to the isolation that Cuba has experienced from its neighbor to the north.

"Cuban music has retained a tremendous amount of integrity," she says. "It still has a lot of what it always had—soul that hasn't been interfered with by commercialism."

STUDIO MONITOR

(Continued from preceding page)

with it. It's at our stage that we determine what songs are going on the CD or DVD, so therefore, we're in the best point to decide what multimedia material goes on there as well. Otherwise, the client has to wait for the finished CD to be done and then send that to a multimedia house."

In order to juggle the 20 or so projects they work on at any given time, McConville and Lee have optimized various workstations for each of the processes they do. "Just yesterday, for instance, we had video editing happening on one system, while another system was doing video encoding and

another was doing authoring and two others were doing graphic design and Web site design," said McConville. Lee added that the DVD suite is

Lee added that the DVD suite is networked with the rest of the facility, allowing any Gateway engineer to import audio that Lee or Ludwig might have processed in the mastering room, or export multimedia data to rooms in the facility dedicated to quality control.

"DVD authoring fit into our flow because we were already on the Sonic Solutions MediaNet network," said Lee. "If I do an audio pass in here, another engineer can go in another room and QC it because it's all on the network."

Among Gateway's challenges is educating clients about multimedia technology, from its creative potential to its terminology.

"The record companies know the audio business, but now they have to have DVD coordinators," said Lee. "If we need an element—a video, an

audio stream, subtitles—one person's going to have to oversee that now, whereas before all they had to worry about was mixing and mastering."

Gateway's position as a nerve center of music, video, and multimedia production belies its location, which is about as far away as one can get, physically and otherwise, from New York, Nashville, Los Angeles, and Silicon Valley. Ludwig himself was concerned when he left Masterdisk in 1993 to open Gateway that his clients might not make the trip.

As it turns out, Ludwig's concerns were unfounded, and he has proved for six years that "if you build it, they will come," as the cliché goes. And if you build it to the highest possible standards and put your heart, mind, and soul into it, they will not only come, they will also take back with them the best possible product their money can buy.

PRODUCTION CREDITS

BILLBOARD'S NO. 1 SINGLES (JANUARY 23, 1999)

CATEGORY **HOT 100** COUNTRY | MAINSTREAM ROCK R&B ADULT TOP 40 TITLE HAVE YOU EVER? LULLABY Shawn Mullins/ S. Mullins (SMG/Columbia) NOBODY'S SUPPOSED RIGHT ON THE MONEY TURN THE PAGE Brandy/ David Foster Artist/ TO BE HERE Alan Jackson/ Metallica/ Bob Rock, James Het-field, Lars Ulrich Producer Deborah Cox/ K. Stegall (Label) A. Crawford, M. Jordan (Arista Nashville) (Arista) (Elektra) RECORDING PARAMOUNT STUDIOS (Hollywood, CA) CHARTMAKER **CASTLE RECORDING** THE PLANT ORPHAN/SOUTHERN STUDIO(S) Engineer(s) (Malibu, CA) (Sausalito, CA) Randy Staub, Kent LIVING (Atlanta, GA) Glenn Matullo (Franklin, TN) Felipe Elgueta Anne Mae Catalino RECORDING SSL 4000E SSL 6056G Mackie VLZ 24X4/DDA DMR 12 SSI 90001 SSL 4064G CONSOLE(S) RECORDER(S) Sony 3348 Studer 800 Mitsubishi X850 Studer A800/Sony 3348 Protools/Tascam DA88 MASTER TAPE Quantegy 499 Quantegy 499 Quantegy 467 BASF 468/Quantegy Hard Disk/Quantegy DA8 MIX DOWN STU-BARKING DOCTOR PARAMOUNT STUDIOS **SOUND STATION** ENCORE THE PLANT DIO(S) (Bearsville, NY) Mick Guzauski (Hollywood, CA) Anne Mae Catalino (Sausalito, CA) Randy Staub (Los Angeles, CA) Tom Lord-Alge Engineer(s) CONSOLE(S) SSL 4056G w/ATT SSL 6056G SSL 4056E SSL 4064G SSL 4056G Digital Mixer Core RECORDER(S) Sony 3348 Studer 800 ATR 102 Sony 3348 Protools Quantegy 499 MASTER TAPE Quantegy 467 Quantegy 499 Quantegy 467 Hard Disk MASTERING **BERNIE GRUNDMAN** MASTERDISK MASTERMIX STERLING SOUND MASTERDISK MASTERING Brian Gardner Engineer George Marino CD/CASSETTE WEA UNI UNI WEA Sony MANUFACTURER

© 1999, Billboard/BPI Communications, Hot 100, R&B & Country appear in this feature each time; Mainstream Rock, Modern Rock, Rap, Adult Contemporary, Club Play, and Dance Sales rotate weekly. Please submit material for Production Credits to Steve Graybow, Telephone 212-536-5361, Fax 212-382-6094, sgraybow@billboard.com

Billboard Directories, P.O. Box 2016, Lakewood NJ 08701
Please add applicable sales tax in NY, NJ, CA, TN, MA, IL, PA & DC.
Orders payable in U.S. tunds only. All sales are final.

(Also available on diskette, for rates call Mike Sisto at 212-536-5017.)

BDTD3168

by John Lannert

EN AND COUNTING: Latino music confabs come and go, but Billboard's annual International Latin Music Conference is still going strong after making its debut in Miami in 1990.

And for the 10th installment, Billboard, which pro-

duces the longestrunning Hispanic music conclave of its kind, is expanding the program. There will be more panels, more net-

working opportunities, and more music at this year's event, slated to take place April 20-22 at the Fontainebleau Hilton & Resort.

There will be new panel features as well. For instance, the publishing panel will allow registered attendees to audition their recorded music before a group of publishing and performance right society executives.

And, of course, topping off the conference proceedings will be Billboard's sixth annual Latin Music Awards, the U.S. Hispanic music industry's definitive celebration of its rich musical talent.

Delivering the keynote address will be Ricardo Dopico, director of Latin music for the Recording Industry Assn. of America.

Though there are still three months remaining before Billboard launches the conference, most of its slate of musical performances has been lined up. The April 20 showcase, hosted by Sony Discos at the Fontainebleau's Versailles Gallery Ballroom, will fea-

ture a broad array of artists from Sony and its distributed imprints.

Sony's scheduled trio of performers consists of contemporary Christian idol Jaci Velásquez, regional Mexican veterans Los Fugitivos, and emerging pop vocal group MDO. Slated to perform from Sony's distributed labels are Tropix's up-and-coming merengue songstress Melina León, who has

charted several singles on Hot Latin Tracks; RJO's hot R&B/salsa quartet Son By

Four, which has charted a pair of singles on Hot Latin Tracks; J&N pop singer Carlo Silver; Sonolux pop siren Carolina Sabino; and MP merengue artist El Bonche.

VELÁSQUEZ

Confirmed, thus far, to perform at the April 21 showcase at a Miami Beach venue yet to be determined is emotive singer/ songwriter Obie Bermudez, who

recently released his stylish salsa debut, "Locales," on Ariola/BMG. Also booked to play are WEA Latina rock band Millo Torres Y El Tercer Planeta and (Continued on page 44)

SANED SEL ..# 95019

VICO C SEL ..# 98110

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

140 NW. 22 Avenue, Miami, Florida 33125 * Tel.: (305) 541-6686 / Fax: (305) 642-2785 E-MAIL reyesrecords@worldnet.att.net WEB-SITE reyesrecords.com

TODO EN MUSICA * EVERYTHING YOU NEED IN MUSIC

MAJOR CREDIT CARDS ACCEPTED

Hot Latin Tracks...

Billboard

TITLE				NOL	COMPILED FROM A NATIONAL SAMPLE OF AIRPLAY SUPPLIED BY BROADCAST DATA SYSTEMS' RADIO TRACK SERVICE. 98 LATIN MUSIC STATIONS ARE ELEC- TRONICALLY MONITORED 6 AM TO 12 MIDNIGHT, 7 DAYS A WEEK
1 3 5 6	WEEK	LAST	2 WK	WKS.	ARTIST
2 1 2 12 12 12 12 13 50 \$50NY DISCOS					No. 1
1	1	3	5	6	
4 2 1 9 9 10 9 50N DISCOS JAMATRINE (C. MONE) 3 12 34 3 FINIOLIS GUERRA 440 J. GUERRA OL GUERRA 3 12 34 3 FINIOLIS GLESIAS NUNCA TE OLVIDARE P. PEREZ.BOTIJAE GLESIAS FONOVISA 3 10 22 34 3 FONOVISA 7 9 7 27 V. CENTE FERNANDEZ ME VOY A QUITAR DE EN MEDIO PRAMIREZ MADONI FONOVISA 8 10 22 4 SARKIRA SON S. MEBARAK L. MENDEZ SEN PLOBERA MENTER P. SENCELI MAS SOLIS FONOVISA 9 26 − 2 SENCENDINOS S. MEBARAK L. MENDEZ SEN PEREZ BOTIJAE GLESIAS S. MEBARAK L. MENDEZ SEN PEREZ BENDERA DO OBBIGO. 10 11 20 5 FRANKIE NEGRON R. PEREZ RE PEREZ MABARDA DO OBBIGO. 11 5 14 10 GISSELLE DAME UN DESO DAME UN DE	2	1	2	12	
3 2 34 3 5 MARENDAMIAN LIGUERA DIL GUERNA	3	4	3	10	
12 34 3 5 FONOVISA REPERZE_BOTILALE (GLESSAS)	4	2	1	9	
1	5	12	34	3	
8	6	NE	N Þ	1	
3	7	9	7	27	VICENTE FERNANDEZ SONY DISCOS ME VOY A QUITAR DE EN MEDIO PRAMIREZ (M.MONTERROSAS)
3	8	10	22	4	
10					
10	(9)	26	_	2	
12 7 4 15 15 15 16 16 16	10	11	20	5	
12	11	5	14	10	
13 6 6 7 GRUPOMANIA OSERRANO, DESERRANO, DESTRANO, DESTRANO, DE LOS TEMERARIOS ALLANDA, DARRE IL VICARDA, PROPORTION, DESCRIPTION, DESC	12	7	4	15	LIMITE ◆ LA OTRA PARTE DEL AMOR
14	13	6	6	7	GRUPOMANIA ♦ COMO BAILA
15	14	8	16	21	VICTOR MANUELLE ◆ QUE HABRIA SIDO DE MI
16	15	18	24	4	JUAN GABRIEL CON BANDA EL RECODO ADORABLE MENTIROSA
17	16)	NE	WÞ	1	CARLOS PONCE TE VAS
18	(17)	23	32	20	MILLY QUEZADA WITH ELVIS CRESPO PARA DARTE MI VIDA
19	18	16	8	19	LOS TEMERARIOS ♦ COMO TE RECUERDO
20 20 10 19 ENRIQUE IGLESIAS R.PEREZ-BOTIJA (E.IGLESIAS, C. SAPCIA ALONSO)	19	13	17	12	KARIS TUS OJOS SON
10 10 10 10 RODVENPOLYGRAM LATINO	20	20	10	19	
22	21	15	9	10	PEDRO FERNANDEZ SIN VERTE RODVEN/POLYGRAM LATINO H.PATRON (H.ESTRADA)
233 31	22	21	-	22	MARC ANTHONY CONTRA LA CORRIENTE
24 24 27 9 TONO ROSARIO WEACARIBE/WEA LATINA ASI FUE WEACARIBE/WEA LATINA TROSARIO, PMATEO (J.GABRIEL) 25 25 26 13 MIJARES WITH LUCERO POLYGRAM LATINO ◆ EL PRIVILEGIO DE AMAR POLYGRAM LATINO ◆ DESPUES DE TIQUE? 26 27 29 6 CRISTIAN ARIOLA/BMG LATIN ◆ DESPUES DE TIQUE? 27 32 28 15 JOSE FELICIANO RODYENPOLYGRAM LATINO ◆ ME HAS ECHADO AL OLVIDO REREZ, RLIVI 28 38 40 3 FEY NI TU NI NADIE 29 14 19 12 MICHAEL STUART RIMA A.FERNANDEZ (YENRIQUEZ) 30 22 11 21 PEPE AGUILAR DIRECTO AL CORAZON PAGUILAR MUSART/BALBOA DIRECTO AL CORAZON PAGUILAR (FATO) 31 36 37 3 CARLOS PONCE EMI LATIN O.CHIRINO, R.BARLOW (O.CHIRINO, A.CHIRINO) 32 NEW ▶ 1 CHARLIE ZAA SONOLUX/SONY DISCOS C.ZAA (J.BACA FLORES A. PULIDO 33 29 18 13 LOS MISMOS E. CASTRO ◆ CIEGA, SORDOMUDA 34 34 12 15 SHAKIRA SONY	23)	31	-	2	CONJUNTO PRIMAVERA NECESITO DECIRTE
25 25 26 13	24	24	27	9	TONO ROSARIO ASI FUE
26 27 29 6 CRISTIAN ARIOLARMIG LATIN ◆ DESPUES DE TIQUE? REPREZ (REPEZ (A DEZ CA) ARIOLARMIG LATIN) 27 32 28 15 JOSE FELICIANO RODVEN/POLYGRAM LATINO ◆ ME HAS ECHADO AL OLVIDO REPEZ (R PEREZ, R.LIVI) 28 38 40 3 FEY SONT DISCOS J.R. FLOREZ (M. BALAREDO) NI TU NI NADIBE 29 14 19 12 MICHAEL STUART R.M.M. NINA BELLA A.FERNANDEZ (YERNIQUEZ. 30 22 11 21 PEPE AGUILAR P. DIRECTO AL CORAZON P.AGUILAR (FATO) 31 36 37 3 CARLOS PONCE E.M. LATIN O.C.HIRINO, R.BARLOW (O.C.HIRINO, A.CHRINO) 32 NEW ▶ 1 CHARLIE ZAA SONOLUX/SONY DISCOS C. ZAA (J.BACA FLORES. A. PULIDO 33 29 18 13 LOS MISSMOS LOS S.M.EBARAK, L. MENDEZ (S. MEBARAK, E. SALGADO) 34 34 12 15 SHAKIRA SONY DISCOS S.MEBARAK, L. MENDEZ (S. MEBARAK, E. SALGADO) 35 33 38 4 PRISCILA Y SUS BALAS DE PLATA FONOVISA SONO PLATA SALGADO (R.VAZOUEZ FONOVISA FONOVISA FONOVISA FONOVISA FONOVISA FONOV	25	25	26	13	MIJARES WITH LUCERO ◆ EL PRIVILEGIO DE AMAR
32 28 15 JOSE FELICIANO	26	27	29	6	CRISTIAN ◆ DESPUES DE TIQUE?
28 38 40 3 FEY SONY DISCOS J.R.FLOREZ (M.ABLANEDO)	27)	32	28	15	JOSE FELICIANO ◆ ME HAS ECHADO AL OLVIDO
14 19 12 MICHAEL STUART A.FERNANDEZ (YENRIQUEZ 130 22 11 21 PEPE AGUILAR DIRECTO AL CORAZON PAGUILAR (PATO) PAG	(28)	38	40	3	FEY NI TU NI NADIE
31 36 37 3 37 3 38 4 34 12 15 38 36 37 38 4 34 12 15 36 37 38 4 4 50NOVISA 50NO	29	14	19	12	MICHAEL STUART NINA BELLA
32 NEW 1 CHARLIE ZAA SONOLUX/SONY DISCOS C.ZAA (J.BACA FLORES.A PULIDO)	30	22	11	21	
32 NEW 1 CHARLIE ZAA AMORES	(31)	36	37	3	CARLOS PONCE RECUERDO
33 29 18 13 LOS MISMOS	(32)	NE	w Þ	1	CHARLIE ZAA AMORES
34 34 12 15 SHAKIRA	33	29	18	13	LOS MISMOS ◆ QUE BONITO
35 33 38 4	(34)	34	12	15	SHAKIRA ♦ CIEGA, SORDOMUDA
36 28 33 4 ELVIS CRESPO LUNA LLENA SONY DISCOS R.CORA.I.CASADO (R.VAZQUEZ 37 30 16 FRANKIE NEGRON WEACARIBE/WEA LATINA S.GEORGE (G.FRANCISCO 38 37 − 2 BRENDA K. STARR PLATANO/ANTILLA H.RAMIREZ (A VEZZANI 39 NEW 1 1 JOSE FELICIANO R.PEREZ (A MANZANERO AD DE ENTDY A LOS TUCANES DE TIJUANA EL HEREDERO	35	33	38	4	PRISCILA Y SUS BALAS DE PLATA SOBREVIVIRE
37 30 16 FRANKIE NEGRON WEACARIBEAWEA LATINA 38 37 2 BRENDA K. STARR PLATANO/ANTILLA 39 NEW ▶ 1 JOSE FELICIANO RODVEN POLYGRAM LATINO ADD DE ENTDY 4 LOS TUCANES DE TIJUANA AGUA PASADA S.GEORGE (G. FRANCISCO S.GEORGE (G. FRANCISCO G. PERANCISCO G. P	36	28	33	4	ELVIS CRESPO LUNA LLENA
38 37 2 BRENDA K. STARR PLATANO/ANTILLA 39 NEW ▶ 1 RODYENPOLYGRAM LATINO AD DE ENTDY 4 LOS TUCANES DE TIJUANA EL HEREDERC	37	30		16	FRANKIE NEGRON ◆ AGUA PASADA
39 NEW ▶ 1 JOSE FELICIANO QUE TRISTEZA RODVENIPOLYGRAM LATINO R.PEREZ (A MANZANERO LOS TUCANES DE TIJUANA EL HEREDERO	38	37	lic_	2	BRENDA K. STARR SENOR AMANTE
(40) DE ENTRY A LOS TUCANES DE TIJUANA EL HEREDERO	39)	NE	wÞ	1	JOSE FELICIANO QUE TRISTEZA
STEEN WILLIAM	40	RE-I	NTRY	4	

TROPICAL/SALSA REGIONAL MEXICAN 18 STATIONS 65 STATIONS 21 STATIONS 1 TIRANOS DEL NORTE SONY 1 SHAKIRA SONY DISCOS 1 JERRY RIVERA SONY DISCOS DISCOS CREI 2 LIMITE RODVEN/POLYGRAM LATINO LA OTRA PARTE... 3 MARCO ANTONIO SOLIS FONOVISA SI TE PUDIERA... 4 JUAN GABRIEL CON BANDA EL RECO-2 CHAYANNE SONY DISCOS 2 JUAN LUIS GUERRA 440

- DEJARIA TODO
 3 ENRIQUE IGLESIAS FONOVISA NUNCA TE OLVIDARE
 4 JERRY RIVERA SONY DISCOS
- 5 OLGA TANON WITH CRISTIAN CASTRO WEA LATINA ESCONDID

 6 CARLOS PONCE EMI LATIN
- TE VAS
 7 JOSE FELICIANO RODVENIPOLYGRAM LATINO ME HAS ECHADO...
 8 CHARLIE ZAA SONOLUX/SONY
 DISCOS AMORES
 9 CRISTIAN ARIOLA/BMG LATIN
 DESPUES DE TI....
- 10 JUAN LUIS GUERRA 440 11 VICENTE FERNANDEZ SONY
- DISCOS ME VOY...

 12 MIJARES WITH LUCERO RODVENPOLY
 GRAM LATINO EL PRIVILEGIO...

 13 FEY SONY DISCOS
 NI TU NI NADIE
- 14 RICKY MARTIN SONY DISCOS 15 ENRIQUE IGLESIAS FONO-

- KAREN/CAIMAN MI PC
 3 FRANKIE NEGRON
 WEACARIBE/WEA LATINA PRINCESA
 4 GISSELLE ARIOLA/BMG LATIN
 DAME UN BESO
- DAME UN BESO
 5 GRUPOMANIA SONY DISCOS
- COMO BAILA
 6 VICTOR MANUELLE SONY
 DISCOS QUE HABRIA SIDO.
 7 KARIS EMD/BMG LATIN
- 8 MILLY QUEZADA WITH ELVIS CRE-
- SPO SONY DISCOS PARA DARTE...

 9 MARC ANTHONY RIMM
 CONTRA LA CORRIENTE

 10 TONO ROSARIO
 WEACARIBE/WEA LATINA ASI FUE

 11 SHAKIRA SONY DISCOS
- 12 MICHAEL STUART RMM
- NINA BELLA

 13 ELVIS CRESPO SONY DISCOS
 LUNA LLENA
- 14 FRANKIE NEGRON WEACARIBE/WEA LATINA AGUA PASADA

 15 BRENDA K. STARR PARCHA/PLA-TANO SENOR AMANTE
- FONOVISA ASI COMO TU

 12 MICHAEL SALGADO JOEY/SONY
 DISCOS MI CHATITA 13 BANDA MAGUEY RCAVBMG 13 BANDA INCERO VOLVER
 14 BANDA EL RECODO FONO
 PENA TRAS PENA

11 LOS TIGRES DEL NORTE

- VISA PENA TRAS PENA
 15 PEDRO FERNANDEZ RODVEN/POLY
 GRAM LATINO SIN VERTE

DO ARIOLA/BAIG LATIN ADORABLE...
5 VICENTE FERNANDEZ SONY

5 VICENTE FERNANDEZ SONY
DISCOS ME VOY.
6 CONJUNTO PRIMAVERA
FONOVISA NECESITO DECIRTE
1 LOS TEMERARIOS FONOVISA
COMO TE RECUERDO
8 LOS MISMOS EMI LATIN
QUE BONITO
9 PRISCILA Y SUS BALAS DE
PLATA FONOVISA SOBREVIVIRE
10 LOS TUCANES DE TIJUANA
EMI LATIN EL HEREDERO

We would like to congratulate both of our grammy award nominees in recognition of their talent (

JOSE FELICIANO

SEÑOR BOLERO produced by Rudy Pérez

best latin pop performance

ENANITOS VERDES

TRACCION ACUSTICA produced by Cachorro López and co-produced by Enanitos Verdes

best latin rock/alternative performance

PolyGram Latino U.S./ UMG

A & R is our priority

™Billboard.Latin 50

ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL * *^ > * * No. 1 17 SHAKIRA SONYDISOS (62746 🖼 10 mages ir No. 1 DONDE ESTAN LOS L'ADRONESZ ; (2) 2 ELVIS CRESPO ● SONY DISCOS 82634 HS SUAVEMENTE (3) 3 ENRIQUE IGLESIAS ● FONOVISA 080002 COSAS DEL AMOR 17 GREATEST GAINER (4) 16 DANCE WITH ME SOUNDTRACK FRIC 68905/SONY DISCOS VUELVE 5 49 RICKY MARTIN ● SONY DISCOS 82653 ATADO A TU AMOR 4 CHAYANNE SONY DISCOS 82869 JUAN GABRIEL CON BANDA EL RECODO ARIOLA 64321/BMG LATIN JUAN GABRIEL CON BANDA...EL RECODO!!! 8 5 JUAN LUIS GUERRA 440 KAREN 930216/POLYGRAM LATINO NI ES LO MISMO NI ES IGUAL 8 5. 15 BUENA VISTA SOCIAL CLUB BUENA VISTA SOCIAL CLUB WORLD CIRCUIT/NONESUCH 79478/AG 9 59 OLGA TANON WEA LATINA 25098 TE ACORDARAS DE MI 10 12 DE OTRA MANERA 11 JERRY RIVERA SONY DISCOS 82862 HS 12 7 ENTRE EL AMOR Y YO (12) VICENTE FERNANDEZ SONY DISCOS 82713 18 29 13 17 67 SUENOS LIQUIDOS MANA • WEA LATINA 20430 MAS ALEJANDRO SANZ WEA LATINA 20281 PR 14 15 59 ALEJANDRO FERNANDEZ ● SONY DISCOS 82446 15 13 69 ME ESTOY ENAMORANDO 16 14 63 MARC ANTHONY ● RMM 82156 CONTRA LA CORRIENTE 17 15 EXITOS PARA SIEMPRE 21 11 LOS TEMERARIOS FONOVISA 6078 18 19 32 CHARLIE ZAA SONOLUX 82706/SONY DISCOS HS UN SEGUNDO SENTIMIENTO EL COLOR DE LOS SUENOS 19 20 FEY SONY DISCOS 82755 11 VICO C CARIBBEAN 98110/EMI LATIN AQUEL QUE HABIA MUERTO 10 20 21 31 OZOMATLI ALMO SOUNDS 80020/INTERSCOPE HS OZOMATLI. 23 LOS MAS BUSCADOS 22 27 LOS TUCANES DE TIJUANA EMI LATIN 96599 23 22 15 JULIO IGLESIAS COLUMBIA 69577 MY LIFE: THE GREATEST HITS GRUPOMANIA SONY DISCOS 82878 THE DYNASTY 24 11 6 CANTOS DE AMOR 25 30 23 GIPSY KINGS NONESUCH/ATLANTIC 79510/AG HOT SHOT DEBUT (26) NEW VICO C ARIOLA 64751/BMG LATIN HISTORIA 27 LOS HURACANES DEL NORTE FONOVISA 6081 CORRIDOS PAL PUEBLO DE CORAZON AL CORAZON 28 29 13 LIMITE RODVEN 559468/POLYGRAM LATINO HS MERENHITS '99 (29) RE-ENTRY VARIOUS ARTISTS J&N 82790/SONY DISCOS 30 VICTOR MANUELLE SONY DISCOS 82717 IRONIAS SENOR BOLERO 31 26 14 JOSE FELICIANO RODVEN 559002/POLYGRAM LATINO 32 32 16 FRANKIE NEGRON WEACARIBE 24712/WEA LATINA NO ME COMPARES 36 11 33 **ALABINA** ASTOR PLACE 4014 THE ALBUM II CON MARIACHI 34) PEPE AGUILAR MUSART 1819/BALBOA RE-ENTRY **EXCLUSIVO** (35) 41 20 TONO ROSARIO WEACARIBE 24304/WEA LATINA HS 31 16 DI BLASIO ARIOLA 61420/BMG LATIN DESDE MEXICO 36 37 VIVE 33 14 MILLY QUEZADA SONY DISCOS 82593 24 ...6 AYER_HOY Y SIEMPRE...CON AMOR 38 LOS TRIOS PLATINO 9727/FONOVISA (39) **RE-ENTRY CONJUNTO PRIMAVERA FONOVISA 9663** NECESITO DECIRTE MI VIDA: GRANDES EXITOS 37 13 JULIO IGLESIAS SONY DISCOS 82871 40 (41) NEW YESENIA FLORES FONOVISA 9678 ARRANCAME A PUNOS (42) 47 18 LOS SUPER SEVEN RCA (NASHVILLE) 67689/8MG LATIN LOS SUPER SEVEN 43 42 23 TODOS LOS ROMANCES **LUIS MIGUEL** WEA LATINA 20845 RAMON AYALA Y SUS BRAVOS DEL NORTE FREDDIE 1775 CASAS DE MADERA (44) RE-ENTRY PURO PUEBLO 45 45 12 MICHAEL SALGADO JOEY 82925/SONY DISCOS ROMANCES (46) **RE-ENTRY LUIS MIGUEL** WEA LATINA 19798 (47) **RE-ENTRY** AFRO-CUBAN ALL STARS WORLD CIRCUIT/NONESUCH 79476/AG A TODA CUBA LE GUSTA ENTREGA TOTAL-BOLEROS NORTENOS (48) NEW TIRANOS DEL NORTE SONY DISCOS 82928 LOS TUCANES DE TIJUANA EMI LATIN 93618 AMOR PLATONICO 49 48 29

(50) NEW TIMBIRICHE UNIVERSAL LATINO 40163 TROPICAL/SALSA POP

- 1 SHAKIRA SONY DISCOS DONDE ESTAN LOS LADRONES? 2 ENRIQUE IGLESIAS FONOVISA
- COSAS DEL AMOR
 3 RICKY MARTIN SONY DISCOS
- 4 CHAYANNE SONY DISCOS ATADO A TU AMOR
- 5 OLGA TANON WEA LATINA TE ACORDARAS DE MI 6 MANA WEA LATINA
- SUENOS LIQUIDOS
 7 ALEJANDRO SANZ WEA LATINA
- MAS
 8 ALEJANDRO FERNANDEZ SONY DISCOS
 ME ESTOY ENAMORANDO
 9 FEY SONY DISCOS
 EL COLOR DE LOS SUENOS
- 10 VICO C CARIBBEAN/EMI LATIN AQUEL QUE HABIA MUERTO 11 OZOMATLI ALMO SOUNDS/INTERSCOPE
- OZOMATLI
 12 JULIO IGLESIAS COLUMBIA
- MY LIFE

 13 GIPSY KINGS NONESUCHATLANTIC/AG
 CANTOS DE AMOR
 14 VICO C ARIOLA/BMG LATIN
 HISTORIA
- 15 JOSE FELICIANO RODVENPOLYGRAM LATINO SENOR BOLERO

- 1 ELVIS CRESPO SONY DISCOS SUAVEMENTE
 2 SOUNDTRACK EPICSONY DISCOS
 DANCE WITH ME
 3 JUAN LUIS GUERRA 440 KAPENPOLYERAN LATINO
 NI ES LO MISMO NI ES IGUAL
- 4 BUENA VISTA SOCIAL CLUB
 WORLD CIRCUIT/NONESUCH/AG
 BUENA VISTA SOCIAL CLUB 5 JERRY RIVERA SONY DISCOS
- 5 JERRY RIVERA SONY DISCOS
 DE OTRA MANERA
 6 MARC ANTHONY RMM
 CONTRA LA CORRIENTE
 7 CHARLIE ZAA SONOLLYSONY DISCOS
 UN SEGUNDO SENTIMIENTO
 8 GRUPOMANIA SONY DISCOS
 THE DYNASTY
 9 VARIOUS ARTISTS JENSONY DISCOS
 MEPENHITS '99
- MERENHITS '99
 10 VICTOR MANUELLE SONY DISCOS
- IRONIAS
 11 FRANKIE NEGRON WEACARIBEWEA LATINA
 NO ME COMPARES
 12 TONO ROSARIO WEACARIBEWEA LATINA
 EXCLUSIVO
- EXCLUSIVO

 13 MILLY QUEZADA SONY DISCOS VIVE

 14 AFRO-CUBAN ALL STARS WORD OROUTANONESUCHAG

 A TODA CUBA LE GUSTA
- 15 RUBEN GONZALEZ WORLD GROUTINONESUCHAG INTRODUCING...RUBEN GONZALEZ

REGIONAL MEXICAN

1 JUAN GABRIEL CON BANDA EL RECODO AROLABIGURIN JUAN GABRIEL CON BANDA, EL RECODO!!! 2 VICENTE FERNANDEZ SONY DISCOS ENTRE EL AMOR Y YO 3 LOS TEMERARIOS FONOVISA 15 EXITOS PARA SIEMPRE

TIMBIRICHE CLASICO

- 4 LOS TUCANES DE TIJUANA EMILATIN 5 LOS HURACANES DEL NORTE FONOVISA

- 5 LOS HIMAS DISCANDOS

 LOS HIMAS DEL NORTE FONONSA
 CORRIDOS PAL PUEBLO

 LIMITE RODVENPOLYGRAM LATINO
 DE CORAZON AL CORAZON

 PEPE AGUILAR MUSARTIBALBOA
 CON MARIACHI

 8 LOS TRIOS PLATINO/FONOVISA
 AYER HOY Y SIEMPRE... CON AMOR
 9 CONJUNTO PRIMAVERA FONOVISA
 NECESITO DECIRTE
 10 YESENIA FLORES FONOVISA
 ARRANCAME A PUNOS
 11 LOS SUPPES SEVEN NOLNESPHULB MIGIATIN
 LOS SUPPER SEVEN
- 13 MICHAEL SALGADO JOEY/SONY DISCOS PURO PUEBLO 14 TIRANOS DEL NORTE SONY DISCOS ENTREGA TOTAL-BOLEROS NORTENO 15 LOS TUCANES DE TUJUANA EMILIATIN AMOR PLATONICO

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. For boxed sets, and double albums with a running time that exceeds two hours, the RIAA multiplies shipments by the number of discs and/or tapes. Greatest Cainer shows chart's largest unit increase. Its indicates past and present Heatseeker titles. © 1999, Billboard/BPI Communications and SoundScan, Inc.

Artists & Music

LATIN NOTAS

(Continued from page 42)

its salsera labelmate Laz.

Other sponsors of the conference include BMI, Caïmán Records, Caliente Entertainment, H.O.L.A. Recordings, TC Networks, and Johnnie Walker Black.

For information on conference registration, contact Michelle Quigley, Billboard's special events director, at 212-536-5002.

UEPA! RICKY TO DO GRAM-MYS! Sony Discos idol Ricky Martin has been confirmed to perform Feb. 24 at the Grammy Awards.

Oddly enough, Martin reportedly will perform a bilingual version of the World Cup theme, "La Copa De La Vida." A far better choice both musically and lyrically would be his global breakthrough smash "María."

A sizzling Grammy rendition of "María" by Martin would make a compelling case for including a Spanish-language performance in every Grammy Awards ceremony.

By the way, Martin is only the third artist to perform in Spanish at the Grammys, following Celia Cruz and Gloria Estefan.

RIOS NO MORE: On Jan. 11, nearly four weeks after BMG filed a suit Dec. 17, 1998, against Fonovisa and its distributed imprint Platino Records for alleged copyright infringement over Platino's release of Los Trios' "Ayer, Hoy Y Siempre ... Con Amor," BMG, Fonovisa, and

Platino agreed to a stipulation and order calling for Fonovisa to issue a statement to its vendors asking them to desist from selling or distributing

In addition, it called for Fonovisa to request that vendors return any copies of the set to its distribution facility.

Fonovisa has since complied with the stipulation and order by sending out a letter containing the agreedupon points to its vendors.

According to the lawsuit, BMG's complaint—filed in U.S. District Court for the Southern District of New York—alleges that the recording, song sequence, and artwork of Los Trios' album is virtually identical to a BMG set by Los Tri-O titled 'Nuestro Amor."

While Fonovisa has agreed to pull Los Trios product off the shelves and refrain from selling the group's albums, it has not admitted that the company infringed on BMG's copy-

Thus the lawsuit remains in litigation, as BMG's complaint is seeking what the label believes to be more than \$1 million in damages for the alleged copyright infringement.

The stipulation and order have caused an immediate impact on the sales fortunes of Los Trios. Their set fell 24-38 this issue on The Billboard. Latin 50 on a sales decrease from 1,500 units to 1,000 units.

J NEGRO SUED: In a dispute over the proceeds of a recording contract, Big League Entertainment Group has filed suit against Félix Ramón Rodríguez, who is known

artistically as DJ Negro.

According to the Dec. 23, 1998, lawsuit filed in a superior court in San Juan, Puerto Rico, Big League alleges it is entitled to 15% of the \$750,000 signing bonus it secured for Rodríguez.

Big League, which is owned by Richard Viera, landed the recording contract with Sony Discos in 1994.

Big League alleges in the suit that Rodríguez only made partial payment and shortchanged the company \$57,100. Also named as a defendant in the suit is the rapper's wife, Vanessa de Rodríguez, who owns a beauty salon at the island's largest shopping complex. The suit seeks an additional \$100,000 for damages.

Tuti Bou, public relations and press director at Sony Discos, said the label has since terminated its contract with Rodríguez, who was hired to produce an elite group of Puerto Rican rappers such as Ivy Queen and Jorge Lewis.

A source close to the controversy says Sony was unhappy with Rodríguez's work and opted to sign and develop Ivy Queen and Lewis directly.

Rodríguez owns the catalog rights to "The Noise" various-artists series and House of Music Records, both of which showcase Puerto Rico rap

CHART NOTES, RETAIL: The annual January sales slide continues this issue—albeit at a much slower pace—as titles charting on The Billboard Latin 50 dipped 1% to 100,000

Sales of Shakira's first-place title "Dónde Están Los Ladrones?" (Sony Discos) slipped 5% to 9,000 pieces. Shakira's hit disc remains on the pop genre chart for the ninth straight week.

By contrast, sales of Elvis Crespo's "Suavemente" (Sony Discos), now atop the tropical/salsa genre chart for the 10th week running, rose 7% to 7,500 units.

Sales stayed at 3,000 units this issue for Juan Gabriel Con Banda El Recodo's "Juan Gabriel . . . Con Banda El Recodo!" (Ariola/BMG), which holds down No. 1 on the regional Mexican genre chart for the fourth consecutive week.

With the release of the "Dance With Me" video last week, sales of the Epic/Sony soundtrack to the film starring Sony Discos' heartthrob Chavanne rockets 16-4 on a sales spike from 2,500 units to 4,000.

Puerto Rico's hip-hop pioneer Vico C becomes the first rap act to chart two titles simultaneously in one week on The Billboard Latin 50. Vico C's superb—and groundbreaking-EMI Latin title "Aquel Que Había Muerto" drops 10-20 this issue, while his Ariola/BMG set "Historia" enters the chart at No. 26.

CHART NOTES, RADIO: Sony Discos salsa notable Jerry Rivera celebrates 10 years in the biz with his first chart-topper on Hot Latin Tracks, as "Ese" moves 3-1 with

16,657,000 audience impressions.

"Ese" also helped Sony Discos complete a sweep of all three genre charts by assuming the throne on the tropical/salsa genre chart with 15,261,000 audience impressions.

"Creí," Tiranos Del Norte's No. 3 single on Hot Latin Tracks, reaches the apogee of the regional Mexican genre chart with 9,053,000 audience impressions.

And "Tú," Shakira's No. 7 title on Hot Latin Tracks, takes over No. 1 on the pop genre chart with 10,066,00 audience impressions.

SALES STATFILE: The Billboard Latin 50: this issue: 100,000 units; last issue: 103,500 units; similar issue last year: 83,000 units.

Pop genre chart: this issue: 41,500 units; last issue: 45,000 units; similar issue last year: 33,500 units.

Tropical/salsa genre chart: this issue: 32,500 units; last issue: 33,000 units; similar issue last year: 26,000 units.

Regional Mexican genre chart: this issue: 21,000 units; last issue: 20,000 units; similar issue last year: 19,000 units.

 $Assistance\ in\ preparing\ this\ column$ was provided by Karl Ross in San

LATIN TRACKS A-Z

- TITLE (Publisher Licensing Org.) Sheet Music Dist 15 ADORABLE MENTIROSA (BMG, ASCAP)
- 37 AGUA PASADA (Gilfran, BMI/Nelia, BMI)
- 32 AMORES [ESCLAVO Y AMO, ENTREGA TOTAL]
- (Bander Brambila/EMI Blackwood, BMI) 24 ASI FUE (Careers-BMG ASCAP)
- 34 CIEGA, SORDOMUDA (ELPP, BMI/Sony/ATV Latin, BMI)
- 13 COMO BAILA (Sony Discos, ASCAP)
- 18 COMO TE RECUERDO (Maximo Aguirre Music/Editora Angel Musical, SESAC)
- CONTRA LA CORRIENTE (New Edition EMOA, SESAC)
- 3 CREI (P.O.W., SESAC)
- DAME UN BESO (Copyright Control)
- DEJARIA TODO (1998 Deep Music, BMI)
- 26 DESPUES DE TI...QUE? (JKMC, ASCAP) 30 DIRECTO AL CORAZON (Edimusa, ASCAP)
- 40 EL HEREDERO (Flamingo, BMI)
- 25 EL PRIVILEGIO DE AMAR (Beechwood, BMI)
- 9 ESCONDIDOS (MCA. ASCAP/BMG Songs, ASCAP)
- ESE (Ventura, ASCAP)
- 20 ESPERANZA (EMI April, ASCAP/Unimusica, ASCAP)
- 12 LA OTRA PARTE DEL AMOR (Warner-Tamerlane, BMI)
- 36 LUNA LLENA (Viorli, ASCAP)
- ME HAS ECHADO AL OLVIDO (JKMC, ASCAP/MCA, ASCAP/Livi. ASCAP)
- ME VOY A QUITAR DE EN MEDIO
- (Warner-Tamerlane, BMI)
- 4 MLPC (Karen ASCAP)
- 23 NECESITO DECIRTE (Seg Son. BMI)
- 28 NI TU NI NADIE (Copyright Control)
- 29 NINA BELLA (EMOA, ASCAP)
- 5 NUNCA TE OLVIDARE (EMI April, ASCAP) 17 PARA DARTE MI VIDA (WB Music Corp., ASCAP/Flamboyan)
- 10 PRINCESA (Delmonte, BMI)
- 33 QUE BONITO (Pacific, BMI)
- QUE HABRIA SIDO DE MI (New Edition EMOA, SESAC)
- QUE TRISTEZA (Tillandesia, ASCAP)
- RECUERDO (ELPP. BMI)
- 38 SENOR AMANTE (BMG Songs, ASCAP)
- SI TE PUDIERA MENTIR (Crisma, SESAC)
- 21 SIN VERTE (Unimusica, ASCAP) 35 SOBREVIVIRE [I WILL SURVIVE] (Copyright Control)
- 16 TE VAS (ELPP, BMI)
- TU (ELPP, BMI/Sony/ATV Latin, BMI) 19 TUS OJOS SON (EMD. ASCAP)
 - BILLBOARD JANUARY 30, 1999

nternationa

New German Dance Chart To Monitor Club Plays

BY WOLFGANG SPAHR and CHRISTIAN LORENZ

HAMBURG-The German record industry has taken its first steps toward producing an accurate, electronically monitored record of club and discothèque plays with the Jan. 14 unveiling of its new Dance-Trend

German labels' body BPW commissioned airplay monitoring and sales chart compiler Media Control to produce the new chart, and the latter's data-collection process will gradually introduce tamper-proof elec-

FIMI Appoints Lawyer As Its **New President**

BY MARK DEZZANI

MILAN-Copyright lawyer Alberto Pojaghi has been elected the new president of Italian labels' body FIMI. He succeeds Gerolamo Caccia Dominioni, president of Warner Music Southern Europe and Italy, who completed an extended tenure with the successful expansion of FIMI's membership to include the country's leading independent labels (Billboard, Jan. 16).

Pojaghi is a copyright expert who is on the Italian government's advisory committee for copyright legislation, a body that reports directly to the prime minister. Pojaghi, who has specialized in copyright law since the early '60s, has represented FIMI for several

years and was the body's counsel during 1997's antitrust case in which the Italian major-label affiliates were found guilty of operating a price-fixing cartel.

The choice of Pojaghi instead of one of the heads of Italy's record companies is, says FIMI director general Enzo Mazza, "a technical option." He notes that the key element of Pojaghi's role will be forming a new collection society for labels. "As a copyright expert, he is chosen to oversee the establishment of a new company, SCS, which will be a limited company with shares held by a consortium of record companies. The plans for the new company are being pre-(Continued on page 84)

tronic "Black Box" units-directly linked to clubs' DJ consoles—that automatically record plays.

In 1996, Media Control in France was contracted by local collecting society SPRE to install about 100 similar devices in French clubs, although the data collected are not used to produce charts. The difficulty of accurately monitoring club plays has long been an irritation for labels and collecting societies across Europe.

According to BPW managing director Peter Zombik, the emergence of clubs and discothèques as key musical trendsetters in recent years made it even more imperative to develop a system to reliably monitor club plays. This allows the organization to produce what it claims is a viable "trend"

"Given DJs' fine musical sensibilities," Zombik says, "the music they play in discothèques reflects current trends, hitting the musical pulse of an entire generation. Many young talents owe the key impetus for their careers to the fact that their music is played in discothèques.

"As far as the media, the record industry, and the fans are concerned, it has become increasingly important to capture musical impulses where new talents, trends, and styles emerge early on. Discos play a key role in this respect," he says.

The introduction of the 40-title Dance-Trend chart follows extensive preparation and testing and much discussion on the need for a reliable chart using standard statistical criteria. Records that have entered the official Media Control-compiled Top 100 singles chart are ineligible for inclusion in the Dance-Trend listing. According to BPW, this gives the new chart a unique and important character, as it tracks releases that have not yet established themselves as best sellers.

The Dance-Trend chart is compiled on the basis of a weekly survey of almost 1,000 DJs, who will report the records they play to Media Control. Although most of these reports will initially be in the form of completed questionnaires, the Black Box monitoring units have already been installed in six clubs. More will follow, says Zombik.

"There are plans to install this objective and manipulation-resistant system in several steps, in conjunction with the discos, so as to reduce the volume of questionnaires required," he says.

According to BPW and Media Control, the data recorder cannot be tampered with. Information is stored in a sealed box that can only be opened

with a special tool, and the unit features sealed connections, making it impossible to interfere with audio input. In addition, any power losses are recorded in a special log.

The Black Box has the capacity to record a total of 18 hours of music on hard disc. Nine hours of music are recorded simultaneously from the mixing console and via a microphone. which picks up the sound from the dancefloor itself.

The recordings from the boxes are downloaded to Media Control's Baden-Baden headquarters via ISDN lines at regular intervals. Titles are then identified partially by computer and partially by physically listening to the recorded music output.

The debut Dance-Trend chart had 'Push It (Again)" by Salt 'N Pepa (Urban/Motor) as the first occupant of its No. 1 slot.

At press time, a German media partner was still being sought.

Golden Diva. British opera diva Lesley Garrett hugs her gold disc for 100,000 copies sold in the U.K. of her BMG Conifer album "Lesley Garrett." The singer hit gold only five weeks after the set's domestic release. The album is due for an international release in February on RCA, with the U.S. release in March. Garrett will undertake an Asian tour in April and visit Japan for promotional duties

Finland Enjoys Increased Sales, International Profile

BY ANTTI ISOKANGAS

HELSINKI-The global music industry may have long considered Finland something of a blank space

on the map, but with a local record business set. to unveil its fifth consecutive year of growth, the nation is now attracting international attention.

Finland is swiftly shedding a reputation as a cultural and economic backwater. A member of the European Union since early 1997, it now has one of the fastest-growing economies in the EU—exemplified by the international success of high-tech telecom-

munications giant Nokia. Gross domestic product grew by 5.1% in 1998, on top of a 6% rise in 1997.

According to the Finnish group of the

International Federation of the Phonographic Industry (IFPI), the value of the domestic music market—including parallel importsrose from 585 million markkaa (\$112 million) in 1994 to an estimated 770 million markkaa (\$150 million) in 1998. "The last few years have been

phenomenal," declares Arto paa, managing director of IFPI Finland. "But what really makes us optimistic is the feeling that there is still

plenty of room for growth.'

That optimism is boosted by the fact that Finnish acts such as Värttinä (Wicklow/BMG), Apocalyptica (Poly-Gram), 22 Pis-

Finland (the last major to establish itself in the country, in 1998).

Kokljuschkin headed Poly-Gram in Finland until December. While with that company, he enioved international success

with Apocalyptica—a cello quartet that plays Metallica covers. To date, Apocalyptica has sold 400,000 copies of its two albums worldwide, according to PolyGram. One result of that, says Kokljuschkin, is that "when I want somebody to hear a new (Continued on page 52)

Sony European President *Upped; Warner's To Retire*

BY JEFF CLARK-MEADS

LONDON—Two major record companies are losing their European presidents

Manfred Zumkeller has announced his intention to retire from Warner

Music Europe next month, while his counterpart at Sony, Paul Russell, is being promoted from president to chairman in a move that marks a new period of "evolution" in the management of the company.

In tandem with Russell's promotion is the elevation of Paul-René Albertini to the newly created position of executive VP at Sony Music Entertainment Europe. Besides his new post, Albertini will retain his current role as Sony Music France president. Russell says his own new title is "a

pat on the back and a thank you for a great year for chart share for us. We were No. 1 in singles and albums chart share [in Europe].

He says there will be no radical alteration in his duties with the new title but adds that he will be spending more time in New York on strategic issues that go beyond his European remit. Of Albertini, he says, "There are a number of things that I don't

ZUMKELLER

ticularly in the area of new technology. There's a lot to do and I need some help, and that's where Paul-René comes in. He will gradually spend more of his time in the U.K.

have time to deal

with right now, par-

Russell says, though, that he has no intention of appointing a new head for the French company to allow Albertini to move to Sony Europe's London head offices on a full-time basis.

"There will be no fundamental changes in management structure in the foreseeable future," says Russell. 'Things will simply develop." He adds, "We are very conscious that we have a very stable management at Sony. We (Continued on page 84)

BILLBOARD JANUARY 30, 1999

TV Channel

presents

wiith Charles Talar and Loulling Système

adapted from Victor Hugo's famous movel

Luc Plamondon

Director Gilles Maheu

Richard Cocciante

Choreographer Martino Muller

The phenomenal musical

RIL

SFR

Coulling Système

Distribution
Sony Music

materralica de caractería de la constante de l

Notre Dame de Paris

Album

2,5 million albums sold (France/Belgium/Switzerland). N° 1 on the charts since October 3, 1998. 35 weeks in the charts. 450,000 albums sold in Canada. N° 1 on the charts during 20 weeks in Quebec.

(2 CD full live version) 600,000 albums sold. N° 2 on the charts since December 12, 1998.

CD Single "Belle"

2,2 million singles sold. N° 1 on the charts since September 12, 1998. 29 weeks in the charts.

The Musical in Paris, Palais des Congrès, 1998

450,000 spectators.

126 shows, from September 16, 1998 to January 31, 1999.

France, Switzerland and Belgium tour

February 1999: 27 shows 100,000 spectators. Lille, Metz, Strasbourg, Orléans, Caen, Bruxelles.

Starting in September 1999:

100 shows. Lille, Strasbourg, Nancy, Orléans, Caen, Pau, Le Mans, Angers, Bordeaux, Marseille, Grenoble, Bruxelles.

Toulouse, Montpellier, Toulon, Lyon, Genève. (opening January 20, 1999).

Canada tour

Starting in March 1999 (4 months):

Ottawa,
Quebec,
Montreal,

Toronto (opening January 1999).

Back to Paris

February 2000, Palais des Congrès: 100,000 tickets already sold.

PUBLISHING: Wela B.V., Boventoon B.V., Nico Music, Onze Music CONTACT: Pomme Music, NDP Project,

TEL. (33) 1 43 59 15 78 / Fax (33) 1 43 59 66 77

newsline...

THE TRADE VALUE OF FRENCH MUSIC SALES grew by 2.9% to 7.65 billion francs (\$1.35 billion) in 1998, slightly higher than initial forecasts, according to preliminary data released Jan. 18 by French trade body SNEP CD album sales, up by 2% in value and by 3% in volume to 117.7 million units, accounted for most of the overall growth. SNEP president

Paul-René Albertini says that the beginning of the year was difficult, with a trough in June and July during the World Cup. However, double-digit growth helped offset this in November and December; the last two months of the year represented 30% of the year's total sales. Domestic repertoire accounted for

54.4% of pop music sales, the highest proportion since quota laws were introduced in 1996.

Albertini attributes the end of a run of growth in singles sales—which had seen hikes of 30%-40% in each of the previous three years—to the development of CD-R players. In 1998, singles sales fell in unit terms (40 million compared with 42.6 million in 1997). SNEP, in partnership with other organizations, is now planning a 1.5 million franc (\$265,000) ad campaign targeted at schools and colleges, with the message "Selling CD copies can send you to jail."

SNEP is expected to release a full set of French market data at MIDEM, Saturday-Friday (23-29) in Cannes.

ORGANIZERS OF THE EUROVISION SONG CONTEST are embroiled in a row with the Jerusalem International Convention Centre, which is threatening to pull the plug on the competition being staged May 29 in Israel.

"We're giving Eurovision until the end of January to sign a contract," says Centre GM Edna Ramot. "They'll need our facilities from early April, and we can't risk the building staying empty."

The choice of Jerusalem following transsexual Dana International's victory last year has generated political and religious controversy in Israel. Ultra-Orthodox Jewish groups have threatened to disrupt the event, with one party almost quitting Prime Minister Benjamin Netanyahu's beleaguered coalition government over the selection of host city.

"Preparing for Eurovision isn't like producing a Hanukkah party," says Eurovision Committee chairman Adi Hadar. "It's incredibly complicated, and if we don't have a venue under contract within two weeks, I will recommend to the Eurovision board that it choose another country to host this year's contest."

BARRY CHAMISH

TICKETWEB, THE U.S.-BASED ONLINE TICKET DISTRIBUTION SERVICE, has formed a joint venture in the U.K. with the McKenzie Group, owner of London's Brixton Academy and Shepherd's Bush Empire venues. Launched on Jan. 15, TicketWeb U.K. will offer tickets for events at the two venues with online booking fees starting at 0.75 pounds (\$1.25). The company says that it plans further new World Wide Web sites in Europe later this year. The move follows the recent establishment of a similar venture in South Africa with African Media Entertainment Ltd., TicketWeb Z.A.

ANDY PARFITT, CONTROLLER OF BBC RADIO 1, the U.K. national public top 40 broadcaster, and Paul Conroy, president of Virgin Records U.K., are the scheduled keynote speakers at this year's Radio Academy Music Radio Conference, to be held April 13 in London. The conference is an annual event at which the radio and record industries meet to hammer out relevant issues and debate such topics as playlists, promotion, and new music.

MIKE McGEEVER

BELGIAN DANCE INDIE BYTE RECORDS has inked a two-year distribution deal for the Benelux with Zomba unit Rough Trade, following the expiration of a five-year pact with Sony Music. Byte will continue to handle its own marketing, promotion, and A&R activities. "A number of new signings get access to the market through the club circuit, followed by crossover to small retailers and private radio stations. I have the impression that major record companies like Sony have problems with this strategy—they prefer to serve major retailers and chains first," says Byte marketing manager Nee van den Eynde.

MARC MAES

INTERNATIONAL BOOTLEGGER Mark Jenkins has been sentenced to a jail term of 15 months and a fine of 10,000 pounds (\$16,000) by the Crown Court in Oxford, England. The court was told that Jenkins was running a mail-order business from his house near the city. His conviction follows a lengthy investigation by the British Phonographic Industry (BPI) and trading standards officers. The BPI has welcomed the jail sentence as an indication that courts are taking intellectual property crime seriously and as a deterrent to other bootleggers and pirates.

JEFF CLARK-MEADS

'Titanic' Vid Steams Toward \$1 Billion

BY SAM ANDREWS and TOM FERGUSON

LONDON—"Titanic" is sailing into history as the first ever billion-dollar video release, according to international figures released by Paramount and 20th Century Fox Home Entertainment International.

The record-breaking run enjoyed by "Titanic" at the box office has continued into the home. The big ship has swamped Disney's "The Lion King" and taken the worldwide No. 1 home video spot of all time. The latter title remains the U.S. top seller, at 31 million units.

Global "Titanic" sales, says Fox, are about 58 million units (25 million in the U.S.; 33 million internationally), topping "The Lion King's" 55 million-56 million. At an average unit price of about \$15, "Titanic" is estimated to have netted just under \$1 billion from video sales. Putting all the numbers together—theatrical box office, U.S. broadcast rights, and video and sound-track sales—pushes "Titanic's" earnings to more than \$3.2 billion. And there's more to come through international TV rights, the DVD release, and a video launch in China.

Since its Sept. 1, 1998, U.S. video release, "Titanic's" voyage around the world has been the cruise of all time for Paramount and Fox, with world-wide sales (excluding the U.S.) estimated to have netted about \$500 million at the consumer level to date. Stephen Moore, president of 20th Century Fox Home Entertainment International, says, "We were very ambitious and aggressive in our goals, but we were still staggered by the results."

Adding to Fox's satisfaction, says Moore, is the fact that "we've been able to build effective distribution in a number of important markets where we've not been able to do so in the past. Japan, obviously, is the most significant in terms of volume, but China, India, much of Eastern Europe, and even some of the more established markets still have room for development. [In] Sweden, Germany, Brazil, while there was an established sell-through business, 'Titanic' took it to the next level."

Internationally, the key markets for "Titanic" were Japan, the U.K., Germany, France, and Spain. In Japan, the video has shipped more than 5 million copies.

The latter is a territory where the general significance of that figure could be outweighed by the specific type of film involved. "As we built our plans for Japan," Moore explains, "we found the general attitude was that live action [on video] was an unsuccessful category there and met some resistance. Now, if we went back to the retail community and the consumer with great product and a great campaign, we would have a very positive platform for further development of the business."

Tomoaki Ono, merchandising section manager at Japanese CD/video chain Wave, agrees the "Titanic" phenomenon has opened the door for increased sell-through of live-action movies in Japan. "Until now, such

movies have only appealed to 'heavy users,' but from this year I think we'll see more sales [of live-action movies] to the broader video market."

David Terrill, marketing director at HMV Japan, continues the point. "There is rejuvenating [Japanese] interest in the visual medium, and 'Titanic' will clearly have helped that," he says. "We've been upgrading our video range, presentation, and merchandising in our stores. 'Titanic' could not have come along at a better time."

Fox is also keenly eyeing "Titanic's" progress elsewhere in Asia. In India, although Moore is unable to give sales figures as yet, "we sold more cassettes to the trade than ever before," he says. The video is set for late-February release in China.

Moore insists that there is "a very positive feeling" about how "Titanic" will perform in that marketplace, but he concedes that "the biggest issue in China is piracy. Many more millions

[in] pirated copies have been distributed than we're expecting to sell legitimately."

Retail opinion in Germany seems divided as to whether "Titanic" has succeeded in increasing store traffic. In leading German music/video retailer WOM's Hamburg store, buyer Christoph Wieland says the video seems to be pulling in some new faces.

However, Joern Wichmann, buyer at WOM in Cologne, Germany, is more cautious. "Although it certainly sold well," he notes, "it's difficult to tell whether it attracted more customers. After all, it hit the market at the end of October, and November and December are always strong months anyway"

In the U.K., shipments have passed the 4.2 million mark, making "Titanic" the U.K.'s biggest-selling video title yet, ahead of "The Full Monty" at 2.7 million units. Lavinia Carey, director general of video labels' body

(Continued on page 80)

Warner U.K. Set To Add Label

Co. Likely To Fold In WMI's Coalition Records

BY DOMINIC PRIDE

LONDON—Warner Music's U.K. operations look set to be simplified, with Coalition Recordings International—the Warner Music International (WMI) label operating in the U.K.—highly likely to become part of the U.K. company (Billboard-Bulletin, Jan. 15).

News of changes at Coalition came a week after WMI announced its purchase of the 50% of China Records it didn't already own (BillboardBulletin, Jan. 8). China is also expected to have closer ties with Warner Music U.K. under that company's new chairman, Nick Phillips.

Coalition began life in 1991 as PWL International, a WMI joint venture with producer Pete Waterman's PWL label. In July 1996, Warner Music bought the 50% of the label it didn't already own, renaming it Coalition in February 1997. Since then it has operated from the premises of EastWest U.K. but has reported to Warner Music Europe president Manfred Zumkeller (see story, page 45).

A WMI spokesman says that negotiations are taking place with artists and staff, including managing director Peter Price, although the company says that no one has been laid off. Industry speculation is growing about Price heading the merged Universal/PolyGram operation in Ireland; Price headed Warner Music Ireland before taking the reins at PWL in 1996.

Artists signed to the label include pianist Jools Holland. More significantly, the label has released product from other Warner subsidiaries overseas, including Apache Indian, signed to WM Sweden; Sarah Brightman, signed to EastWest Germany; Garry Christian, signed to EastWest France;

and Australia's Regurgitator. To many observers, Coalition was regarded as an outlet for repertoire unlikely to be released by the U.K. company.

The China and Coalition moves both come at a time of changes at Warner Music's European and U.K. operations. Phillips became chairman of Warner Music U.K. in January, filling the seat left vacant by Rob Dickins. Phillips was unavailable for comment at press time.

It is anticipated that China and Coalition—both WMI subsidiaries—will be run from the U.K. company.

China's founder/chairman, Derek Green, says, "I have been asked to continue to run China as its chairman and to continue it as a label."

Bringing the company into the fold of a major will have benefits for the current roster, says Green.

Putting more marketing resources behind the label's critically acclaimed acts, like Morcheeba, can only "give them a better crack at success," he says.

"In the last five years, I tried to do what I always did," he adds. "But being a joint venture like this, you're neither fish nor fowl. The marketplace is very different for labels of that size. You're competing with majors and having to spend the same on marketing budgets, but you're an independent."

China still has a U.K. distribution deal with Pinnacle, and Green declines to say when this is due to be renewed.

Former China Records managing director John Benedict left the label Jan. 7. He will return to running his own firm, Just Another Company (BillboardBulletin, Jan. 18), and will offer management services, as well as business consultancy services for new labels.

BILLBOARD JANUARY 30, 1999

Canada

Song Pitching Pays Off For Bruce Cockburn

BY LARRY LeBLANC

TORONTO—Despite his worldwide status as a quality music artist and his reputation for literate and personalized songwriting, Canadian singer/songwriter Bruce Cockburn tends to overlook his songwriting achievements.

Cockburn wrote and performs the theme of Nelvana Productions' 2-year-old syndicated children's TV show "Franklin," broadcast worldwide. And Tara McLean sang his song "Pacing The Cage" in the Brett "Hitman" Hart documentary "Wrestling With Shadows," which aired Dec. 20, 1998, on the A&E channel in the U.S.

Last year, Cockburn's version of "Lord Of The Starfields" appeared in the Italian film "Radiofreccia," the biography of singer Luciano Ligabue, as well as on the accompanying Warner Music Italia soundtrack. Canadian act the Rankins recorded his song "One Day I Walk"; Steve Bell recorded "Can I Go With You"; and American singer Maria Muldaur titled her Telarc album "Southland Of The Heart" after Cockburn's song.

To date, there have been some 100 covers of Cockburn's songs. The most covered are "If I Had A Rocket Launcher," "One Day I Walk," "Wondering Where The Lions Are," and "Lovers In A Dangerous Time."

Among those who've recorded Cockburn tunes are Canada's Barenaked Ladies, Barra MacNeils, Bob Wiseman, Skydiggers, and Anne Murray; Britain's Ron Kavan and Oyster Band; Ireland's Mary Coughlan; Sweden's Mats Klingstrom; and U.S. artists Jerry Garcia, Holly Near, Chet Atkins, and Dan Fogelberg.

"I'm surprised by how many covers I have," says Cockburn, who is preparing to record his 25th solo album, tentatively titled "Breakfast In New Orleans, Dinner In Timbuktu," with co-producer and longtime guitarist Colin Linden. "I'm honored when people want to do the songs. They are there to be used."

Bernie Finkelstein, Cockburn's manager since 1971 and president of True North Records, which has released all of Cockburn's solo works here, says, "Bruce has never pushed his songs. It's not something he thinks a lot about."

Outside Canada, Cockburn's albums are released worldwide by Rykodisc.

"At the beginning of his career, Bruce had a few covers, but for a long time people didn't record his material," says Finkelstein. "Now there's greater interest worldwide. About eight of his songs have been recorded in Sweden by various artists, and there have been [recent] translations of his songs in German and in French."

"The concept of pitching [songs] is not in my vocabulary," says Cockburn, who has only rarely co-written with others. "I've always been caught between the pleasure at people being interested enough to want to do the songs and [having] my own concept of the songs. Even though I prefer peo-

ple to take liberties with the songs and be distinct, I have trouble adjusting to it. So I don't spend my time thinking about it."

However, he says that artists covering his work have generally been respectful of the songs' intent, musically and philosophically. "There's been some slight departures," he says wryly. "Like 'Child Of the Wind' by Salamander Crossing. I had thought the song would make a good bluegrass waltz; they did it uptempo, which works fine. It's completely different from what I would have imagined."

Since debuting with Cockburn's selftitled first album in 1969, Finkelstein's True North Records has released more than 80 albums by such Canadian acts as Murray McLauchlan (15 albums), Stephen Fearing, Rough Trade, Syrinx, and Luke Gibson. Finkelstein also manages Fearing and Blackie & the Rodeo Kings.

COCKBURN

Cockburn's compositions are published by Golden Music Corp., which he co-owns with Finkelstein. The company is administered by Finkelstein's True North Publishing, which,

overseen by Elizabeth Blomme, has a catalog that also contains songs by Rough Trade, McLauchlan, Fearing, Scott B. Bradshaw, and the Hellbillies.

While Cockburn's 1960s bands, the Esquires, the Children, and Three's A Crowd, performed his songs, he figured that if he wrote good enough songs, a major artist would record them.

Finkelstein credits early-'70s covers of Cockburn's songs "Musical Friends" and "One Day I Walk" by Anne Murray, then Canada's top artist, as being the first breakthrough.

"Anne Murray recordings were a door-opener for Bruce," he says. "It was more than welcome income when Bruce was selling less than 10,000 albums. It was validation of Bruce's songwriting. It helped us get people to listen to Bruce."

Another key cover for Cockburn, according to Finkelstein, was Barenaked Ladies' rendering of "Lovers In A Dangerous Time" for the Cockburn tribute album "Kick At The Darkness," released by Intrepid Records in 1991. "It meant that one of this generation's greatest new acts was interested in Bruce," he says. "It really brought Bruce's writing to other people's attention."

While Cockburn is largely unaware of the nitty-gritty of the publishing activities on his behalf, Finkelstein is aggressive in promoting Cockburn's catalog.

"We continually send Bruce's music, but, generally, a lot of artists being fans, they want to record it," he says. "Jerry Garcia told us he recorded 'Waiting For A Miracle' after he

(Continued on page 52)

INDEPENDENT... SELF-RELIANT

R. KELLY "I'M YOUR ANGEL" (DUET WITH CELINE DION)

No. 1-For 6 Weeks Billboard US Singles Chart (November 22-December 27, 1998)

BRITNEY SPEARS

"...BABY ONE MORE TIME"

No. 1-For 2 Weeks Soundscan US Singles Chart (January 3 - 17, 1999)

STEPS "HEARTBEAT"/"TRAGEDY"

No. 1-Music Week UK Singles Chart (January 4, 1999)

49

HITS OF THE

WORLD

1 NEV 2 1 2 4 8	(Dempa Publications Inc.) 01/25/99		1	(Media Control) 01/19/99	$\overline{}$		urt-Track) 01/18/99	FR	ANC	E (SNEP/IFOP/Tite-Live) 01/16/99
1 NEV 2 1 3 2			LAST	SINGLES	THIS	LAST	SINGLES	THIS	LAST WEEK	
2 1 3 2	· -	WEEK	WEEK	BIG BIG WORLD EMILIA UNIVERSAL	WEE	NEW	A LITTLE BIT MORE 911 VIRGIN	WEEK 1	WEEK 4	MAIS QUI'EST LA BELETTE MANAU POLYDOR
3 2	FACTORY	2	2	HIJO DE LA LUNA LOONA MOTOR	2	2	HEARTBEAT/TRAGEDY STEPS JIVE	2	3	CHANTER POUR CEUX QUI SONT LOIN DE CHEZ
		3	4	NARCOTIC LIQUIDO VIRGIN	3	NEW	ANOTHER LEVEL FEATURING GHOSTFACE KILLAM	3	1	EUX LAAM DLAVEMI BELLE DANIEL LAVOIE & GAROU & PATRICK FIOR
4 1 0		4	NEW	I WISH OLI P. HANSAVARIOLA	4	NEW	I WANT YOU FOR MYSELF NORTHWESTSIDE PRETTY FLY (FOR A WHITE GUY) THE OFFSPRING	1	1	POMME/SONY
5 3		5	5	HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z ARIOLA	~	''''	COLUMBIA	4	2	BELIEVE CHER WEA
6 4		6	6	GET FREAKY MUSIC INSTRUCTOR FEATURING AB	5	1	PRAISE YOU FATBOY SLIM SKINT	5 6	9 10	TU M'OUBLIERAS LARUSSO DLAEMI WHEN YOU BELIEVE WHITNEY HOUSTON & MAI
7 NEW				EASTWEST	6 7	7	CHOCOLATE SALTY BALLS CHEF COLUMBIA WHEN YOU'RE GONE BRYAN ADAMS FEATURING			AH CAREY COLUMBIA
8 5 9		7	3	BELIEVE CHER WEA	'	'	MEL C. A&M	7	7	ELLE DONNE BARBARA SCAFF & RONAN HARDI MAN POLYOOR
10 7		8 9	14 9	VATER WO BIST DU? DIE 3 GENERATION RCA WHEN YOU BELIEVE WHITNEY HOUSTON &	8	5	BELIEVE CHER WEA	8	5	LE TEMPS DES CATHEDRALES BRUNO PELLETII
. '	CHRISTMAS KINKI KIDS JOHNNY'S ENTERTAINMENT	9	9	MARIAH CAREY COLUMBIA	9	3 NEW	GOODBYE SPICE GIRLS VIRGIN MORE THAN THIS EMMIE MANIFESTO			POMME/SONY
11 10		10	7	IF YOU BELIEVE SASHA WEA	11	NEW	CASSIUS 1999 CASSIUS VIRGIN	9	8 6	DIS MOI FAUDEL MERCURY S'IL SUFFISAIT D'AIMER CELINE DION COLUMBIA
12 6 13 12		11	12	NOMANSLAND D.J. SAKIN & FRIENDS INTERCORD	12	NEW	TO EARTH WITH LOVE GAY DAD LONDON	11	11	I WANT TO SPEND MY LIFETIME LOVING YOU
14 16		12	8	NO MATTER WHAT BOYZONE POLYDOR	13	6	YOU SHOULD BE BLOCKSTER SOUND OF MINISTRY	١.,	,,	TINA ARENA & MARC ANTHONY COLUMBIA
15 11		13 14	17 13	LIEBESLIED ABSOLUTE BEGINNER UNIVERSAL RESPECT SPIKE POLYDOR	14 15	NEW NEW	WALK LIKE A PANTHER '98 ALL SEEING I LONDON BAD GIRLS JULIET ROBERTS DELERIOUS	12 13	13 12	KIM KAY LILALI EMI ABDEL-KADER KHALED & TAHA & FAUDEL BARC
	POLYDOR	15	NEW	MIAMI WILL SMITH COLUMBIA	16	NEW	BEAUTIFUL DAY 3 COLOURS RED CREATION	14	14	PARISIEN DU NORD CHEB MAMI & K-MEL VIRGII
16 15 17 19		16	10	LORDS OF THE BOARDS GUANO APES SUPERSON-	17	16	END OF THE LINE HONEYZ MERCURY	15 16	NEW 19	SIKIDIM TARKAN PODIS/POLYGRAM ALL 'BOUT THE MONEY MEJA COLUMBIA
18 17			l <u>-</u>	IC/GUN/ARIOLA	18 19	9 8	BIG BIG WORLD EMILIA UNIVERSAL RESCUE ME ULTRA EASTWEST	17	18	LAMBE EN DRO MATMATAH TREMAYSONY
19 18		17 18	NEW	TOO MUCH RAIN UNITED DEE JAYS EMI CALL ME MANANA SCOOTER EDEL	20	NEW	TEQUILA TERRORVISION TOTAL VEGAS	18	NEW	ELLE PLEURE OPHELIE WINTER EASTWEST
20 13	BEAUTIES-BEAUTY EYES FANATIC CRISIS FOR LIFE	19	NEW				ALBUMS	19 20	15 17	SPACE MIX MODERN TALKING ARIOLA/BMG CRUSH JENNIFER PAIGE EDEL
	ALBUMS	20	NEW	SHINE (DAVID'S SONG) LAMAR EPIC	1	5	FATBOY SLIM YOU'VE COME A LONG WAY, BABY	20	1/	ALBUMS
1 NEW	W J-FRIENDS PEOPLE OF THE WORLD SONY			ALBUMS			SKINT	1	1	SOUNDTRACK NOTRE DAME DE PARIS POMME/SO
2 2		1	3	XAVIER NAIDOO NICHT VON DIESER WELT 3P/EPIC	2	1	ROBBIE WILLIAMS I'VE BEEN EXPECTING YOU	2	3	MANAU PANIQUE CELTIQUE POLYDOR
3 1		2	1	MADONNA RAY OF LIGHT MAVERICK/WEA	3	2	CHRYSALIS THE CORRS TALK ON CORNERS 143/LAVA/ATLANTIC	3	2	SOUNDTRACK NOTRE DAME DE PARIS (INTEGRA
4 3 5 11		3	6	GEORGE MICHAEL LADIES & GENTLEMEN: THE	4	3	GEORGE MICHAEL LADIES & GENTLEMEN: THE	4	7	POMME/SONY FLORENT PAGNY LIVE MERCURY
6 4				BEST OF GEORGE MICHAEL EPIC	'		BEST OF GEORGE MICHAEL EPIC	5	4	KHALED & TAHA & FAUDEL 123 SOLEILS BAR-
7 5	MARIAH CAREY #1'S SONY	4	2	WESTERNHAGEN RADIO MARIA WEA	5	NEW	VARIOUS ARTISTS THE BEST CLUB ANTHEMS '99			CLAY/POLYGRAM
8 6		5	5 4	U2 THE BEST OF 1980-1990 ISLAND/MERCURY BELIEVE CHER WEA	6	4	EVER! VIRGIN/EMI BOYZONE WHERE WE BELONG POLYDOR	6	RE 5	SOUNDTRACK TAXI SMALL/SONY CELINE DION S'IL SUFFISAIT D'AIMER COLUMBIA
	WINTERS VICTOR	7	8	GUANO APES PROUD LIKE A GOD ARIOLA	7	RE	THE CORRS FORGIVEN, NOT FORGOTTEN	8	8	LOUISE ATTAQUE LOUISE ATTAQUE ATMOS-
9 7		8	14	LENNY KRAVITZ 5 VIRGIN			143/LAVA/ATLANTIC			PHERIQUES/SONY
,,	AMEMURA 0-TOWN	9	7	PHIL COLLINS HITS WEA	8	6	VARIOUS ARTISTS NOW THAT'S WHAT I CALL	9	6 NEW	LARA FABIAN PURE POLYGOR
11 9		10	16	OLI P. MEIN TAG ARIOLA	9	7	MUSIC! 41 EMI/VIRGIN/POLYGRAM U2 THE BEST OF 1980-1990/THE B-SIDES ISLAND	10	NEW	EXCALIBUR LA LEGENDE DES CELTES TRISTAR/SO WILL SMITH BIG WILLIE STYLE COLUMBIA
- 1	MATSUTOYA COMPLETE BEST, VOL. 1 TOSHIBA-EMI	11	11	METALLICA GARAGE INC. VERTIGO/MERCURY	10	9	STEPS STEP 1 JIVE	12	9	VARIOUS ARTISTS ENSEMBLE V2/SONY
12 12		12	12	MARIAH CAREY #1'S COLUMBIA ANDRE RIEU ROMANTIC MOMENTS POLYDOR	11	8	MADONNA RAY OF LIGHT MAVERICK/WARNER BROS.	13	10	ANDRE RIEU ROMANTIQUE PHILIPS/POLYGRAM
13 13 14 NEW		14	10	ALANIS MORISSETTE SUPPOSED FORMER	12	11	VARIOUS ARTISTS HITS '99 SONY TV/WARNER ESP/EMI	14	11	JOHNNY HALLYDAY STADE DE FRANCE 1998 MERCURY
15 10		-	10	INFATUATION JUNKIE MAVERICK/WEA	13 14	16 19	M PEOPLE THE BEST OF M PEOPLE M PEOPLE/BMG CHER BELIEVE WEA	15	15	ANDRE RIEU ANDRE RIEU EN CONCERT
16 14		15	19	VARIOUS ARTISTS DIE WOCHENSHOW-BEST OF	15	13	MANIC STREET PREACHERS THIS IS MY TRUTH	١.,		PHILIPS/POLYGRAM
17 15	·			POLYSTAR			TELL ME YOURS EPIC	16 17	17 NEW	MANU CHAO CLANDESTINO VIRGIN LES X JEUNES COUPABLES ET LIBRES MCAV
	VICTOR	16	20	SOUNDTRACK BLADE EPIC	16	17	SOUNDTRACK CHEF AID: THE SOUTH PARK	*′		UNIVERSAL
18 16	6 VARIOUS ARTISTS MAX 5 BEST HITS IN THE WORLD '98 SONY	17 18	NEW 13	ABSOLUTE BEGINNER BAMBULE UNIVERSAL HELMUT LOTTI HELMUT LOTTI GOES CLASSIC II	1.7	14	ALBUM AMERICAN/COLUMBIA	18	13	MADONNA RAY OF LIGHT MAVERICK/WEA
19 18		10	15	EMI	17 18	18	THE BEE GEES ONE NIGHT ONLY POLYDOR SAVAGE GARDEN SAVAGE GARDEN COLUMBIA	19	12	PIERRE PERRET LA BETE EST REVENUE SMALL/SONY
20 20		19	NEW	THE KING GRAVELANDS EMI	19	12	MARIAH CAREY #1'S COLUMBIA	20	RE	ALANIS MORISSETTE SUPPOSED FORMER INFAT
	TION MEDIA FACTORY	20	18	JOE COCKER GREATEST HITS EMI	20	15	ROBBIE WILLIAMS LIFE THRU A LENS CHRYSALIS			UATION JUNKIE MAVERICK/WEA
									137	
ANA	DA (SoundScan) 01/30/99	NE	IHE	RLANDS (Stichting Mega Top 100) 01/23/99	AU	SIK	ALIA (ARIA) 01/18/99	HA	LY	Musica e Dischi/FIMI) 01/18/99
HIS LAST			LAST	SINGLES	THIS	LAST	SINGLES		LAST	CINOLEC
1 1	GOODBYE SPICE GIRLS VIRGIN/EMI	1	3	PRETTY FLY (FOR A WHITE GUY) THE OFFSPRING	1	2	BELIEVE CHER WEA	WEEK	1	SINGLES BELIEVE CHER WEA
2 2			"	COLUMBIA	2	1	PRETTY FLY (FOR A WHITE GUY) THE OFFSPRING	2	2	GOODBYE SPICE GIRLS VIRGIN
	BMG	2	1	BELIEVE CHER WARNER			COLUMBIA	3	3	IRIS GOO GOO DOLLS REPRISE/WEA
3 4	CANDLE IN THE WIND 1997/SOMETHING ABOUT THE WAY YOU LOOK TONIGHT ELTON JOHN	3	2	BIG BIG WORLD EMILIA UNIVERSAL	3	3	GOODBYE SPICE GIRLS VIRGIN	4	6	WHEN YOU BELIEVE WHITNEY HOUSTON & MAR
	MERCURY	4 5	6	BOOM, BOOM, BOOM! VENGABOYS ZOMBA WESTSIDE TO EPIC	4	6	WHEN YOU'RE GONE BRYAN ADAMS FEATURING MEL C. A&WPOLYGRAM			AH CAREY COLUMBIA
4 3		6	5	WHEN YOU BELIEVE WHITNEY HOUSTON & MARI-	5	4	FINALLY FOUND HONEYZ 1ST AVENUE/MERCURY	5	5	I'M SO EXCITED NINA DANCE EXCESS/HITLAND
5 5	ROULE/VIRGIN/EMI SOME KINDA WÖNDERFUL SKY EMI			AH CAREY COLUMBIA	6	11	JACKIE B.Z. FEATURING JOANNE SHOCK	6	4	CRUSH JENNIFER PAIGE EDEL/CLUB TOOLS
6 6		7	8	WHEN YOU'RE GONE BRYAN ADAMS FEATURING	7	8	NO MATTER WHAT BOYZONE POLYDOR	7 8	18 10	WOULD YOU? TOUCH & GO V2 BIG BIG WORLD EMILIA UNIVERSAL
7 7		8	NEW	MEL C. POLYDOR ENJOY YOURSELF A+ UNIVERSAL	8	7 5	FROM THIS MOMENT ON SHANIA TWAIN MERCURY CRUSH JENNIFER PAIGE SHOCK	9	8	SURRENDER SOUNDLOVERS DO IT YOURSELF/NITELIT
8 8 9 10		9	18	I WANT TO SPEND MY LIFETIME LOVING YOU	10	9	GOT THE FEELING FIVE BMG	10	7	OUTSIDE GEORGE MICHAEL EPIC
				TINA ARENA & MARC ANTHONY COLUMBIA	11	20	MALIBU HOLE GEFFEN/UNIVERSAL	11	9	THANK U ALANIS MORISSETTE MAVERICK/WEA
10 9	1 SWEETEST THING U2 ISLAND	10	11	MIAMI WILL SMITH COLUMBIA	12	NEW	THE LIVING END ALL TORN DOWN EMI	10		DOO DAH CARTOONS OANCE FACTORY/EMI
11 11				HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z BMG			LIMBUT VOLUDAGY IN OUNG	12	11	
11 11 12 17		11	17	HET WATER/SPEELTHIN MARCO RODSATO	13	15	I WANT YOU BACK 'N SYNC BMG	13	11 14	
11 11 12 17 13 13	3 PARADOXX 666 OJLINE	11 12	17	HET WATER/SPEELTUIN MARCO BORSATO POLYDOR	14	19	ZORBA'S DANCE LCD VIRGIN	13	14	TURING MAYA TIME
11 11 12 17 13 13 14 14	PARADOXX 666 OJ LINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTA/BMG	12	17	POLYDOR GOODBYE SPICE GIRLS VIRGIN			ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP	13 14	14	
11 11 12 17 13 13	A PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTABMS THE BOY IS MINE BRANDY & MONICA ATLANTICY	12 13 14	17 9 12	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T	14 15 16	19 10 NEW	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA	13	14	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME
11	3 PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTA/BING THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER	12 13 14 15	9 12 20	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN	14 15	19 10	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL	13 14	14	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH
11	A PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTABMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTIC/UNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER	12 13 14	17 9 12	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T	14 15 16	19 10 NEW	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA	13 14 15 16 17	14 12 13 NEW 16	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMA/NO COLORS
11 11 12 17 13 13 14 14 15 16 16 15 17 12 18 19	ANDROMY SUPPOSED TO BE HERE DEBORAH NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTA/BMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTIC/UNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW ASM	12 13 14 15 16	9 12 20 13	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG	14 15 16 17 18	19 10 NEW 17 16	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA	13 14 15 16	14 12 13 NEW	READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FEEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR-
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTA'BIMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTIC/UNIVERSAL THANK U ALLANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW A&M LOVE ME 112 FEATURING MASE BAO BOY/ARISTA/BM	12 13 14 15 16 17 18	9 12 20 13 16 10	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR	14 15 16	19 10 NEW	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID-	13 14 15 16 17 18	14 12 13 NEW 16 20	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME 1 DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREDOM BIBI SCHON GLOBAL NET/J&G MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANELEVEL ONE
11 11 12 17 13 13 14 14 15 16 16 15 17 12 18 19	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTA/BING THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTIC/UNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW A&M LOVE ME 112 FEATURING MASE BAO BOY/ARISTA/BIN IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM	12 13 14 15 16 17 18 19	9 12 20 13 16 10 14	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUM- BIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER	14 15 16 17 18 19	19 10 NEW 17 16	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA	13 14 15 16 17 18	14 12 13 NEW 16 20	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTABMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICKWARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAO BOYARISTA/BM IF YOU COULD READ MY MIND STARS ON 54:	12 13 14 15 16 17 18	9 12 20 13 16 10	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR	14 15 16 17 18 19	19 10 NEW 17 16	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID-	13 14 15 16 17 18	14 12 13 NEW 16 20	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&G MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA
11 11 12 17 13 13 14 14 15 16 16 15 17 12 18 19 19 RE	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTA/BING THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTIC/UNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW A&M LOVE ME 112 FEATURING MASE BAO BOY/ARISTA/BIN IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM	12 13 14 15 16 17 18 19	9 12 20 13 16 10 14	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY	14 15 16 17 18 19	19 10 NEW 17 16	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY	13 14 15 16 17 18 19 20	14 12 13 NEW 16 20 19 NEW	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMANO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS
11 11 12 17 13 13 14 14 15 16 16 15 17 12 18 19 19 RE	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTARMAG HE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICAUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAO BOYARISTA/BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS W BRITNEY SPEARS BABY ONE MORE TIME	12 13 14 15 16 17 18 19 20	9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS	14 15 16 17 18 19 20	19 10 NEW 17 16 14 NEW	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS	13 14 15 16 17 18 19 20	14 12 13 NEW 16 20 19 NEW	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NETJJĀQ MOVE MANIA SASH! FMAVNO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANELEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTABMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTIC/UNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAO BOY/ARISTA/BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS W BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG	12 13 14 15 16 17 18 19 20	9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB IDAT VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUM- BIA VLIEG MET ME MEE TRUNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR	14 15 16 17 18 19 20	19 10 NEW 17 16 14 NEW	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA	13 14 15 16 17 18 19 20	14 12 13 NEW 16 20 19 NEW	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMANO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANELEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI
11	PARADOXX 666 OJ LINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTA'BIMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTIC/UNIVERSAL THANK U ALLANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW A&M LOVE ME 112 FEATURING MASE BAD BOY/ARISTA/BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS W BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JYT/EMI	12 13 14 15 16 17 18 19 20	9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS	14 15 16 17 18 19 20	19 10 NEW 17 16 14 NEW	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS	13 14 15 16 17 18 19 20	14 12 13 NEW 16 20 19 NEW	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/JRQ MOVE MANIA SASH! FMA'NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTARMAG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAO BOY/ARISTA/BM E IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS W BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JVT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG	12 13 14 15 16 17 18 19 20	9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB IDAT VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUM- BIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE	14 15 16 17 18 19 20	19 10 NEW 17 16 14 NEW	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR UZ BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK	13 14 15 16 17 18 19 20	14 12 13 NEW 16 20 19 NEW	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTA'BIMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW A&M LOVE ME 112 FEATURING MASE BAD BOY/ARISTA'BIM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JYT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY	12 13 14 15 16 17 18 19 20	17 9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUM- BIA VLIEG MET ME MEE TRUNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC	14 15 16 17 18 19 20	19 10 NEW 17 16 14 NEW 1 NEW 2 3	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR UZ BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICAN/COLUMBIA	13 14 15 16 17 18 19 20	14 12 13 NEW 16 20 19 NEW	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/JRQ MOVE MANIA SASH! FMA'NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTAIBMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAO BOY/ARISTA'BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS W BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JVT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER	12 13 14 15 16 17 18 19 20	17 9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER	14 15 16 17 18 19 20 1 2 3 4 5	19 10 NEW 17 16 14 NEW 2 3	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARIAH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR U2 BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICAN/COLUMBIA JEWEL SPIRIT EASTWEST	13 14 15 16 17 18 19 20 1 2 3 4	14 12 13 NEW 16 20 19 NEW 1 2 13 6	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANELEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTAIBMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAO BOY/ARISTA'BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS W BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JVT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER	12 13 14 15 16 17 18 19 20	17 9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUM- BIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR UZ THE BEST OF 1980-1990/THE B-SIDES ISLANDMIRCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR	14 15 16 17 18 19 20	19 10 NEW 17 16 14 NEW 1 NEW 2 3	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR UZ BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICAN/COLUMBIA	13 14 15 16 17 18 19 20 1 2 3 4	14 12 13 NEW 16 20 19 NEW 1 2 13 6	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLAND/MERCURY CHER BELIEVE WEA
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTA'BMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAG BOY/ARISTA'BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS W BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JVT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFEN/UNIVERSAL UZ THE BEST OF 1980-1990 ISLAND	12 13 14 15 16 17 18 19 20 1 2 3 4 5 6 7	17 9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER	14 15 16 17 18 19 20 1 1 2 3 4 5 6 6 7	19 10 NEW 17 16 14 NEW 2 3 12 4 5	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR UZ BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICAN/COLUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF FPIC	13 14 15 16 17 18 19 20 1 2 3 4 5 6 7	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMANO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANELEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDIMERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIZER
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTAIBMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK-WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAB GOV/ARISTA/BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JYT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFENUNIVERSAL U2 THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN	12 13 14 15 16 17 18 19 20 1 20 3 4 5 6 7 8	17 9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN 1'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJK HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BMG	14 15 16 17 18 19 20 1 23 3 4 5 6 6 7	19 10 NEW 17 16 14 NEW 1 NEW 2 3 12 4 5	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR UZ BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICAN/COLUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFENUNIVERSAL	13 14 15 16 17 18 19 20 1 2 3 4	14 12 13 NEW 16 20 19 NEW 1 2 13 6	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMANO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANELEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIZER ALANIS MORISSETTE SUPPOSED FORMER INFAI
11	PARADOXX 666 OJ LINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTA'BIMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER THANK U ALANIS MORISSETTE MAVERICKWARNER MY FAVORITE MISTAKE SHERYL CROW A&M LOVE ME 112 FEATURING MASE BAD BOWARISTA'BIM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOWARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/BIMG VARIOUS ARTISTS BIG SHINY TUNES 3 JYT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BIMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFENUNIVERSAL UZ THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN HILL RUFFHOUSE/COLUMBIA/SONY	12 13 14 15 16 17 18 19 20 1 20	17 9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN 1'M YOUR ANGEL CELINE DION & R. KELLY COLUM- BIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJK HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BMG MADONNA RAY OF LIGHT MAYERICKWARNER	14 15 16 17 18 19 20 1 1 2 3 4 5 6 7	19 10 NEW 17 16 14 NEW 1 NEW 2 3 12 4 5	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR U2 BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICANCOLUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFENUNIVERSAL SHANIA TWAIN COME ON OVER MERCURY	13 14 15 16 17 18 19 20 1 2 3 4 5	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5 8 3 10	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME 1 DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NETJJAG MOVE MANIA SASH! FMANO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIZER ALANIS MORISSETTE SUPPOSED FORMER INFAT UATION JUNKIE MAYERICK/WEA
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTARMAG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAG BOY/ARISTA/BM E LOVE ME 112 FEATURING MASE BAG BOY/ARISTA/BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS W BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JVT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFENVUNIVERSAL UZ THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN HILL RUFFHOUSE/COLUMBIA/SONY SOUNDTRACK ARMAGEDDON COLUMBIA/SONY SOUNDTRACK ARMAGEDDON COLUMBIA/SONY	12 13 14 15 16 17 18 19 20 1 20 3 4 5 6 7 8	17 9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN I'M YOUR ANGEL CELINE DION & R. KELLY COLUM- BIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJK HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BMG MADONNA RAY OF LIGHT MAVERICKWARNER CELINE DION, GLORIA ESTEFAN, ARETHA	14 15 16 17 18 19 20 1 23 3 4 5 6 6 7	19 10 NEW 17 16 14 NEW 1 NEW 2 3 12 4 5	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR UZ BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID. THE SOUTH PARK ALBUM AMERICANOCIUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFENVINIVERSAL SHANIA TWAIN COME ON OVER MERCURY FARNHAM, WARLOW, NEWTON-JOHN HIGH-	13 14 15 16 17 18 19 20 1 2 3 4 5 6 7	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIZER ALANIS MORISSETTE SUPPOSED FORMER INFA' UATION JUNKIE MAYERICKWEA DIRE STRAITS SULTANS OF SWING—THE VERY
11	PARADOXX 666 OJ LINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTA'BMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW A&M LOVE ME 112 FEATURING MASE BAD BOY/ARISTA'BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/JIMG VARIOUS ARTISTS BIG SHINY TUNES 3 JYT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFENVINVERSAL UZ THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN HILL RUFFHOUSE/COLUMBIA/SONY VARIOUS ARTISTS WORLD WRESTLING FEDERA- TION: WWF THE MUSIC VOL. 3 KOCH	12 13 14 15 16 17 18 19 20 1 20	17 9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN 1'M YOUR ANGEL CELINE DION & R. KELLY COLUM- BIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJK HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BMG MADONNA RAY OF LIGHT MAYERICKWARNER	14 15 16 17 18 19 20 1 1 2 3 4 5 6 7	19 10 NEW 17 16 14 NEW 1 NEW 2 3 12 4 5	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR U2 BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICANCOLUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFENUNIVERSAL SHANIA TWAIN COME ON OVER MERCURY	13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5 8 3 10	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDIMERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIZER ALANIS MORISSETTE SUPPOSED FORMER INFAI UATION JUNKIE MAVERICK/WEA DIRE STRAITS SULTANS OF SWING—THE VERY BEST OF MERCURY
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTARBING THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAO BOY/ARISTA/BM E LOVE ME 112 FEATURING MASE BAO BOY/ARISTA/BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JVT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFEN/UNIVERSAL UZ THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN HILL RUFFHOUSE/COLUMBIA/SONY VARIOUS ARTISTS WORLD WRESTLING FEDERA- TION: WWF THE MUSIC VOL. 3 KOCH SHANIA TWAIN COME ON OVER MERCURY	12 13 14 15 16 17 18 19 20 1 20	17 9 12 20 13 16 10 14 15	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN 1'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMRECURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJK HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BMG MADONNA RAY OF LIGHT MAVERICKWARNER CELINE DION, GLORIA ESTEFAN, ARETHA FRANKLIN, SHANIA TWAIN & MARIAH CAREY	14 15 16 17 18 19 20 1 1 2 3 4 4 5 6 6 7 8 9 10 11 12	19 10 NEW 17 16 14 NEW 2 3 12 4 5	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR UZ BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICANOCIUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFENVINIVERSAL SHANIA TWAIN COME ON OVER MERCURY FARNHAM, WARLOW, NEWTON-JOHN HIGH- LIGHTS FROM THE MAIN EVENT BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG B*WITCHED B*WITCHED EPIC	13 14 15 16 17 18 19 20 1 2 3 4 5	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5 8 3 10	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMANO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANELEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIZER ALANIS MORISSETTE SUPPOSED FORMER INFA' UATION JUNKIE MAYERICKWEA DIRE STRAITS SULTANS OF SWING—THE VERY MARIAH CAREY #1'S COLUMBIA
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTAIBMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK-WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAB GOV/ARISTA'BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JYT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFEN/UNIVERSAL U2 THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN HILL RUFFHOUSE/COLUMBIA/SONY SOUNDTRACK ARMAGEDDON COLUMBIA/SONY VARIOUS ARTISTS WORLD WRESTLING FEDERA- TION: WWF THE MUSIC VOL. 3 KOCH SHANIA TWAIN COME ON OVER MERCURY JEWEL SPIRIT ATLANTIC/WARNER	12 13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8 9 10	17 9 12 200 13 166 100 14 15 100 1 2 3 7 17 4 6 6 5 9	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN 1'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJK HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BMG MADONNA RAY OF LIGHT MAVERICK/WARNER CELINE DION, GLORIA ESTEFAN, ARETHA FRANKLIN, SHANIA TWAIN & MARIAH CAREY VHI DIVAS LIVE EPIC ACDA & DE MUNNIK MAARHUIS S.M.AR T/SONY VENGABOYS GREATEST HITS ZOMBA	14 15 16 17 18 19 20 1 2 3 4 4 5 6 6 7 1 8 9 10 11 12 13 13	19 10 NEW 17 16 14 NEW 2 3 12 4 5 14 7 6 8 8 10 13	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR U2 BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICAN/COLUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFENUNIVERSAL SHANIA TWAIN COME ON OVER MERCURY FARNHAM, WARLOW, NEWTON-JOHN HIGH- LIGHTS FROM THE MAIN EVENT BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG B*WITCHED B*WITCHED EPIC FIVE FIVE BMG	13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5 8 3 10 12	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMANO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANELEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIVER ALANIS MORISSETTE SUPPOSED FORMER INFA' UATION JUNKIE MAYERICKWEA DIRE STRAITS SULTANS OF SWING—THE VERY MEST OF MERCURY MARIAH CAREY #1'S COLUMBIA
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTAIBMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK-WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAB GOV/ARISTA'BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JYT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFEN/UNIVERSAL U2 THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN HILL RUFFHOUSE/COLUMBIA/SONY SOUNDTRACK ARMAGEDDON COLUMBIA/SONY VARIOUS ARTISTS WORLD WRESTLING FEDERA- TION: WWF THE MUSIC VOL. 3 KOCH SHANIA TWAIN COME ON OVER MERCURY JEWEL SPIRIT ATLANTIC/WARNER	12 13 14 15 16 17 18 19 20 1 1 2 3 4 5 6 7 8 9 10	17 9 12 20 13 16 10 14 15 10 1 2 3 7 17 4 6 5 9	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN 1'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR UZ THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJK HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BING MADONNA RAY OF LIGHT MAVERICKWARNER CELINE DION, GLORIA ESTEFAN, ARETHA FRANKLIN, SHANIA TWAIN & MARIAH CAREY VH1 DIVAS LIVE EPIC ACDA & DE MUNNIK MAARHUIS S.M.A.R TISONY VENGABOYS GREATEST HITS ZOMBA DIRE STRAITS SULTANS OF SWING—THE VERY	14 15 16 17 18 19 20 1 2 3 4 4 5 6 7 7 8 9 10 11 12 13 14	19 10 NEW 17 16 14 NEW 2 3 12 4 5 14 7 6 8 10 13 9	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR UZ BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICAN/COLUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFEN/UNIVERSAL SHANIA TWAIN COME ON OVER MERCURY FARNHAM, WARLOW, NEWTON-JOHN HIGH- LIGHTS FROM THE MAIN EVENT BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG B*WITCHED B*WITCHED EPIC FIVE FIVE BMG PHIL COLLINS HITS WEA	13 14 15 16 17 18 19 20 1 1 2 3 4 5 6 7 8 9	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5 8 3 10 12 9 NEW	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME 1 DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&Q MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIVEP ALANIS MORISSETTE SUPPOSED FORMER INFAT UATION JUNKIE MAYERICK/WEA DIRE STRAITS SULTANS OF SWING—THE VERY BEST OF MERCURY MARIAH CAREY #1'S COLUMBIA GEMELLI DIVERSI GEMELLI DIVERSI! BMG RICORD
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTAIBMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK-WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAB SON/ARISTA'BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOYWARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JYT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFEN/UNIVERSAL UZ THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN HILL RUFFHOUSE/COLUMBIA/SONY VARIOUS ARTISTS WORLD WRESTLING FEDERA- TION: WWF THE MUSIC VOL. 3 KOCH SHANIA TWAIN COME ON OVER MERCURY JEWEL SPIRIT ATLANTIC/WARNER THE BLACK CROWES BY YOUR SIDE AMERICANY COLUMBIA/SONY GARTH BROOKS DOUBLE LIVE EMI	12 13 14 15 16 17 18 19 20 1 1 2 3 4 5 6 7 8 9 10	17 9 12 20 13 16 10 14 15 10 1 2 3 7 17 4 6 5 9	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN 1'M YOUR ANGEL CELINE DION & R. KELLY COLUM- BIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJK HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BMG MADONNA RAY OF LIGHT MAVERICKWARNER CELINE DION, GLORIA ESTEFAN, ARETHA FRANKLIN, SHANIA TWAIN & MARIAH CAREY VHI DIVAS LIVE EPIC ACDA & DE MUNNIK MAARHUIS S.M.A.R. T./SONY VENGABOYS GREATEST HITS ZOMBA DIRE STRAITS SULTANS OF SWING—THE VERY BEST OF MERCURY	14 15 16 17 18 19 20 1 2 3 4 4 5 6 6 7 1 8 9 10 11 12 13 13	19 10 NEW 17 16 14 NEW 2 3 12 4 5 14 7 6 8 8 10 13	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR UZ BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICANOCIUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFENUNIVERSAL SHANIA TWAIN COME ON OVER MERCURY FARNHAM, WARLOW, NEWTON-JOHN HIGH- LIGHTS FROM THE MAIN EVENT BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG B*WITCHED B*WITCHED EPIC FIVE FIVE BMG PHIL COLLINS HITS WEA VONDA SHEPARD SONGS FROM ALLY MCBEAL (TV	13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8 9	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5 8 3 10 12 9 NEW 17	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NETJJ&G MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIZER ALANIS MORISSETTE SUPPOSED FORMER INFAT UATION JUNKIE MAYERICKWEA DIRE STRAITS SULTANS OF SWING—THE VERY BEST OF MERCURY MARIAH CAREY #1'S COLUMBIA GEMELLI DIVERSI GEMELLI DIVERSI! BMG RICORD AMEDEO MINGHI DECENNI EMI
11	PARADOXX 666 OJ LINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTADMAG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW A&M LOVE ME 112 FEATURING MASE BAD BOY/ARIST/ABM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/JIMG VARIOUS ARTISTS BIG SHINY TUNES 3 JYT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFEN/UNIVERSAL UZ THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN HILL RUFFHOUSE/COLUMBIA/SONY VARIOUS ARTISTS WORLD WRESTLING FEDERA- TION: WWF THE MUSIC VOL. 3 KOCH SHANIA TWAIN COME ON OVER MERCURY JEWEL SPIRIT ATLANTIC/WARNER THE BLACK CROWES BY YOUR SIDE AMERICAN COLUMBIA/SONY GARTH BROOKS DOUBLE LIVE EMI PHIL COLLINS HITS ATLANTIC/WARNER	12 13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8 9 10	17 9 12 200 13 16 10 14 15 10 1 2 3 7 17 4 6 6 5 9	POLYDOR GOODBYE SPICE GIRLS VIRGIN GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN 1'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMRECURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJK HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BMG MADONNA RAY OF LIGHT MAVERICK/WARNER CELINE DION, GLORIA ESTEFAN, ARETHA FRANKLIN, SHANIA TWAIN & MARIAH CAREY VH1 DIVAS LIVE EPIC ACDA & DE MUNNIK MAARHUIS S.M.AR T./SONY VENGABOYS GREATEST HITS ZOMBA DIRE STRAITS SULTANS OF SWING—THE VERY BOYZONE WHERE WE BELONG POLYOOR	14 15 16 17 18 19 20 1 1 2 3 4 4 5 6 6 7 7 8 8 9 10 11 12 13 14 15	19 10 NEW 17 16 14 NEW 2 3 12 4 5 14 7 6 8 10 13 9 15	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR U2 BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICAN/COLUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFENUNIVERSAL SHANIA TWAIN COME ON OVER MERCURY FARNHAM, WARLOW, NEWTON-JOHN HIGH- LIGHTS FROM THE MAIN EVENT BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG B*WITCHED B*WITCHED EPIC FIVE FIVE BMG PHIL COLLINS HITS WEA VONDA SHEPARD SONGS FROM ALLY MCBEAL (TV SOUNDTRACK) EPIC	13 14 15 16 17 18 19 20 1 1 2 3 4 5 6 6 7 8 9 10 11 12 12 13 14 15 15 16 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5 8 3 10 12 9 NEW 17 NEW 17 NEW	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME 1 DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NETJJAG MOVE MANIA SASH! FMANO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC UZ THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIJER ALANIS MORISSETTE SUPPOSED FORMER INFAT UATION JUNKIE MAYERICK/WEA DIRE STRAITS SULTANS OF SWING—THE VERY BEST OF MERCURY MARIAH CAREY #1'S COLUMBIA GEMELLI DIVERSI GEMELLI DIVERSI! BMG RICORD AMEDEO MINGHI DECENNI EMI ENRICO RUGGERI L'ISOLO DEI TESORI PDURTI PHIL COLLINS HITS WEA LAURA PAUSINI LA MIA RISPOSTA CED/WARNER
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTARBING THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAG BOY/ARISTA/BM E HOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JVT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFEN/UNIVERSAL UZ THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN HILL RUFFHOUSE/COLUMBIA/SONY VARIOUS ARTISTS WORLD WRESTLING FEDERA- TION: WWF THE MUSIC VOL. 3 KOCH SHANIA TWAIN COME ON OVER MERCURY JEWEL SPIRIT ATLANTIC/WARNER THE BLACK CROWES BY YOUR SIDE AMERICAN/ COLUMBIA/SONY GARTH BROOKS DOUBLE LIVE EMI PHIL COLLINS HITS ATLANTIC/WARNER ALANIS MORISSETTE SUPPOSED FORMER	12 13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8 9 10	17 9 12 20 13 16 10 14 15 10 1 2 3 7 17 4 6 5 9	POLYDOR GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN 1'M YOUR ANGEL CELINE DION & R. KELLY COLUM- BIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJK HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BMG MADONNA RAY OF LIGHT MAVERICKWARNER CELINE DION, GLORIA ESTEFAN, ARETHA FRANKLIN, SHANIA TWAIN & MARIAH CAREY VHI DIVAS LIVE EPIC ACDA & DE MUNNIK MAARHUIS S.M.A.R. T./SONY VENGABOYS GREATEST HITS ZOMBA DIRE STRAITS SULTANS OF SWING—THE VERY BEST OF MERCURY	14 15 16 17 18 19 20 1 2 3 4 4 5 6 7 7 8 9 10 11 12 13 14	19 10 NEW 17 16 14 NEW 2 3 12 4 5 14 7 6 8 10 13 9 15 NEW 11	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR UZ BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICANOCIUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFENUNIVERSAL SHANIA TWAIN COME ON OVER MERCURY FARNHAM, WARLOW, NEWTON-JOHN HIGH- LIGHTS FROM THE MAIN EVENT BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG B*WITCHED B*WITCHED EPIC FIVE FIVE BMG PHIL COLLINS HITS WEA VONDA SHEPARD SONGS FROM ALLY MCBEAL (TV SOUNDTRACK) EPIC CUNE MARIA CAREY #1'S COLUMBIA	13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8 9	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5 8 3 10 12 9 NEW 17 NEW 17 NEW 11 19 19 19 19 19 10 10 10 10 10 10 10 10 10 10 10 10 10	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&G MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLAND/MERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIZEP ALANIS MORISSETTE SUPPOSED FORMER INFAT UATION JUNKIE MAYERICKWEA DIRE STRAITS SULTANS OF SWING—THE VERY BEST OF MERCURY MARIAH CAREY #1'S COLUMBIA GEMELLI DIVERSI GEMELLI DIVERSI! BMG RICORD AMEDEO MINGHI DECENNI EMI ENRICO RUGGERI LISOLO DEI TESORI PDU/RTI PHIL COLLINS HITS WEA LAURA PAUSINI LA MIA RISPOSTA CGD/WARNER NEK IN DUE WEA
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTAIBMG THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK-WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAB GOV/ARISTA'BM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JYT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WORLD AS SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFEN/UNIVERSAL UZ THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN HILL RUFFHOUSE/COLUMBIA/SONY SOUNDTRACK ARMAGEDDON COLUMBIA/SONY VARIOUS ARTISTS WORLD WRESTLING FEDERA- TION: WWF THE MUSIC VOL. 3 KOCH SHANIA TWAIN COME ON OVER MERCURY JEWEL SPIRIT ATLANTIC/WARNER THE BLACK CROWES BY YOUR SIDE AMERICANY COLUMBIA/SONY GARTH BROOKS DOUBLE LIVE EMI PHIL COLLINS HITS ATLANTIC/WARNER ALANIS MORISSETTE SUPPOSED FORMER INFATUATION JUNKIE MAYERICK/WARNER	12 13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 19 10 10 10 10 10 10 10 10 10 10 10 10 10	17 9 12 200 13 16 10 14 15 10 1 2 3 7 17 4 6 5 9 14 11 12 8 13 15 16 11 12 11 12 13 14 15 16 16 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18	POLYDOR GOODBYE SPICE GIRLS VIRGIN GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN 1'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BES GEES ONE NIGHT ONLY POLYDOR UZ THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJN HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BMG MADONNA RAY OF LIGHT MAVERICKWARNER CELINE DION, GLORIA ESTEFAN, ARETHA FRANKLIN, SHANIA TWAIN & MARIAH CAREY VHI DIVAS LIVE EPIC ACDA & DE MUNNIK MAARHUIS S.M.A.R IJSONY VENGABOYS GREATEST HITS ZOMBA DIRE STRAITS SULTANS OF SWING—THE VERY BOYZONE WHERE WE BELONG POLYOOR EMMA SHAPLIN CARMINE MEO EMI MARIAH CAREY #1'S COLUMBIA PHIL COLLINS HITS WARNER	14 15 16 17 18 19 20 1 2 3 4 4 5 6 6 7 10 11 12 13 14 15 16	19 10 NEW 17 16 14 NEW 2 3 12 4 5 14 7 6 8 10 13 9 15 NEW	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR UZ BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICANOCIUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFENVINIVERSAL SHANIA TWAIN COME ON OVER MERCURY FARNHAM, WARLOW, NEWTON-JOHN HIGH- LIGHTS FROM THE MAIN EVENT BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG B*WITCHED B*WITCHED EPIC FIVE FIVE BMG PHIL COLLINS HITS WEA VONDA SHEPARD SONGS FROM ALLY MCBEAL (TV SOUNDTRACK) EPIC CHER BELIEVE WEA MARIAH CAREY #1'S COLUMBIA FATBOY SLIM YOU'VE COME A LONG WAY, BABY	13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 15 16 17 18 19 19 19 19 19 19 19 19 19 19 19 19 19	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5 8 3 10 12 9 NEW 17 NEW 11 19 PREW 11 19 PREW 11 19 19 19 19 19 19 19 19 19 19 19 19	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&G MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLAND/MERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIZEP ALANIS MORISSETTE SUPPOSED FORMER INFAT UATION JUNKIE MAVERICK/WEA DIRE STRAITS SULTANS OF SWING—THE VERY BEST OF MERCURY MARIAH CAREY #1'S COLUMBIA GEMELLI DIVERSI EMELI DIVERSI! BMG RICORD AMEDEO MINGHI DECENNI EMI ENRICO RUGGERI L'ISOLO DEI TESORI PDU/RTI PHIL COLLINS HITS WEA LAURA PAUSINI LA MIA RISPOSTA CGD/WARNER NEK IN DUE WEA 883 GLI ANNI FRYRTI
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTARBING THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAO BOYARISTA/BM E HOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/BMG VARIOUS ARTISTS BIG SHINY TUNES 3 JVT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFEN/UNIVERSAL UZ THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN HILL RUFFHOUSE/COLUMBIA/SONY VARIOUS ARTISTS WORLD WRESTLING FEDERA- TION: WWF THE MUSIC VOL. 3 KOCH SHANIA TWAIN COME ON OVER MERCURY JEWEL SPIRIT ATLANTICWARNER THE BLACK CROWES BY YOUR SIDE AMERICAN/ COLUMBIA/SONY GARTH BROOKS DOUBLE LIVE EMI PHIL COLLINS HITS ATLANTICWARNER INFATUATION JUNKIE MAVERICK/WARNER CELINE DION THESE ARE SPECIAL TIMES 550 MUSIC/SONY	12 13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 19 19 19 19 19 19 19 19 19 19 19 19	17 9 12 20 13 16 10 14 15 10 1 1 2 3 7 17 4 6 5 9	POLYDOR GOODBYE SPICE GIRLS VIRGIN GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN 1'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA VLIEG MET ME MEE TRIJNTJE OOSTERHUIS BMG NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEG GEES ONE NIGHT ONLY POLYDOR U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMRECURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJK HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BMG MADONNA RAY OF LIGHT MAVERICKWARNER CELINE DION, GLORIA ESTEFAN, ARETHA FRANKLIN, SHANIA TWAIN & MARIAH CAREY VHI DIVAS LIVE EPIC ACDA & DE MUNNIK MAARHUIS S.M.AR TJSONY VENGABOYS GREATEST HITS ZOMBA DIRE STRAITS SULTANS OF SWING—THE VERY BEST OF MERCURY BOYZONE WHERE WE BELONG POLYOOR EMMA SHAPLIN CARMINE MEO EMI MARIAH CAREY #1'S COLUMBIA PHIL COLLINS HITS WARNER FREE THE SPIRIT FREE THE SPIRIT MERCURY	14 15 16 17 18 19 20 1 2 3 4 4 5 6 6 7 1 11 12 13 14 15 16 17 18	19 10 NEW 17 16 14 NEW 2 3 12 4 5 14 7 6 8 10 13 9 15 NEW 11 NEW	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARIAH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR U2 BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICAN/COLUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFEN/UNIVERSAL SHANIA TWAIN COME ON OVER MERCURY FARNHAM, WARLOW, NEWTON-JOHN HIGH- LIGHTS FROM THE MAIN EVENT BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG B*WITCHED B*WITCHED EPIC FIVE FIVE BMG PHIL COLLINS HITS WEA VONDA SHEPARD SONGS FROM ALLY MCBEAL (TV SOUNDTRACK) EPIC CHER BELIEVE WEA MARIAH CAREY #1'S COLUMBIA FATBOY SLIM YOU'VE COME A LONG WAY, BABY COLUMBIA	13 14 15 16 17 18 19 20 1 1 2 3 4 5 6 7 8 9 10 11 12 12 13 14 15 15 16 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5 8 3 10 12 9 NEW 17 NEW 11 19 19 19 19 19 10 19 10 10 10 10 10 10 10 10 10 10 10 10 10	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME I DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NETJJ&Q MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANELEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIJEP ALANIS MORISSETTE SUPPOSED FORMER INFAT UATION JUNKIE MAVERICKIVEA DIRE STRAITS SULTANS OF SWING—THE VERY BEST OF MERCURY MARIAH CAREY #1'S COLUMBIA GEMELLI DIVERSI GEMELLI DIVERSI! BMG RICORD AMEDEO MINGHI DECENNI EMI ENRICO RUGGERI L'ISOLO DEI TESORI PDU/RTI PHIL COLLINS HITS WEA LAURA PAUSINI LA MIA RISPOSTA CGD/WARNER NEK IN DUE WEA 883 GLI ANNI FRI/RTI FIVE FIVE RCA
11	PARADOXX 666 OJLINE NOBODY'S SUPPOSED TO BE HERE DEBORAH COX ARISTARBING THE BOY IS MINE BRANDY & MONICA ATLANTIC/ WARNER STICK TO YOUR VISION MAESTRO ATTICUNIVERSAL THANK U ALANIS MORISSETTE MAVERICK/WARNER MY FAVORITE MISTAKE SHERYL CROW ASM LOVE ME 112 FEATURING MASE BAB BOY/ARISTAVEM IF YOU COULD READ MY MIND STARS ON 54: ULTRA NATE, AMBER & JOCELYN ENRIQUEZ TOMM BOY/WARNER ALBUMS BRITNEY SPEARS BABY ONE MORE TIME JIVE/BIMG VARIOUS ARTISTS BIG SHINY TUNES 3 JVT/EMI VARIOUS ARTISTS MUCHDANCE 1999 BMG CHER BELIEVE WARNER THE OFFSPRING AMERICANA COLUMBIA/SONY VARIOUS ARTISTS WOMEN & SONGS 2 WARNER SOUNDTRACK SABRINA THE TEENAGE WITCH GEFFEN/UNIVERSAL UZ THE BEST OF 1980-1990 ISLAND LAURYN HILL THE MISEDUCATION OF LAURYN HILL RUFFHOUSE/COLUMBIA/SONY SOUNDTRACK ARMAGEDDON COLUMBIA/SONY VARIOUS ARTISTS WORLD WRESTLING FEDERA- TION: WWF THE MUSIC VOL. 3 KOCH SHANIA TWAIN COME ON OVER MERCURY JEWEL SPIRIT ATLANTICWARNER THE BLACK CROWES BY YOUR SIDE AMERICAN/ COLUMBIA/SONY GARTH BROOKS DOUBLE LIVE EMI PHIL COLLINS HITS ATLANTIC/WARNER ALANIS MORISSETTE SUPPOSED FORMER INFATUATION JUNKIE MAVERICK/WARNER CELINE DION THESE ARE SPECIAL TIMES 550 MUSIC/SONY MARIAH CAREY #1'S COLUMBIA/SONY	12 13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 19 10 10 10 10 10 10 10 10 10 10 10 10 10	17 9 12 200 13 16 10 14 15 10 1 2 3 7 17 4 6 5 9 14 11 12 8 13 15 16 11 12 11 12 13 14 15 16 16 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18	POLYDOR GOODBYE SPICE GIRLS VIRGIN GOODBYE SPICE GIRLS VIRGIN 9 PM (TILL I COME) ATB ID&T VIERVOETERS EXTINCE VIRGIN 1'M YOUR ANGEL CELINE DION & R. KELLY COLUMBIA NO MATTER WHAT BOYZONE POLYDOR ARE YOU THAT SOMEBODY? AALIYAH WARNER HOW DEEP IS YOUR LOVE DRU HILL FEATURING REDMAN MERCURY ALBUMS THE BEE GEES ONE NIGHT ONLY POLYDOR UZ THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC ILSE DELANGE WORLD OF HURT WARNER MARCO BORSATO DE BESTEMMING POLYDOR THE OFFSPRING AMERICANA COLUMBIA DE DIJK HET BESTE VAN MERCURY VOLUMIA! VOLUMIA! BING MADONNA RAY OF LIGHT MAVERICK/WARNER CELINE DION, GLORIA ESTEFAN, ARETHA FRANKLIN, SHANIA TYWAIN & MARIAH CAREY VH1 DIVAS LIVE EPIC ACDA & DE MUNNIK MAARHUIS S.M.A.R IJSONY VENGABOYS GREATEST HITS ZOMBA DIRE STRAITS SULTANS OF SWING—THE VERY BOYZONE WHERE WE BELONG POLYOOR EMMA SHAPLIN CARMINE MEO EMI MARIAH CAREY #1'S COLUMBIA PHIL COLLINS HITS WARNER FREE THE SPIRIT FREE THE SPIRIT MERCURY DE KAST LIVE COR	14 15 16 17 18 19 20 1 1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 15 16 17 18 18 19 10 10 10 10 10 10 10 10 10 10 10 10 10	19 10 NEW 17 16 14 NEW 2 3 11 2 4 5 14 7 6 8 10 13 9 9 15 NEW 11 NEW 12	ZORBA'S DANCE LCD VIRGIN A LITTLE BIT PANDORA UNIVERSAL CAN'T TAKE MY EYES OFF OF YOU/DOO WOP (THAT THING) LAURYN HILL COLUMBIA ADDICTED TO BASS JOSH ABRAHAMS & AMIEL DAEMION SHOCK WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA REDUNDANT/TIME OF YOUR LIFE (GOOD RID- DANCE) GREEN DAY WEA ANYTHING YOU WANT (I'VE GOT IT) ULTIMATE KAOS MERCURY ALBUMS THE OFFSPRING AMERICANA COLUMBIA BEE GEES ONE NIGHT ONLY POLYDOR UZ BEST OF 1980-1990 ISLAND/POLYGRAM SOUNDTRACK CHEF AID: THE SOUTH PARK ALBUM AMERICANOCIUMBIA JEWEL SPIRIT EASTWEST THE LIVING END THE LIVING END EMI GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF EPIC HOLE CELEBRITY SKIN GEFFENVINIVERSAL SHANIA TWAIN COME ON OVER MERCURY FARNHAM, WARLOW, NEWTON-JOHN HIGH- LIGHTS FROM THE MAIN EVENT BMG NATALIE IMBRUGLIA LEFT OF THE MIDDLE BMG B*WITCHED B*WITCHED EPIC FIVE FIVE BMG PHIL COLLINS HITS WEA VONDA SHEPARD SONGS FROM ALLY MCBEAL (TV SOUNDTRACK) EPIC CHER BELIEVE WEA MARIAH CAREY #1'S COLUMBIA FATBOY SLIM YOU'VE COME A LONG WAY, BABY	13 14 15 16 17 18 19 20 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 15 16 17 18 19 19 19 19 19 19 19 19 19 19 19 19 19	14 12 13 NEW 16 20 19 NEW 1 2 13 6 5 8 8 3 10 12 9 NEW 17 NEW 17 NEW 17 NEW 17 NEW 19 19 19 19 19 19 19 19 19 19 19 19 19	TURING MAYA TIME READY OR NOT DJ DADO & SIMONE JAY TIME 1 DON'T WANT TO MISS A THING AEROSMITH COLUMBIA FREEDOM BIBI SCHON GLOBAL NET/J&G MOVE MANIA SASH! FMA/NO COLORS KING OF MY CASTLE WAMDUE PROJECT AIR- PLANEALEVEL ONE BLU ZUCCHERO POLYDOR UNTIL THE TIME IS THROUGH FIVE RCA ALBUMS ZUCCHERO BLUE SUGAR POLYDOR MINA CELENTANO MINA CELENTANO RTI ANTONACCI B MI FAI STARE BENE MERCURY GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC U2 THE BEST OF 1980-1990/THE B-SIDES ISLANDMERCURY CHER BELIEVE WEA RENATO ZERO AMORE DOPO AMORE FONOPOLIVER UATION JUNKIE MAYERICK/WEA DIRE STRAITS SULTANS OF SWING—THE VERY BEST OF MERCURY MARIAH CAREY #1'S COLUMBIA GEMELLI DIVERSI GEMELLI DIVERSI! BMG RICORD AMEDEO MINGHI DECENNI EMI ENRICO RUGGERI L'ISOLO DEI TESORI PDU/RTI PHIL COLLINS HITS WEA LAURA PAUSINI LA MIA RISPOSTA CGD/WARNER NEK IN DUE WEA 883 GLI ANNI FRU/RTI FIVE FIVE RCA CELINE DION THESE ARE SPECIAL TIMES COLUMI

HITS OF THE WORLD

CONTINUED

AST ÆEK 1 2 3	SINGLES BELIEVE CHER WEA		LAST	
2	DELIEVE CHED WEA	MEEN	WEEK	SINGLES
		1	2	WHAT'S YOUR SIGN? DES'REE EPIC
3	BIG BIG WORLD EMILIA RODEO/UNIVERSAL	2	1	BELIEVE CHER WEA
	WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY COLUMBIA	3	3	WHEN YOU BELIEVE WHITNEY HOUSTON & MAR
4	GOODBYE SPICE GIRLS VIRGIN			AH CAREY COLUMBIA
IEW	MAIS QUI EST LA BELETTE MANAU POLYDOR	4	5	CUBA LIBRE GLORIA ESTEFAN EPIC
7		5	6	EVERYBODY GET UP FIVE RCA
6	HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z ROC-	6	NEW	SUR YUMITUS RCA
	A-FELLA/NORTHWESTSIDE	7	4	DIEZ Y CUARTO SIEMPRE ASI DISCO DE ARTE/BMG
9	HIJO DE LA LUNA LOONA URBAN/MOTOR	8	7	ZAPATERO MANOLO GARCIA ARIOLA
1EW	A LITTLE BIT MORE 911 VIRGIN	9	NEW	THE POWER OF GOOD-BYE MADONNA
1EM	NARCOTIC LIQUIDO VIRGIN			MAVERICK/WARNER
	ALBUMS	10	9	OUTSIDE GEORGE MICHAEL EPIC
1	GEORGE MICHAEL LADIES & GENTLEMEN: THE			ALBUMS
2		1	2	ALEJANDRO SANZ MAS WEA
3	U2 THE BEST OF 1980-1990/B-SIDES ISLAND	2	4	LA OREJA DE VAN GOGH DILE AL SOL EPIC
4	MADONNA RAY OF LIGHT MAVERICK/WARNER BROS.	3	1	ROSANA LUNA NUEVA UNIVERSAL
9	BOYZONE WHERE WE BELONG POLYDOR	4	3	JULIO IGLESIAS MI VIDA—GRANDES EXITOS
5	MARIAH CAREY #1'S COLUMBIA			COLUMBIA
7	ROBBIE WILLIAMS I'VE BEEN EXPECTING YOU	5	7	FRANCISCO CESPEDES VIDA LOCA WARNER
		6	5	JARABE DE PALO DEPENDE VIRGIN
6		7		CHER BELIEVE WEA
חר			- 1	U2 THE BEST OF 1980-1990 ISLAND/MERCURY
NE		_		ELLA BAILA SOLA ELLA BAILA SOLA HISPAVOX
8	PHIL COLLINS HITS VIRGIN/WEA	10	10	DUNCAN DHU COLECCION 1985-1998 DRO
11	6 9 EW EW 1 2 3 4 4 9 9 5 5 7 7 6 6 RE	HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z ROC- A-FELL/ANDRIHWESISIOE HIJO DE LA LUNA LOONA URBAN/MOTOR A LITTLE BIT MORE 911 VIRGIN NARCOTIC LIQUIDO VIRGIN ALBUMS GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC CHER BELIEVE WEA UZ THE BEST OF 1980-1990/B-SIDES ISLAND MADONNA RAY OF LIGHT MAVERICK/WARNER BROS. BOYZONE WHERE WE BELONG POLYDOR MARIAH CAREY #1'S COLUMBIA ROBBIE WILLIAMS I'VE BEEN EXPECTING YOU CHRYSALIS ALANIS MORISSETTE SUPPOSED FORMER INFATUATION JUNKIE MAVERICK/WARNER FATBOY SLIM YOU'VE COME A LONG WAY, BABY SKINT/EPIC	HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z ROC: A FELLA/NORTHWESTSIOE HIJO DE LA LUNA LOONA URBAN/MOTOR A LITTLE BIT MORE 911 VIRGIN NARCOTIC LIQUIDO VIRGIN ALBUMS GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL EPIC CHER BELIEVE WEA UZ THE BEST OF 1980-1990/B-SIDES ISLAND MADONNA RAY OF LIGHT MAVERICK/WARNER BROS. BOYZONE WHERE WE BELONG POLYDOR MARIAH CAREY #1'S COLUMBIA ROBBIE WILLIAMS I'VE BEEN EXPECTING YOU CHRYSALIS ALANIS MORISSETTE SUPPOSED FORMER INFATUATION JUNKIE MAVERICK/WARNER FATBOY SLIM YOU'VE COME A LONG WAY, BABY SKINT/EPIC PHIL COLLINS HITS VIRGIN/WEA	HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z ROC AFELLANDRIHMESISIOE T A

MA	LAY	SIA (RIM) 01/19/99	PO	RTU	GAL (Portugal/AFP) 01/19/98
1000	LAST WEEK	ALBUMS		last Week	ALBUMS
1	2	VARIOUS ARTISTS EVERLASTING LOVE SONGS WARNER	1 2	4 2	CHER BELIEVE WARNER U2 THE BEST OF 1980-1990 ISLANO/POLYGRAM
3	1 3	MARIAH CAREY #1'S SONY XPDC SAMURAI LIFE ELLA EL EMI	3	1 NEW	SILENCE 4 SILENCE BECOMES IT POLYGRAM NETINHO ME LEVA POLYGRAM
5	NEW NEW	LEON LAI IF I CAN SEE YOU AGAIN SONY SITI NURHALIZA ADIWARNA SUWAH	5 6	6	DANIELA MERCURY ELETRICA SONY DIRE STRAITS SULTANS OF SWING—THE VERY BEST OF VERTIGO/POLYGRAM
8 9	NEW RE	U2 THE BEST OF 1980-1990 ISLAND/POLYGRAM THE OFFSPRING AMERICANA SONY THE CORRS TALK ON CORNERS 143/LAVAMARNER	7 8	5	RUI VELOSO AVENIDAS EMI PHIL COLLINS HITS WARNER
10	RE	VARIOUS ARTISTS WARNA-WARNI AIDILFITRI SONY	9	NEW 10	THE OFFSPRING AMERICANA SONY NETINHO AO VIVO POLYGRAM

SW	EDE	N (GLF) 01/14/99	DE	NMA	IRK (IFPI/Nielsen Marketing Research) 01/18/99
	LAST WEEK	SINGLES		LAST WEEK	SINGLES
1 2 3 4 5 6 7 8 9	2 1 4 3 8 10 9 RE 6 7	PRETTY FLY (FOR A WHITE GUY) THE OPESPRING SONY BELIEVE CHER WARNER WHEN YOU BELIEVE WHITNEY HOUSTON & MARI- AH CAREY SONY GOODBYE SPICE GIRLS VIRGIN MIAMI WILL SMITH SONY HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z ROC- A-FELLABMG HOW WILL I KNOW JESSICA FOLCKER LIVENIRGIN UNDER YTAN BLUES STOCKHOLM HERE I GO AGAIN E-TYPE STOCKHOLM THE POWER OF GOOD-BYE MADONNA MAVERICKY	1 2 3 4 5 6 7 8	2 1 3 6 4 5 7 NEW 8	ROMEO BLA OJNE SPINEDEL BELIEVE CHER WARNER TARZAN & JANE TOY-BOX EDEL HERE I GO AGAIN E-TYPE STOCKHOLM/POLYGRAM BIG BIG WORLD EMILIA UNIVERSAL GOODBYE SPICE GIRLS VIRGIN WOULD YOU? TOUCH & GO VZ/MNW HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z ROT A-FELLA/BMG IF YOU BUY THIS RECORD THE TAMPERER FEA- TURING MAYA JIVE/VIRGIN WHEN YOU BELIEVE WHITNEY HOUSTON & MAR
		WARNER ALBUMS			AH CAREY SONY ALBUMS
1 2 3 4 5 6 7 8 9	10 2 1 5 8 7 4 RE RE RE	OFFSPRING AMERICANA SONY SARAH BRIGHTMAN EDEN WARNER DR. BOMBAY RICE & CURRY RED STRIPFOWEAWARNER BO KASPERS ORKESTER I CENTRUM SONY CHER BELIEVE WEAWARNER E-TYPE LAST MAN STANDING STOCKHOLM NIKLAS STROMSTEDT OSLAGBARA 1989-1999 METRONOMEWARNER MADONNA RAY OF LIGHT MAVERICK-WARNER UZ THE BEST OF 1980-1990 ISLAND/POLZGRAM GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL SONY	1 2 3 4 5 6 7 8 9	1 3 4 2 10 5 6 8 NEW RE	DR. BOMBAY RICE & CURRY WARNER U2 THE BEST OF 1980-1990 ISLAND/POLYGRAM BOYZONE WHERE WE BELONG POLYGRAM GEORGE MICHAEL LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL SONY CARTOONS TOONAGE FLEXEMI-MEDLEY CHER BELIEVE WARNER MARIAH CAREY #17'S COLUMBIA EMILIA BIG BIG WORLD UNIVERSAL

NO	RW/	(Verdens Gang Norway) 01/19/99	FIN	ILAN	(Radiomafia/IFPI Finland) 01/17/99
	LAST WEEK	SINGLES		LAST WEEK	SINGLES
1	10	PRETTY FLY (FOR A WHITE GUY) THE OFFSPRING	1	6	VIIMEINEN NYLON BEAT MTV-MUSIIKKI
		SONY	2	1	SACRAMENT OF WILDERNESS NIGHTWISH SPINES
2	2	WHEN YOU BELIEVE WHITNEY HOUSTON & MARI-	1		FARM
		AH CAREY SONY	3	2	PAKKO PAASTA POIS TEHOSEKOITIN LEVY-YHTIO
3	1	BELIEVE CHER WARNER	4	3	TEIT MEISTA KAUNIIN APULUNTA LEVY-YHTIO
4	5	HARD KNOCK LIFE (GHETTO ANTHEM) JAY-Z ROC-	5	5	GOODBYE SPICE GIRLS VIRGIN/EMI
		A-FELLA/BMG	6	NEW	PRETTY FLY (FOR A WHITE GUY) THE OFFSPRING
5	8	THE CLAPTRAP MULTICYDE WARNER			SONY
6	4	TARZAN & JANE TOY-BOX SONY	7	4.	PILLITA ELLI PILLITA TEHOSEKOTIN LEVY-YHTIO
7	NEW	WHEN YOU'RE GONE BRYAN ADAMS FEATURING	8	RE	THE CARPENTER NIGHTWISH SPINEFARM
		MEL C. POLYGRAM	9	7	PIENI EUROISKELMASARJA JUICE LESKINEN
8	6	BIG BIG WORLD EMILIA UNIVERSAL			JOHANNA KUSTANNUS/GRAND SLAM/MEGA MANIA
9	7	GOODBYE GIRLS VIRGIN	10	8	SEARCHING MY SOUL VONDA SHEPARD SONY
10	9	THANK U ALANIS MORISSETTE MAVERICK/WARNER			ALBUMS
		ALBUMS	1	NEW	NYLON BEAT VALEHTELIJA MTV-MUSIIKKI
1	1 1	VONDA SHEPARD SONGS FROM ALLY MCBEAL (TV	2	INE VV	E-TYPE LAST MAN STANDING STOCKHOLM/POLYGRAM
	1 1	SOUNDTRACK) SONY	3	2	VONDA SHEPARD SONGS FROM ALLY MCBEAL (TV
2	2	E-TYPE LAST MAN STANDING STOCKHOLM/POLYGRAM	3	4	SOUNDTRACK) SONY
3	3	WHITNEY HOUSTON MY LOVE IS YOUR LOVE BMG	4	4	CHER BELIEVE WEAWARNER
4	10	M PEOPLE THE BEST OF M PEOPLE M PEOPLE/BMG	5	5	METALLICA GARAGE INC. VERTIGO/POLYGRAM
5	5	GEORGE MICHAEL LADIES & GENTLEMEN: THE	6	3	APULANTA AIVAN KUIN KAIKKI MUUTKIN LEVY-
,		BEST OF GEORGE MICHAEL SONY	0	"	YHTIO
6	6	CHER BELIEVE WARNER	7	NEW	NIGHTWISH OCEANBORN SPINEFARM
7	4	U2 THE BEST OF 1980-1990 ISLAND/PDLYGRAM	8	9	DR. BOMBAY RICE & CURRY WARNER
8	NEW	ROBBIE WILLIAMS I'VE BEEN EXPECTING YOU FMI	9	NEW	THE OFFSPRING AMERICANA SONY
9	7	DR. BOMBAY RICE & CURRY WARNER	10	6	MIKKO KUUSTONEN LAULUJA LINNUNRADAN
10	NÉW		10	"	LAIDALTA—PAARHAAT 1991-1998 sony
10	Light A. I	THE OFF SERVING AMERICANA SONT	1	1 1	LAIDALIA-I MARTIMAT 1991-1990 SUNY

GIOBAL MUSIC PULSE

THE LATEST MUSIC NEWS FROM AROUND THE PLANET

EDITED BY DOMINIC PRIDE

RESISTING PRESSURES to make another "Parklife" could paradoxically pay off for the U.K.'s **Blur**, which is due to release its sixth set, "13." "The last album wasn't commercial, but it was a commercial success," notes guitarist **Graham Coxon** about their eponymous 1997 album, which sold 2.2 million copies, says EMI, as many as the perky

"Parklife."
Like "Blur," the
new album sees
the four-piece
staying firmly
underground
with a raw
sound and subtle textures. "It

*

feels more comfortable, like being away from the crowds," says Coxon. Signed to EMI's quasi-indie label Food and marketed domestically by EMI's Parlophone label, the band has been largely left alone by the major for this set, which was produced by William Orbit, whom Coxon calls "some kind of wizard." EMI International will bow the album worldwide March 15, with "Tender," the melancholy single penned by Coxon, due March 1. The band is signed to Virgin in the U.S., which will have the album in stores March 30.

A HARDCORE "gabber-house" version of a Flemish nursery rhyme has been tearing up the Belgian charts. "Alle Eendjes Zwemmen In Het Water" (All Ducks Swim In The Water), retitled "Kwakhak," was given the turbo treatment by a listener to private radio network Top Radio's "Het Land Van Hoogland" show, hosted by Peter Hoogland. "It started as a joke, but people phoned in and asked for the record," explains Hoogland. Byte Records picked up the demo and rerecorded it under the name Michael's Beatbox. Released Dec. 2, it become the country's Christmas breakout hit. Sony Music Belgium, which distributed Byte's product until Jan. 1, took the record to platinum status (15,000 units sold) in two weeks. Then Rough Trade took over distribution of Byte (see Newsline, page 48), and "Kwakhak" has sold more than 35,000 units to date, says the label. Byte is planning another version based on characters from "Sesame Street. MARC MAES

ANOTHER BRAZILIAN artist is testing the Spanish-language waters. BMG Brazil's pop singer Joanna has dropped "Intimidad" (Intimacy), produced by famed Mexican composer Armando Manzanero. Joanna's 17th album, which contains classic Spanish-language boleros such as "Júrame" (Swear To Me) and "Perfidia" (Infidelity), is being issued in Latin America and Japan in the first quarter of this year. Joanna's previous Portuguese-language discs sold well in Portugal and several Latin American countries, says the major, and also in Japan, where she regularly performs. Other Brazilian acts that have tried their hand at Spanish include Paralamas, Skank, and So Prar Contrariar. ENOR PAIANO

AFTER 28 weeks of lurking in the lower 30s of Spain's chart, "Dile Al Sol" (Tell It To The Sun) by La Oreja De Van Gogh (Van Gogh's Ear) rises two places to No. 2 this issue. A recent burst of TV appearances, nominations in major music awards ceremonies, and a tour ending Saturday (23) have all helped the band's album sell about 280,000 units, says its label, Epic. The act is from Spain's troubled northern Basque country, usually known for "radikal rock" bands that reflect the region's 30-year struggle for independence. This act's elegant pop and down-the-line rock, featuring powerful female singer Amaia Montero. distinguishes it from its regional peers. The album has just been launched in Latin America, where response has been strong, especially in Mexico, says Epic.

HOWELL LLEWELLYN

EXACTLY A YEAR after bounding onto the German charts, Guano Apes' debut album, 'Proud Like A God," rises to No. 7 this issue, partly thanks to the act's appearance Jan. 15-17 before 10,000 spectators at the Snowboard World Championships in the alpine ski resort of Berchtesgaden. The show was also broadcast on Germany's channel ZDF Jan. 16. "Lords Of The Boards," the second single off the Englishlanguage album, peaked at No. 10 last issue after 17 weeks and has gone gold with 300,000 copies sold. Wolfgang Funk, managing director of the four-piece band's label, the BMG joint venture G.U.N., says. "Due to this exposure, the single has become the snowboarders' hymn and kicked off an avalanche." The album is heading for platinum sales (500,000), says G.U.N., and the band, fronted by the gutsy Sandra Nasic, is nominated for Echo Awards in three categories. A U.S. release and tour are being ELLIE WEINERT discussed.

CORBEAU, THE NEW LABEL set up by former Arcade Music Group president/CEO André de Raaff, is already registering a minor chart hit with German dance outfit

ZELFA

Dumonde's single "Tomorrow," which is licensed from Cologne, Germany's Tasted Records. The single is currently at No. 72 on the Dutch Mega Top 100. De Raaff tells Billboard he intends to spread his wings internationally. "My plan is to both A&R

and sign acts on a pan-European level," he says. Corbeau is meant to specialize in pop and middle-of-the-road acts, such as Dutchlanguage band Persona Non Grata and pop veterans Tol & Tol. Dance acts will be released on the Whiplash! imprint. Other Corbeau signings include Dutch pop band Loïs Lane and American R&B songstress Lakiesha Berri. Best bets for future hits include Algerian-born, Paris resident Zelfa's catchy "Arab-Abba"-styled single, "Perfection Of All."

BILLBOARD JANUARY 30, 1999

Bayside Entertainment Distribution is pleased to announce our partnership in the exclusive international only distribution of Grateful Dead Records.

We look forward to seeing you at MIDEM! Please come and visit us at Booth # 09.35.

From Blues for Allah to Kingfish to Crosby and Nash; from The Sons Of Champlin to Old and In The Way to Garcia and now The Other Ones, we are happy jumpin' on the bus to Never-Neverland!

Coming 2/9/99!!

THE STRANGE REMAIN, the highly-anticipated live 2-cd set from Phil Lesh, Bob Weir, Mickey Hart, Bruce Hornsby and Friends recorded at the 1998 Furthur Festival. The Other Ones is the American band comprised of former members of the Grateful Dead.

Bayside Entertainment Distribution 885 Riverside Parkway
West Sacramento, CA, USA 95605
916 • 371 • 2800 Phone
916 • 371 • 1995 Fax

"DEAD IN BED"

International

FINLAND ENJOYS INCREASED SALES

(Continued from page 45)

Finnish band now, they will usually listen. It hasn't always been that

Industry observers credit the general economic growth in the country after a deep recession in the early part of the decade as being a major contributor to the revitalization of the music business. Significantly, that growth has also seen a rise in CD player penetration from 36% in 1995 to 60% in 1998.

However, though music sales are now stronger than ever in value terms, unit sales have not overtaken the record levels of the late '80s. In 1989, for example, 16.4 million units were sold in Finland; provisional sales for '98, according to IFPI Finland, stand at 13 million, up from 12 million in '97.

At retail, although Netherlandsbased record store chain Free Record Shop and Swedish online retailer Boxman established themselves in the Finnish market recently, department store chain Anttila remains Finland's largest music retailer.

Head buyer Martti Loponen notes that, despite the positive picture from IFPI's initial figures, merchants in the country face similar pressures to those in other territories. "Video games have long competed with CDs for the kids' time and money. Now we're facing real competition from cellular phones and computers as well.

There are also, however, marketspecific challenges facing the domestic industry. "Finnish taste in music is still rather far removed from the European mainstream," notes Epe Helenius, managing director of independent rock label Poko Rekords, home to local acts Eppu Normaali, J. Karjalainen, and Ismo Alanko.

Finnish music makes up roughly 50% of all domestic music sales, a large part of it consisting of traditional Finnish pop, known as *Iskelmä*. Other national trends include the unique cult of Finnish tango, which seldom charts but continues to draw hundreds of thousands of Finns to dance halls and tango festivals.

It's clearly unlikely that any artists singing in Finnish will ever get on the U.K. or U.S. charts-but many Finnish stars could not care less. Acts

like Leevi & the Leavings and Eppu Normaali know that their strength lies in a bizarre mixture of pop/rock and Finnish lyrics full of humorous social commentary and drinking stories. "I have sometimes been asked to explain Leevi & the Leavings to a foreigner," notes Anttila's Loponen. "It's like trying to explain a Finnish movie-and just as impossible.'

According to IFPI Finland's Alaspaa, Finnish record companies' heavy reliance on the domestic market has had the dual effect of making them reluctant to take risks and keeping them from successfully marketing their music internationally. At the same time, other industry observers consider the market's distinctive nature to be its greatest asset.

"It's silly to say that we don't want to export our music," says Poko's Helenius. "We just shouldn't necessarily try to export mainstream music. We should concentrate on what makes us unique.'

One negative aspect of the recent growth in music sales has been a simultaneous growth in piracy. Whereas, according to IFPI, the 1995 piracy level was as low as 2%, in 1997 it was "under 10%." The geographical proximity of Finland to the Baltic region and the Commonwealth of Independent States has encouraged Finns to take frequent shopping trips to St. Petersburg, Russia, and Tallinn, Estonia, where many buy the inexpensive pirate CDs that are readily available there. IFPI Finland and the Finnish authorities are working closely with Estonian and Russian authorities to take steps to fight the

"Technological progress makes the problem even worse," says Helenius, "as it is now even profitable to make pirate copies of Finnish albums that see only marginal sales here. I don't think I've released an album that isn't available as a pirate copy in Tallinn.'

Although emphasizing IFPI Finland's commitment to beating the pirates, Alaspaa concedes that "the problem will probably take years to solve." He concludes, "As sad as that is, in a strange way, it also shows how attractive the Finnish music market is . . . even to international crime.'

BRUCE COCKBURN

(Continued from page 49)

first heard the song on a Bay Area radio station. After Dan Fogelberg recorded 'Lovers In A Dangerous Time' in 1990, he sent us a letter saying he had wanted to record the song because he both loved it and wanted more people in America to know how great Bruce is."

The popularity of the "Radiofreccia" soundtrack in Italy brought Cockburn to Naples Jan. 6 to perform "Lord Of The Starfields" for an REI broadcast. Finkelstein says, "Luciano Ligabue used Bruce's [recording of] 'Lord Of The Starfields' in his movie because it had been one of the songs which had influenced him when he was starting

Despite his music being included in

numerous documentaries, and despite being continually asked to compose for film and TV documentaries due to his international standing as a fervent social activist, Cockburn turns down most feature film and TV offers. He has provided original music for only two full-length films, both Canadian: "Goin' Down The Road" in 1970 and "Water Walker" in 1983.

To Finkelstein's surprise, however, Cockburn quickly agreed to write and perform the "Franklin" TV theme. 'Nelvana Productions called me asking for Bruce to do [some folk-styled music] like what he used to do," says Finkelstein. "Bruce wrote the song, and Nelvana loved it."

THE BOOK OF PULL OF THE PROPERTY OF WARREN Music International. repertoirs

from our US sister labels has been central to our development and contributed enormously to our current standing as one of the world's leading international music companies.

Atlantic Recording Group. Elektra Entertainment and Warner Bros. Records continue today to make available, to our 47 affiliates around the world, important and outstanding recordings from their substantial rosters of talented artists.

During the past decade WMI has continued to grow its important dual company structure around the world, resulting in the creation of a powerful and effective vehicle for the greater development of US repertoire and an intense marketing emphasis in the world's major markets.

As a consequence of this increased marketing power, we are able to devote our considerable resources to prolong the careers of major superstar artists and to focus on the growing number of new and emerging acts which WMI are committed to develop and break in the coming years.

Since 1988, albums released by WMI affiliates around the world — from our US sister labels' top 50 artists spanning the past decade — have totalled a magnificent 300 million international sales.

Ramon Lopez, Chairman & CEO Warner Music International

Warner Music International's performance on the world stage, representing the combined artists roster of the Warner Music Group's US labels, has focused on its dual company structure in major markets and the ability to successfully penetrate new markets. The result has been a spectacular level of success in the international music industry.

The past ten years has seen WMI maintain and renew the high levels of success achieved by existing million-selling star names, establish a roster of new platinum

artists and prepare for the on-going challenge of breaking new artists.

The Warner Music International team is an important part of our extended family. Their commitment, dedication and ability to break new acts has been a major brost to ou international career. We've been ab to see the world and reach a whole new audience at the same time. We're proud to call Warner Music International home.

Dakota Moon

"I am very fortunate to be able to work with such a great team of people around the world.
Everywhere I go Warner Music International are a pleasure to work with"

"Sincere thanks to all at Warner Music International for the enormous amount of hard work came on our behalf; for making us feet very much at home and always we come; and for sharing your culture, great food and sense of humbur You made what is by definition a very difficult tesk as paintess as possible, so to each and every territory; many thanks.

The Corrs

E John Hughes

AC/DC - Tori Amos - Babel Fish - Anita Baker

Eric Clapton - Natalie Cole - Paula Cole - Collective Soul - The Corrs

En Vogue - The Everything - Fleetwood Mac John Fogerty - Fountains of Wayne - Green Day - I Donna Lewis - Madonna - Matchbox 20 - Natalie Merchant - Bette Midler - Alanis Morisser Duncan Sheik - Paul Simon - Shelby Starner - Rod Stewart - Keith Sweat - Thir

THE BIG PICTURE — reflecting Warner Music Interest established and newest emerging artists sign

A FAMILY OF ARTISTS

"Thank you muchly for helping me share my music'

Alanis Morissette

Barenaked Ladies - Brandy - Tracy Chapman - Citizen King

Dakota Moon - Dream Theater - Missy "Misdemeanour" Elliott

anci Griffith - Faith Hill - Hootie & The Blowfish - Chris Isaak - Jewel - Quincy Jones - kd lang

🤋 📮 Pantera 📮 Sugar Ray 📮 Red Hot Chili Peppers 📮 Lou Reed 📮 R.E.M. 📮 Busta Rhymes 📮 Rush

' Eye Blind - The Tragically Hip - Van Halen - Neil Young

ational's global performance over the past | years with | of the best

ed to the Warner Music Group's US labels — shows a big number over 300 million sales.

N A WORLD OF MUSIC

American repertoire from our sister US labels within the Warner Music Group brings unique and exciting apportunities for our companies worldwide.

In addition to focusing on the important domestic talent signed to WMI affiliates around the world, the opportunity to work alongside skilled executives from these US companies and with highly talented artists means a wide-range of ongoing challenges for our people.

WMI companies throughout Europe, Canada, Asia Pacific and Latin America operate from a position of great strength as a direct

result of their
domestic artist
rosters. The
additional
marketing
power that
comes from
having a

strong local

"I have been deeply touched by the acceptance my music has found in countries all over the world: it is Warner Music International which has made this possible and given me this international passport"

Tracy Chapman

repertoire presence is

being very effectively leveraged to market American talent and in particular emerging US artists.

"Warner Music International — you are my Ray of Light. Thank you all for your hard work."

Madonna

Our emphasis is on marketing and artist development and we fully intend to continue the success story with American repertoire that

began in earnest ten years ago, with the creation of our dual company structure, and has resulted in sales running into hundreds of millions.

Stephen Shrimpton. President Warner Music International

Over the past ten years WMI, through its affiliates around the world, has contributed significantly to the successful development of many artists signed to our American companies.

The success of artists such as Tori Amos. Brandy.

Tracy Chapman. The Corrs. En Vogue, Green Day.

Jewel, kd lang. Alanis Morissette. Red Hot Chili

Peppers and R.E.M. is well documented. And during the next few years — into the new millennium and

beyond — we will continue the essential work of developing internationally, on behalf of Warner Bros. Elektra, Atlantic and Sire,

the careers of emerging new acts while maintaining and furthering the success of their existing major artists.

"To all my friends at Warner
Music International.
Thanks for all your hard work
and dedication — it has been
a thrill watching my
international career blossom
under your guidance"

Brandy

Artists such as Barenaked Ladies, Dakota Moon.
The Everything, Faith Hill, Sugar Ray, Busta Rhymes,
Duncan Sheik and The Tragically Hip are just a few
of the names emerging from the US. WMI's
commitment to this new talent, and to established
artists, remains a fundamental part of our
continued success and emphasises the advantages
gained from our dual company structure.

Peter Ikin. Senior Vice President International Marketing/Artist Development

THE BILLBOARD INTERVIEW

TVO VOATS ago, the former music professor transformed the German music business when he founded VIVA. He hasn't looked back since.

BY SCOTT ROXBOROUGH

COLOGNE—Back then, he was unknown outside a small circle of music insiders. Today, his face and name are synonymous with German pop culture. Since founding music-TV channel VIVA in 1993, former music professor Dieter Görny has transformed the German music business.

VIVA, based in Cologne and co-owned in equal parts by Sony, Warner Music, EMI and PolyGram, overtook competitor MTV in its first year of operation to become Germany's leading video-clip channel.

A year later, it started making a profit, the fastest turnaround in German TV. VIVA now reaches more than 25 million households in Germany, Austria and Switzerland via cable and satellite, giving it 58% penetration in Germany, higher than any of the country's four other music TV stations (VIVA2, MTV, VH-1 Onyx).

Görny credits VIVA's success to its local approach. While MTV in its early days had not yet localized its programming to the degree it has today, VIVA was breaking German-language acts like Tic Tac Toe and Blümchen, which went on to become million-sellers.

Industry observers credit VIVA's voluntary quota system (40% of VIVA's playlist must be "made in Germany") for the boom in local acts and new genres such as German techno and hip-hop. In 1995, Görny founded an alternative-music channel, VIVA 2, which now reaches more than 19 million homes in German-speaking Europe. He has also been active in promoting the German music industry as a whole. In 1989, he co-founded Popkomm, which has grown to become Europe's second-largest music-industry trade fair after MIDEM, with 700 exhibitors in 1998. He is also an advisor on cultural affairs to new German chancellor Gerhard Schroeder. In his paper titled "A New Perspective For The Arts And Culture In Germany," Görny calls for an end to the "false gap between high culture and pop in Germany."

On the business side, VIVA has continued to stretch its brand—signing deals for VIVA cafes and clothing shops with German retailer Kaufhof and for a VIVA-style magazine, *Comet*, with German publisher Bauer Verlag. VIVA made a profit in 1998 of DM 15 million (\$9 million) on turnover of DM 80 million (\$48 million), making it the most profitable German TV station, according to the

Continued on page 62

Thank you very much!

VIVA Fernsehen GmbH & Co. KG Postfach 190380 D-50500 Köln Im Mediapark 7 D-50670 Köln

How The Channel Came Of Age A Brief History VIVA is five years old! Who would have thought it possible when the baby was born back in 1993? No one really took it seriously, least of all the competition. Now, VIVA has become a perma-

Here is a chronology of the development of VIVA as Germany's leading music-video channel, as compiled by international music editor Dominic Pride.

"B.V." (BEFORE VIVA)

nent fixture in the day-to-

great CEO, Dieter Görny, is a

music and cultural person-

ality who has boosted pop

music and hence its cultural

and commercial relevance.

May VIVA continue to flourish in the future or, as the

president, Warner Music

VIVA may not have invented

Within a very short space of

time, VIVA has been able to

develop first one, and now

enjoying high acceptance on

two, appealing programs

the part of young people

and young adults. VIVA is

important in three ways: as

a successful special-interest/

target-group broadcaster, as

an important positioning and promotion vehicle for the

German and international

record industry, and as an

can be reached with mini-

mum waste. As sharehold-

ers in VIVA, we are pleased

to be involved in a company

new TV stations to be set up

-Wolf D. Gramatke,

Germany

president, PolyGram

which is one of the most

commercially successful

BILLBOARD JANUARY 30, 1999

in recent years.

excellent medium for advertisers, as their target group

music TV, but it certainly

redefined it in Germany.

-Gerd Gebhardt,

Europe/Germany

Spice Girls sing so aptly,

"Viva forever!"

day music business. Its

▼ German terrestrial and cable channels gradually axe their music programming due to falling ratings. The vital channels for exposure, such as "Rockpalast," Formel 1" and "Rock Pop," all vanish from the schedules. TV appearances by acts get relegated to the status of incidental music during game shows. Local industry leaders grow frustrated with the lack of opportunities for showcasing their new talent. MTV Europe, broadcasting since 1987, prefers international acts, and, say industry insiders, ignores local product.

AUGUST 1992

▼ The Popkomm trade fair in Cologne is abuzz with expectation of an announcement of a new music broadcaster. A press conference confirms that senior German industry people—including Popkomm's then-managing director, Dieter Görny, and EMI's GSA president Helmut Fest—will be involved in the launch of a new channel, provisionally called Deutsches Musik Kanal. Planned start date is given as June 1, 1993. Michael Oplesch, of German video producer MME, is named managing director. Fest takes heart that "our music will no longer be used as a wee-wee break on TV.

OCTOBER 1992

▼ The German music-industry federation BPW sets up a committee to help determine the shape of the new channel.

NOVEMBER 1992

▼ VIVA is chosen as the provisional name for the

MARCH 1993

▼ Bertelsmann, the parent company of BMG, indicates it is unwilling to invest in the channel, with a spokesman saying the company is not interested in specialist channels.

MAY 1993

nel, is reported as pulling out.

▼ At the annual press conference of BPW, key German execs decry the lack of support for new product from radio, underlining the lack of opportunities for new artists. BMG's GSA chief, Thomas Stein, says, "We look forward to the launch of

Blümchen

As the ambitious music channel plans start-ups for Poland and Switzerland, its boss believes he can take his local-market approach across Europe.

BY SCOTT ROXBOROUGH

COLOGNE—In five years, VIVA went from an upstart music-TV channel to Germany's market leader. Now, going global is the channel's No. 1 priority. VIVA managing director Dieter Görny plans to export the "VIVA feeling"—in the form of foreign-language programming—outside the Germanspeaking world. Initial expansion plans are for neighboring European countries, including Poland and Switzerland.

Görny says the idea to take VIVA outside Germany came while traveling abroad. "Whatever country I was in, it was clear to me that the VIVA concept would be a valuable addition to the various national-TV landscapes," he says. "VIVA is already an inter-

national brand. We began to check the various markets and found that VIVA already has a

presence [outside Germany]. In Poland, for example, VIVA is the most popular (music) channel. There is a potential that we can't just let sit around; we have to do something

What VIVA plans to do, in Poland and elsewhere, is act locally, focusing on the national music scene with local acts and local VJs. The Cologne-based channel also plans to do some on-site production.

VIVA has concrete plans for Switzerland, where it hopes to insert a Swiss-accented window into its regular broadcast sometime next year. VIVA will apply to the Swiss broadcasting authority for a program window "as soon as possible," Görny says. VIVA's regular German broadcast already reaches around 2.8 million Swiss homes, but the window requires a further broadcasting license.

COMPETITION FOR MTV

Poland and Switzerland are just the beginning of VIVA's expansion plans.

'We aren't ruling out any country where it is possible for us to reach a break-even point in three to four years," Görny says.

The expansion puts VIVA in direct competition with MTV, up till now the only "international" music TV channel. But, despite VIVA's success at home, Christiane zu Salm-Salm, managing director for MTV Europe, believes the international MTV brand will win out over its upstart German competitor. "They [VIVA] are obviously trying to copy the strategy of MTV networks to do this—to take their company to other countries," says zu Salm-Salm. "But I'm very convinced the name MTV is much stronger in Poland than the name VIVA.

But Görny isn't going to give up the international market without a fight. "In Germany, competing against MTV, we managed within a year to turn VIVA into the market leader," he explains. "Our regional approach will also be successful in other countries because we're not dictating to the viewers what music they want, but responding to their needs by reporting on-site from the local music scene.

This fall, Polish and Swiss music fans, at least, will be able to decide whether they want a VIVA "original" or a regional version of MTV. May the best brand

▼ After months of rumors, Thorn EMI, earmarked as an early investor in the chan-

ADVERTISING SUPPLEMENT

Sony Music

The Artist Development Company

CONGRATULATIONS TO

ON THEIR 5TH ANNIVERSARY

2-4 FAMILY WITT XAVIER NAIDOO DES'REE

MANIC STREET PREACHERS GEORGE MICHAEL

D*WITCHED FATOOY SLIM SADRINA SETLUR

HAI TRACIO WATERGATE OIE FANTASTISCHEN VIER

CELINE DION MARIAH CAREY RICHY MARTIN

WILL SMITH LAURYN HILL

We are looking forward to a further successful relationship

COLUMBIA

Sony Music Media

www.sonvmusic.de

Fifth-Anniversary Celebration

Over the past five years, VIVA has become a seismograph of trends in youth culture, not only of musical trends but also lifestyle or looks in the visual appearance of clips and commercials. It is precisely the channel's aim not to produce high-quality TV but to mirror authentic youth culture—which is what makes it so interesting to us. In addition, it has since become an information channel for the entire scene. As a auasinews broadcaster, it provides information on day-today events, such as new acts, or the campaigns of youth-oriented brand-name producers which are potential partners for us. And, of course, we always like to know what our competitors are up to. The broadcaster has become a forum for the German pop scene. There was a lively German music scene before VIVA, but what it lacked was a suitable platform. VIVA has given German music creators a hitherto unknown degree of broad-based awareness. This emancipation from the Anglo-American pop scene, and the self-confidence which our industry has gained as a result, is not least of all due to VIVA.

-Thomas Schenk, managing director, **Warner Special** Marketing

For us as publishers with a clear chart orientation, VIVA is a highly important factor in promoting new acts. Thus, VIVA has played a key role in the career of our artist Blümchen. In the international area, the establishment of our acts such as Lutricia McNeal or Vengaboys would have been unthinkable without

> -Michael Karnstedt, managing director, peermusic Germany

BRIEF HISTORY

Continued from page 59

German cable-TV channel VIVA, which will play a fixed share of national artists.'

▼ Gerd Gebhardt, then managing director of Warner Music Germany, says, "Neither TV nor radio represent an [accurate] cross-section of the creativity of the German music market."

JULY 1993

▼ Time Warner and Columbia Pictures are announced as founding investors in VIVA.

AUGUST 1993

The parent companies of four major labels— Warner Music, EMI, PolyGram and Sony Musicagree to invest \$60 million each in the channel. In return, they get a 24.75% stake in the company, with the remainder held by founders, including Hannes Rossacher and Rudi Dolezal of video-makers DoRo, and Michael Oplesch of MME. EMI's Helmut Fest has been acting as advisor to that label's parent, Thorn

▼ Programming lineup is announced. In the face of criticism from outside the country, Helmut Fest explains that the philosophy of the channel is to simply air quality product from the region. "Chauvinistic nationalism is not our goal," he explains.

VIVA MD Michael Oplesch sends a letter to the

German industry, stating the aim of the channel will be "the advancement of the German music market." Suggested start date is November 1993.

SEPTEMBER 1993

▼ German media mogul Frank Otto, a shareholder in OK Radio, is confirmed as a shareholder, splitting the majority of ownership five ways. Now Otto and the four majors own 19.8%, with the original 1% owned by the founders

OCTOBER 1993

▼ Popkomm co-founder Dieter Görny is named managing director of the new channel, which has by now cleared the regulatory authorities. "It was a position I couldn't refuse," says Görny, "as VIVA is so important for the German music industry.'

▼ VIVA and Bertelsman-owned cable channel Vox cooperate on a technical basis

DECEMBER 1, 1993▼ "Zu Geil Für Diese Welt" (Too Groovy For This World) by Die Fantastischen Vier heralds the first broadcast of VIVA, a poignant indicator of things to

DECEMBER 24, 1993

▼ VIVA starts broadcasting live from its home state of North-Rhine Westfalia. The first public faces the German public sees are VJs Mola Adebisi, Heike Makatsch, Nils Bockelberg and Phil Daub. The channel has an annual budget of DM 35 million, and it employs 50 people. Görny looks back on the channel's launch as "a rocket start."

AUGUST 1994

▼ VIVA applies for a cable frequency to launch a second channel. By now, VIVA is available in 11.8 million homes in Germany. The channel reports its output is 35% German repertoire (closing in fast on its stated target of 40% home-grown product). Acts such as Mark'Oh and Marusha break through exposure on VIVA.

▼ Program director Christoph Post, one of the channel's co-founders, announces his intention to leave VIVA to concentrate on his own video company, Me, Myself and Eye (MME) .

Mark'Oh

Christian Wunderlich

Continued on page 64

DIETER GÖRNY: THE INTERVIEW

company. VIVA 2 continues to lose money, to the tune of DM 7 million (\$4 million) in 1998, but Görny predicts it will break even by the year 2000.

How did the idea for VIVA, a German-language music channel, come about?

I ran Popkomm from 1989 to 1992, and every year the issue kept coming up: We've got all this great German music; why isn't there a TV outlet for it? At the time, MTV wasn't playing anything German. We just thought, "This is the world's third-largest market. It has to be possible to set up a German music station." It sounds simple, but that's

How do you view competition with MTV? It has switched to an all-German format to try and eat into VIVA's market share.

Since 1995, in the first half of every year, MTV has announced another big offensive along with a restructuring of their programming. First, they turned alternative.

Then commercial. Now, it's German programming. Every time I take it serious-ly, they are our main competitor. But all of it is a reaction to VIVA's success. They're following in our footsteps, trying to become what we were in 1993, when VIVA came and drove MTV from the mar-

We don't really have five. VH-1 is only video-clips without any real [German] programming of their own. And they've switched

Industry observers credit VIVA's voluntary quota system (40% of VIVA's playlist must be "made in Germany") for the boom in local acts and new genres, such as German techno and hip-hop.

to satellite—losing most of their audience. With Onyx [an oldies-music channel specializing in country, jazz and folk], no one knows why it's still around. Basically, there are three channels-VÍVA, VIVA 2 and MTV. And that's how it's going to stay.

So you don't see niche programming succeeding in German music TV?

No. VIVA 2 is an alternative-music channel, but it isn't a niche channel. It just broadcasts to another style group a bit older but not a niche. It still reaches a wide segment of the German public. I think people want to identify with a music channel, and the more it specializes, the more it focuses on just one group, the more viewers it loses. And the German market is very young, very juvenile. All the advertising and marketing is directed at a young audience. We don't have the same musical tradition as in the U.S. or Britain. An oldies—or AC—station like VH-1 really has no place in the market. Maybe, sometime in the distant future, when digital TV takes off here, but no time soon.

VIVA voluntarily plays 40% German-produced

Continued on page 64

VIVA was most definitely an instrumental tool in establishing that blossoming new German-pop vibe. Would there be as much [domestic] market share or homegrown product without VIVA? I seriously doubt that. VIVA caters to a new generation of consumers which are clearly targeted in a pretty young segment. So, to get successfully through that VIVA playlist meeting is often a cornerstone in our pop marketing efforts and, therefore, bloody important. We now have to support VIVA 2 in their endeavors to create a more mature musical alternative all over Germany. The programming there is excellent; only the coverage lacks.

> —Martin Brem, managing director, Columbia/Sony Music, Germany

VIVA is doubtless a key factor in customers' purchase decisions.

—Bodo Bochnig, chairman, Record Dealers Association

VIVA obviously has a fundamental importance in our day-to-day business, although it also is a risky game: if it refuses to air a video which has been produced for millions of marks, we don't have much choice but to write it off.

—Joachim Neubauer, managing director, Siegel Musikverlage

VIVA is undoubtedly a key influence on sales.

—Michael Kudritzki, managing director, Edition Intro

A positive collaboration with VIVA is an essential and integral part of our marketing and promotion activities.

-Bernd Dopp, managing director, WEA Germany

BRIEF HISTORY

Continued from page 62

SEPTEMBER 1994

▼ VIVA introduces regional "windows" allowing local programming and news for Germany's culturally and geographically diverse population. Independent research from listings magazine *TV Movie* shows that VIVA has a market share of 4.2% among the target 14-to-29 age group.

NOVEMBER 1994

▼ Plans for VIVA 2 are announced. The channel will complement VIVA's 14-25 age group appeal by targeting the 25-plus demographic.

▼ Steve Blame, MTV Europe's news ace, is poached to head up the new channel. In what looks like a rival move in an increasingly bitter battle for viewers, MTV Europe announces that Oplesch will head its German operations.

 \blacktriangledown VIVA is connected to 12.6 million German cable households, with 500,000 in Austria and 420,000 in Switzerland.

MARCH 1995

▼ VIVA 2 starts transmitting, securing a cable frequency in a crowded and competitive market for cable TV.

AUGUST 1995

▼ The first VIVA Comet awards are held in Cologne.
 ▼ The news service, VIVA Text, begins, allowing teletext users to access up-to-the minute information.

▼ The channel takes its first step into the record market with the compilation "VIVA Dance."

▼ V1VA achieves break-even point, becoming the first private station to move into the black after two years.

DECEMBER 1995

▼ V1VA tops 15 million cable households, representing some 96% of all German homes connected. The channel sees another half-million homes in Austria and covers half of Switzerland.

AUGUST 1996

▼ With a burgeoning base of domestic videoproduction companies in Germany, VIVA achieves its target of 40% national repertoire. ▼ VIVA combines resources with German adult-oriented music channel Onyx.

MARCH 1997

▼ VIVA managing director Dieter Görny receives the Adolf Grimme prize for achievement in German TV.

▼ The "V1VA Effect" starts to bite. Radio stations pick up on German product and play the singles whose videos are aired on the channel.

▼ MTV Europe says it is responding to local-market demands by producing a separate feed for central Europe, including the GSA region. Four hours of local-language programming appear on this feed.

JUNE 1997

f V Frank Otto sells his 19.8% share, leaving the four music-industry investors as major shareholders.

AUGUST 1998

▼ Along with publisher Bauer Verlag, V1VA begins publishing the music magazine Comet.

NOVEMBER 1998

▼ Some 27.3 million households in the GSA region can receive VIVA by cable or satellite. In Germany, a total of 73% of all TV households, or 24.1 million homes, have Continued on page 66

Marusha

Die Fantastischen Vier

DJ Quicksilver

Touché

DIETER GÖRNY: THE INTERVIEW

Continued from page 62

music. What effect do you think this has had on the German music market?

It hasn't just been the music market. VIVA created a whole new target group. the 10-to-19-year-olds, the teenies; they didn't exist as a target group for TV before VIVA arrived. We developed that market and, in the process, developed a whole new genre in German music—German dance music. Before, the singles market for dance tracks was almost nonexistent. We gave a platform to acts like Tic Tac Toe and Sabrina Setleur. VIVA created a new consumer group—a first for German pop—then came a creative push, and we had all these new acts.

You've helped promote new acts through VIVA's Comet awards. The German industry already has the Echo Awards. Why does it need another prize ceremony?

There's the MTV and the Brit awards too. I think

There's the MTV and the Brit awards too. I think German pop needs all the promotion it can get. Anything

"VIVA created a whole new target group. the 10-to-19-year-olds, the teenies; they didn't exist as a target group for TV before VIVA arrived. We developed that market and, in the process, developed a whole new genre in German music—German dance music."

that helps get these acts out there, helps create public awareness, is good for the industry and good for the

In your role as a cultural advisor to German Chancellor Gerhard Schroeder, you've said the music industry has long been overlooked by government. What can politicians do to help the German music business?

I think Chancellor Schroeder has made the first big step already by acknowledging that this is a serious industry. He's also a member of the Volkswagen Sound Foundation, which backs young upcoming bands. I think it's important that the government knows what youth does, how they feel, the way they communicate. They should be taking better care of the music business—for its economic and its cultural significance. We still have second-class status to "high culture," like film or theater—although the music industry is several times larger. But I think Schroeder's taken an important first step, in appointing the new cultural minister Michael Naumann. He brings a lot of cultural know-how to the job. And he realizes VIVA isn't just

Continued on page 66

BILLBOARD JANUARY 30, 1999

FIVE GOOD YEARS! STEP ON THE GAS!

www.amoricanradiohistory.com

Screen Savers

VIVA's VJS have themselves become pop-culture figures in Germany. Featured on the main VIVA channel are Stefan Raab, Shirin Valentine, Mola Adebisi, Daniel Hartwig, Aleks Bechtel, Tobias Schlegl and Steffie Krause. VIVA 2 hosts include Nkechi Madubuko and Götz Bühler.

VIVA is of enormous importance for the entire German music business, as it is a major promotion instrument. VIVA is a hit-

-Matthias Damm. music director, Radio Hamburg

I welcome the fact that MTV now has to try a little harder, thanks to

-Wolfgang Biechele, director of music, **Antenne Bayern**

The program reflects the tastes and interests of the masses. Otherwise, it would not have been possible for VIVA to survive for five years and to exert such pressure in Germany on MTV. Thus, VIVA plays a key role as a marketing instrument, at least for companies operating in the mainstream area. What other tool is there capable of advertising new releases directly in the target group's living room, while still giving the impression of being an information or entertainment channel?

-Dr. Peter Hanser-Strecker, president, German Music **Publishers** Association

Stefan Raab

Shirin Valentine

Mola Adebisi

Daniel Hartwig

Aleks Bechtel

Steffie Krause

Nkechi Madubuko

Götz Bühler

BRIEF HISTORY

Continued from page 64

VIVA. By this time, all households connected to Deutsche Telekom's cable network have VIVA

DECEMBER 1998

VIVA celebrates half a decade on air, showing the top 50 videos including those from artists DJ Quicksilver, Touché, Sasha, Down Low and Christian Wunderlich. The channel also has given exposure to such artists as Tic Tac Toe, Sabrina Setleur, Sarah Brightman and many oth-

▼ The VIVA board approves expansion plans for Poland and Switzerland, which will have VIVA programming a four-to-five-hour regional window in its Polish and Swiss

▼ VIVA and VIVA 2 look back at a changed landscape in Germany. National repertoire accounts for more than 40% of the market, up almost 10% during the years VIVA has

Record execs speak of "The VIVA generation," a video-conscious age group that buys music in either English or German. The channel has come of age.

DIETER GÖRNY: THE INTERVIEW

a music station-it's one of the only platforms where German youth can make themselves heard.

You are also trying to make VIVA more than just a music station, with merchandising deals and plans for VIVA cafes, shops, even a VIVA maga-

zine. Why this move beyond the TV screen?

It's a logical progression. The V1VA brand stands for a lifestyle. It's more than just music. The deals we've made with other media have to do with this lifestyle approach. We're taking the VIVA experience outside the TV and putting it down right where our viewers live. But this is a business, so we have serious partners who are established in their industries. Either they're like the Bauer Verlag who already have the same target group (Bauer publishes teen-beat magazine Bravo) or they're like [merchandiser]

"The VIVA brand stands for a lifestyle. It's more than just music. But VIVA isn't an allages brand. It's not like [Richard Branson's] Virgin. We can expand the brand, but there are limits."

Kaufhof, an established company that wants to appeal to the VIVA target group. In each case, we've checked carefully to see that it makes economic sense, that there's a market demand and that it fits the VIVA image. VIVA isn't an all-ages brand. It's not like [Richard Branson's] Virgin. We can expand the brand, but there are limits.

Looking back over the last five years, what do you see as your greatest achievement?

The whole thing. Establishing VIVA in a competitive situation where success seemed impossible. No one except a few agencies and record labels thought we had a chance. To start from that and turn the situation on its head to become No. 1 in the market and profitable... We can be proud of our success over the last five years. Now, we can look back and say our German-music quota gave us an edge or whatever, but back then it was just a gut feeling. Now we're part of the culture. The next step is to take VIVA's German success and turn it into a European success. cess. Make VIVA a European channel. That's the challenge for the next five years.

Loud, fearless, five years young. (We hope you never grow old!)

Dear , Happy 5th Birthday! What a cool kid you are. You've got a great taste in music - for your age! You can already write your name - although it's always a bit illegible. Congratulations from us all, stay young and wild!

ENTERTAINMENT

You're welcome!

ZWEI 0000

> VIVA Förnsehen Grobh & 20s. KG Postfacil 1903 BO P-50500 Köln-Im Mediaplark 7 D-50670 Köln

Merchants Marketing

RETAILING • DISTRIBUTION • DIRECT SALES • HOME VIDEO • ENTER * ACTIVE • ACCESSORIES

ROIR Brings Its Punk-Era Rarities To CD

Influential Indie Reissuing Former Cassette-Only Material

BY JIM BESSMAN

NEW YORK—As it celebrates its 20th anniversary, the previously cassette-only Reachout International Records, which is better known as ROIR, is continuing to digitally remaster choice catalog titles for CD—many with bonus tracks.

The New York indie, which pres-

The New York indie, which president Neil Cooper founded in 1979, began transferring cassettes to

COOPER

CDs four years ago, and so far it has rereleased nearly a third of its 150 titles.

Many of those titles are significant albums by punk-era legends like Bad

Brains, the Bush Tetras, Suicide, Johnny Thunders, Lydia Lunch, the Raincoats, the Fleshtones, and James Chance & the Contortions, as well as pre-punk bands MC5, the New York Dolls, and the Dictators.

Also included are such dub reggae stars as Mikey Dread, Niney The Observer, and Lee "Scratch" Perry; pioneering ska band the Skatalites; and industrial instigators like Einstürzende Neubauten and Laibach.

"This is the first time these titles have been available domestically on CD," says Cooper, who previously licensed some of ROIR's catalog for CD release in Europe and Japan. "A lot of it is cult stuff by bands who've been racked in all the stores—many on major labels. And all of it is very influential."

When Cooper—a former talent agent and owner of a club on Manhattan's Upper East Side—launched ROIR, he wanted to pattern it after some of the era's important punk and new wave labels: Ze, I.R.S., Faulty, and Rough Trade.

"I wanted to put out [vinyl] LPs, but nobody wanted to make a record with me because I had no history in the [record] business," says Cooper. "All these bands I was booking—James Chance, Lydia Lunch, Johnny Thunders, Suicide, Bush Tetras, Fleshtones, Dictators, Bad Brains—were getting popular because of the New York scene, and all wanted to sign with major com-

'Anyone who was written about in NME I signed'

panies and get advances and tour support. But English artists like David Bowie and Bow Wow Wow and Elvis Costello were coming out with cassettes—and getting big play in [British music paper] NME. So I was able to get works in progress, or stuff that they didn't think was good enough for an LP and a major-label commitment. I gave them advances, and they gave me the rights to put out music on cassettes."

Luckily for Cooper, after his first four ROIR cassette releases—James Chance & the Contortions' "Live In New York," 8-Eyed Spy's "Live With Lydia Lunch," the Dictators' "Fuck 'Em If They Can't Take A Joke" (just rereleased on CD as "New York New York," with three additional tracks), and Suicide's "Half Alive"—the Sony Walkman was introduced.

"That helped tremendously," he says. "I put out the New York Dolls, the Germs, Dickies, Flipper, and Bad Brains' first full-length release—which really put us on the map. I had an A&R roster that was unbelievable—everyone but the Ramones and Dead Boys, essen-

tially. Anyone who was written about in NME I signed!"

He was 49 then. As a kid, Cooper had been a roadie for jazz greats Kid Ory and Bunk Johnson, and in the '50s he represented the likes of Warren Beatty and Ali MacGraw while a talent agent at Music Corp. of America. He managed Charles Mingus and Shirley Bassey in the

ROR

'60s and was also a coin and art dealer before applying his collecting and dealing skills to the music business.

"I was the oldest guy lined up at [Greenwich Village new wave specialty shop] Bleecker Bob's every Friday for the Rough Trade package and used to read [British music publications] Melody Maker, Sounds, and NME cover to cover," says Cooper, now 68. "I didn't realize how old I was—and neither did anybody else."

Advertising in domestic new wave papers like Trouser Press and New York Rocker, Cooper focused on artists "with a great deal of influence on their peer group," he notes, also citing the Raincoats, Buzzcocks, Durutti Column, Johnny Thunders, Television, and the Beastie Boys (whom his son Nicholas briefly booked and managed).

aged).

"We didn't try to break new bands but were more like archivists, like [folklorist] Alan Lomax. The idea was to build a really good catalog—on cassettes only, unfortunately, but they eventually became over 50% of the marketplace."

(Continued on page 71)

Other Music is located in New York's Greenwich Village, directly across the street from Tower Records' flagship store. (Photo: Terri Horak)

Other Music Ignores Towering Shadow, Highlights Unique Stock

IS COMING SOON TO

A STORE NEAR YOU!

BY TERRI HORAK

NEW YORK—From the first day Other Music opened for business in August 1995, it made a statement. Its intrepid owners had the moxie to open right across the street from the flagship Tower Records/Video store on the corner of Fourth Street and lower Broadway in New York's Greenwich Vil-

lage.

Some might see an upstart David challenging Goliath. Yet despite Other Music's location, Leff Gibson, its co

Jeff Gibson, its co-founder and president/CEO, says that Other Music has no intention of going toe-to-toe with Tower. Instead, Other Music has carved a niche for itself through service and highly specialized musical offerings that are best described as, well, other.

With 16,000 titles in stock, artists like Beck, Björk, and Serge Gainsbourg are just the tip of the iceberg of the store's offerings, which are often so unclassifiable by traditional terms that the owners had to create their own categories to display their product. Recent best-selling artists

include Belle & Sebastian on Jeepster/Matador, Kruder & Dorfmeister on Studio K7, and East Flatbush Project on Ninja Tune.

With such a unique inventory, Gibson isn't too concerned about competition from Tower.

"How can you compete with something like that?" he asks. "We don't

try to duplicate their product line; we try to set ourselves apart from the mainstream. I consider it more like a friendly

neighbor." In fact, clerks at both stores have been known to refer customers to the other.

Gibson says that Other Music's proximity to Tower is a plus. "People are sort of in a record-shopping state of mind," he says. "A number of people even think that we are a cleverly disguised subsidiary of Tower, and we always smile. Americans are intrigued by conspiracy theories, so we're kind of like "The X-Files" for record stores."

He tells how Other Music came to be named. "I had always tried to (Continued on next page)

Delivers Advanced

Consumer Direct Fulfillment Solutions

"The **Real-Link** between the Web Retailer and the Consumer"

- Extensive product catalog with over 265,000 skus available
- Your shopping catalog fueled by the All-Music Guide™ & the All-Movie Guide™
- We Pick-Pack-&-Ship orders direct to your consumer under your retail identity

CONSUMER DIRECT FULFILLMENT

For more information contact:
Natalie at 1-800-329-7664 ext. 4303
e-mail: cdf@aent.com
www.aent.com/cdf

newsline...

AT HOME, a distributor of high-speed Internet services via cable TV, says it will acquire online search and directory company Excite in a \$6.7 billion stock deal. The purchase is the latest in a series of high-profile Internet mergers, the biggest of which had been America Online's pending \$4.2 billion acquisition of Netscape Communications.

In other news, At Home, which is based in Redwood City, Calif., says it will deliver videoclips to subscribers of its service using Real Networks' streaming technology.

N2K, the online music company, has announced preliminary fourth-quarter results that show revenue rising 325% to \$17 million from the previous year. The New York-based company's merger with online music retailer CDnow is expected to close by the end of March. CDnow's fourth-quarter revenue is said to be have been more than \$20 million.

In related news, Paula Batson has resigned as senior VP of publicity for N2K and joined digital-delivery technology company a2b Music as VP of business development and communications. She will report to a2b COO Larry Miller. Laurie Jakobsen has also left N2K and joined a2b, as director of marketing communications.

Separately, a2b, which is a wholly owned division of telecommunications company AT&T, says that it will provide the technology for the sale of downloaded music by Internet-only label J-Bird Records.

TIME WARNER has appointed Michael Pepe president of Time Warner E-Commerce, a new unit responsible for all the company's online retail operations. The unit will be part of the New York-based company's publishing division Time Inc., and Pepe will report to its chairman/CEO, Don Logan. The E-commerce unit will oversee the company's Pathfinder World Wide Web site. Pepe was president of Time Inc.'s Business Information Group.

MP3.COM, the Internet company that provides music online to be downloaded in the MP3 digital compression format, has received an \$11 million investment from Menlo Park, Calif.-based venture capital firm Sequoia Capital.

HASTINGS ENTERTAINMENT, the operator of 129 superstores selling music, video, books, and computer software, says that sales at stores open at least a year during the five-week holiday period that ended Jan. 3 rose 3.2% from the comparable period a year earlier. Total sales were up 10.6% to a record \$63.4 million. The Amarillo, Texas-based company also says that sales of gift certificates reached \$7.5 million, a gain of more than 50% from the year before. The company says it books the revenue when the certificates are redeemed.

HANDLEMAN, the rackjobber that supplies music to Wal-Mart and Kmart, says that it is "well-positioned to distribute music electronically" following the debut of its Web site for Kmart, musicfavorites.com.

THE SUNDANCE CHANNEL FILMSTORE has been launched by Sundance Channel, a cable TV channel devoted to independent films; New Video;

and Critics' Choice Video. The Web site (www.sundancefilmstore.com) offers for sale 99 videos and DVDs of movies that have been screened at the Sundance Film Festival.

These include such popular movies as "The Full Monty," "Blood Simple," and "Reservoir Dogs."

NAXOS, the independent classical label, has signed a deal in which its recordings will be available for download on musicmaker.com, which makes custom CDs online. Naxos artists include the Kodaly Quartet, Jeno Jando, and the Royal Scottish National Orchestra.

NPD GROUP, a market research firm, reports that video game hardware and software sales rose 24% in 1998 to \$6.3 billion from \$5.1 billion in '97. NPD estimates that sales could rise 10%-12% this year.

KMART says that it has reached a two-year exclusive marketing agreement with country act the Judds to support the retailer's new Big Kmart format. As part of the deal, Kmart will sponsor the Judds' reunion concert Dec. 31 in Phoenix. There are 1,250 Big Kmarts.

 $\textbf{BLOCKBUSTER ENTERTAINMENT} \ says \ that \ it \ will \ purchase \ video-rental \ rights$ to certain independent films directly from their producers. About 50 titles, carrying the Blockbuster brand, are expected to be released under the plan this year. A majority of these will be productions of Showtime Networks, which, like Blockbuster, is owned by Viacom.

WALT DISNEY and online search company Infoseek are launching Go Network, an Internet portal. Disney acquired 43% of Infoseek last year.

OTHER MUSIC IGNORES TOWERING SHADOW, HIGHLIGHTS UNIQUE STOCK

(Continued from preceding page)

explain to my parents what kind of music it was that I sold, and I couldn't come up with one category [they would recognize]. So I told them 'other music,' and it sort of evolved from that."

Gibson entered the record business at the former Ann Arbor, Mich., retailer Schoolkids Records before moving to New York in the late 1980s. After a two-year stint as a buyer for distributor Dutch East India, he says, he joined New York retailer Kim's Underground in 1991 to start its music section. That's where he met Chris Vanderloo, now his partner in Other Music and its CFO.

After several years, Gibson says, "there came a point where we needed to stake out a future for ourselves. Kim's was going in an expansion direction that was kind of away from the niche that we like, and we wanted to explore what we did on a more personal basis."

And the personal touch—which infuses the spirit of Other Musichas been important to its success.

"We like to think of the personality of the store as sort of a collective sum of the people that work here," Gibson explains.

Other Music staffers have diverse interests and are encouraged to develop their own clientele within their particular areas of expertise.

"I've always subscribed to the idea

The co-founders of Other Music are CFO Chris Vanderloo, left, and president/ CEO Jeff Gibson. (Photo: Terri Horak)

of a music store being a community sort of place where people come not only for the music but to meet other people who are interested in the music," says Gibson.

Ultra-high ceilings lend an airy spaciousness to the store's 750 square feet of selling space, while custom-made wood display racks and some original works of art create a relaxed feel. Gibson and Vanderloo say that they wanted their racks to be made of wood for a warm and unique look. But with frequent instore concerts, the units also had to be lightweight and maneuverable to clear a performance space.

Other Music carries roughly 75% of its stock in CDs, 20% in LPs and 12-inch vinyl, and 5% in 7-inch singles. Although Gibson declines to reveal sales figures, customer traffic was heavy on several recent occasions. He says that 99% of the store's sales are music. Other product includes Other Music T-shirts, baseball caps, and little plastic change purses, as well as music magazines and other specialized publications.

In addition to its core music product, Other Music offers rarities and will place special orders for titles. The store also has a used CD section, which Gibson considers a way to "find homes for deserving pieces of music.'

Another aspect of Other Music's approach that has served it well is its sale of advance tickets to selected concerts at local clubs like Brownies and Maxwell's

For the past year, a number of charts have been posted in the store that show its best-selling titles and staff picks.

"People were quite taken by seeing exactly what our top sellers were, and we sold so many records because of it," Vanderloo says

Because of the diversity of Other Music's product, the charts encourage additional exploration. For example, a customer who has the top seller may never have heard of the No. 2 seller but might take a chance on it, Vanderloo points out.

In-store performances are an effective marketing tool for the store, Gibson says. There are, on average, two a month; they usually draw 60 to 80 people for a 40-minute show. Acts that have performed at Other Music include Teenage Fanclub, Yo La Tengo, and Tindersticks.

Aside from running ads for instore appearances, Other Music doesn't advertise extensively. Instead it relies on co-op ads in local publications like the Village Voice and Time Out New York. It also advertises occasionally in several student publications affiliated with nearby New York University. Other (Continued on next page)

Other Music stocks 16,000 titles in about 750 square feet of space. Pictured talking with a customer is sales manager Duane Harriott. (Photo: Terri Horak)

EXECUTIVE TURNTABLE

HOME VIDEO. Aleisha A. Bartel is named manager of new business development at World Wrestling Foundation Home Video in Stamford, Conn. She was manager of special markets account development at Valley Media Inc.

MANUFACTURING. Recoton in Lake Mary, Fla., promotes Terrence O'Flynn to executive VP of the accessory division. He was senior VP of original equipment manu-

NEW MEDIA. Scott Schiller is

named senior VP of advertising sales and sponsorship at Buena Vista Internet Group. He was VP of advertising and sponsorship at Disney

Online.

Noreen Mc-Cormack is promoted to corporate human resources director at Entercom Communications Corp. in

resources director.

SCHILLER Philadelphia. She was human

Top Pop. Catalog Albums.

WEEK	LAST	SALES REPORTS COLLECTED, COMPILED, AND PROVIDED ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUG. LIST	TITLE	
1	1	METALLICA A ¹¹ ELEKTRA 61113*/EEG (10.98/16.98)	METALLICA 14 weeks at No. 1	
2	2	BEASTIE BOYS ▲8 DEF JAM 527351/MERCURY (7.98 EQ/11.98)	LICENSED TO ILL	
3	3	PINK FLOYD ▲ 15 CAPITOL 46001* (9.98/15.98)	DARK SIDE OF THE MOON	
4	6	BOB SEGER & THE SILVER BULLET B CAPITOL 30334* (10.98/15.98)	AND ▲4 GREATEST HITS	T
5	4	BOB MARLEY AND THE WAILERS A TUFF GONG 846210*/ISLAND (10.98 EQ/17.98)	LEGEND	+
6	8	GUNS N' ROSES ▲15	APPETITE FOR DESTRUCTION	t
7		GEFFEN 24148 (6.98/11.98) ALANIS MORISSETTE ▲ 16	JAGGED LITTLE PILL	\dagger
	15	MAVERICK 45901/WARNER BROS. (10.98/16.98) ■ SUBLIME ▲3	SUBLIME	+
8	5	GASOLINE ALLEY 11413/MCA (10.98/16.98) SHANIA TWAIN ▲11	THE WOMAN IN ME	t
9	13	MERCURY (NASHVILLE) 522886 (10.98 EQ/16.98) CELINE DION ▲ ¹⁰	FALLING INTO YOU	+
10	9	550 MUSIC 67541/EPIC (10.98 EQ/17.98) JAMES TAYLOR ▲ 11	GREATEST HITS	+
11	7	WARNER BROS. 3113* (7.98/11.98) JEWEL ▲®	PIECES OF YOU	+
12	11	ATLANTIC 82700*/AG (10.98/15.98) (S)	SONGS YOU KNOW BY HEART	+
13	12	MCA 5633* (7.98/11.98) DAVE MATTHEWS BAND A	CRASH	+
14	10	RCA 66904 (10.98/16.98) PINK FLOYD A ²²		-
15	14	COLUMBIA 36183* (15.98 EQ/31.98)	THE WALL	
16	17	MCA 42293 (7.98/12.98)	INNYRDS/THEIR GREATEST HITS	
17	19	SOUNDTRACK ▲ ⁸ POLYDOR 825095/A&M (10.98 EQ/17.98)	GREASE	
18	22	DEF LEPPARD ▲ VAULT MERCURY 528718 (10.98 EQ/16.98)	— GREATEST HITS 1980-1995	
19	16	GARTH BROOKS ▲ 10 CAPITOL 28689 (10.98/15.98)	THE HITS	
20	21	METALLICA ▲6 ELEKTRA 60812/EEG (10 98/16.98)	AND JUSTICE FOR ALL	
21	23	SARAH MCLACHLAN ▲ 3 NETTWERK 18725*/ARISTA (10.98/15.98)	FUMBLING TOWARDS ECSTASY	
22	24	KORN ▲ IMMORTAL 66633/EPIC (10.98 EQ/16.98) HS	KORN	T
23	18	BARENAKED LADIES A REPRISE 46393/WARNER BROS. (10.98/16.98)	ROCK SPECTACLE	T
24	25	STEVE MILLER BAND ▲	GREATEST HITS 1974-78	t
		CAPITOL 46101 (7.98/11.98) TOOL ▲	AENIMA	+
25	26	VOLCANO 31087* (10.98/16.98) FLEETWOOD MAC ▲4	GREATEST HITS	+
26	29	WAHNER BROS. 25801 (9.98/16.98) KORN ▲	LIFE IS PEACHY	H
27	_28	IMMORTAL 67554/EPIC (10.98 EQ/16.98) CAROLE KING ▲ 10	TAPESTRY	H
28	36	EPIC 34946 (7.98 EQ/11.98) MILES DAVIS ▲	KIND OF BLUE	+
29	32	COLUMBIA 64935 (7.98 EQ/11.98)	THE IMMACULATE COLLECTION	L
30	33	SIRE 26440*/WARNER BROS. (13.98/18.98) THE OFFSPRING A ⁵	SMASH	L
31	48	EPITAPH 86432* (9.98/14.98) HS		L
32	31	TOM PETTY AND THE HEARTBREAKE MCA 10813 (10.98/17.98)		
33	37	METALLICA ▲ ⁵ ELEKTRA 60439/EEG (10.98/16.98)	MASTER OF PUPPETS	
34	35	WARNER BROS 46151 (10.98/16.98)	THE HELL HAPPENED TO ME?	
35	30	CREEDENCE CLEARWATER REVIVAL A FANTASY 2* (12.98/17.98)	CHRONICLE VOL. 1	1
36	40	QUEEN ▲ HOLLYWOOD 161265 (10.98 EQ/17.98)	GREATEST HITS	:
37	38	AEROSMITH ▲ ⁴ GEFFEN 24716 (12.98/17.98)	BIG ONES	
8	39	VAN MORRISON ▲ ³ POLYDOR 841970/A&M (10.98 EQ/17.98)	THE BEST OF VAN MORRISON	
19	20	SOUNDTRACK ▲ ⁴ EPIC SOUNDTRAX 53764/EPIC (10.98 EQ/16.98)	SLEEPLESS IN SEATTLE	
10	27		TION OF GREAT DANCE SONGS	T
1	43	METALLICA ▲ ⁴	RIDE THE LIGHTNING	1
2	34	MEGAFORCE/ELEKTRA 60396/EEG (10.98/16.98) THE BEATLES ▲ CARITOL 46442 (15.09/20.08)	THE BEATLES	Т
			PRESENTS: JOCK JAMS VOL. 1	2
3	49		NK SINATRA'S GREATEST HITS!	H
4	46	REPRISE 2274/WARNER BROS. (7.98/11.98) AEROSMITH	AEROSMITH'S GREATEST HITS	
5	45	COLUMBIA 57367 (7.98 EQ/11.98)	R THE TABLE AND DREAMING	3
6	50	RCA 66449 (10.98/15.98) ELTON JOHN 4 15		_
7	-	RUCKET 512532/A&M (7.98 EQ/11.98)	GREATEST HITS	1
8	_	CAKE ▲ CAPRICORN 532867/MERCURY (10.98 EQ/) 6.98) THE CAPRICORN 532867/MERCURY (10.98 EQ/) 6.98)		
9		BILLY JOEL ▲ ¹⁸ COLUMBIA 40121* (15.98 EQ/28.98)	GREATEST HITS VOL. I & II	2
0		BLONDIE ◆ CHRYSALIS 21337/CAPITOL (7.98/11.98)	THE BEST OF BLONDIE	

Catalog albums are 2-year-old litles that have fallen below No. 100 on The Billboard 200 or reissues of older albums. Total Chart Weeks column reflects combined weeks title has appeared on The Billboard 200 and Top Pop Catalog Albums. Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. RIAA certification for sales of 1 million units, with multimillion sellers indicated by a numeral following the symbol. *Asterisk indicates viny! LP is available. Most tape prices, and CD prices for BMG and WEA, labels are suggested lists. Tape prices marked EQ, and all other CD prices, are equivalent prices, which are projected from wholesale prices. Is indicates past or present Heatseeker title.

OTHER MUSIC

(Continued from preceding page)

key factors in attracting new customers to the already-busy outlet include in-stores, word-of-mouth, and its location.

With the advent of Other Music's Internet site (www.othermusic. com), the store has created eight categories to help sort its inventory. "In" features current underground and indie rock; "Electronica" includes the range of artists in dance and electronic music; "Out" spans from industrial music to free jazz; "Psychedelia" embraces far-out music from yesterday and today; "Krautrock" contains progressive German music created from the mid-1960s through the 1970s; "La Decadanse" is home to lounge music, especially that with French singers; "Then" holds a broad array of older standards that might form the basis of a music collection; and "Groove' is the funk version of "Then."

A big part of Other Music's future plans is continued development of its World Wide Web site, which sells product. One way the store hopes to differentiate itself from other online music sellers is to "use service as our calling card," Gibson says. Namely, that means providing sameday shipping on titles, but it also means offering a level of interaction similar to what the store's customers receive.

"We've been very fortunate in that a great majority of our customers are very bright, opinionated people and like to share opinions," says Gibson. "We pride ourselves on communicating back and forth and learning from them, and we hope we can establish a similar rapport with our online clientele."

ROIR

(Continued from page 69)

Yet as the '80s progressed, the CD format ultimately became dominant. Inevitably, ROIR began transferring its releases to disc four years ago. Forthcoming CD transfers from the label include Johnny Thunders' "Too Much Junkie Business," Television's "The Blow Up," Durutti Column's "Live At The Bottom Line," Flipper's "Blowing Chunks," and Ras Michael & the Sons Of Negus' "Rastafari Dub."

But Cooper is particularly proud that ROIR—which also exclusively imports Bill Laswell's French world music productions under its American in Paris line, in addition to holding Laswell titles in its regular catalog—retains its independence.

"We're one of the few remaining totally indie labels in the U.S.," says Cooper, who chooses to deal with some 25 small suppliers rather than one big exclusive.

"Not that that's a tremendous advantage," he adds. "But I go to distributors you don't know exist: young guys in their 20s, lean and mean, like Revolver, Get Hip, and Surefire, and the regulars like Select-O-Hits, Dutch East India, and Action. So we're totally independent—which is almost impossible. We have no outside income other than what we beg, borrow, or tran!"

Merchants & Marketing

NRM Sets Its Sights On Cali; Giving Garth Brooks His Dué

Mart is going west. The Carnegie, Pa.-based chain, which up until recently has had most of its stores in the Midwest and Northeast, will move into the California market in a big way this year. Last November, the chain acquired about 18 Tempo stores, six of which are in California (BillboardBulletin, Nov. 18, 1998).

Bill Teitelbaum, chairman/CEO of the 173-unit retailer, says that the company is in the process of negotiat-

ing eight more leases in the Greater Los Angeles area, including one for a showpiece Waves outlet, which will be in Century City. In addition to those negotia-

tions, the chain is looking at two locations in San Diego and two sites in Orange County. "We could have 18 stores in Southern California by the end of next year," says Teitelbaum.

EATING CROW: Garth Brooks angered a lot of music specialty merchants by gearing the marketing campaigns for his last two releases to the discounters, and Retail Track called him on it the first time (Retail Track, Billboard, April 18, 1998). But you have to give credit to him, his label Capital Nashville, and president Pat Quigley. With his "Double Live" title, Brooks and company breathed new life into the moribund live album. It's been a long time since a live album topped the charts, let alone moved the kind of volume that Brooks did.

According to SoundScan, the title has scanned 4 million units. In comparison, the Rolling Stones live album "No Security" has scanned 189,000 units, and the Aerosmith album "A Little South Of Sanity" has sold 342,000 units. Sure, Brooks is a bigger album seller than those two ever were, but there was another key difference. Brooks made the marketing of his live album into an "event." When he was done, almost everybody

> in America knew that he had a live album out.

The only flaw in the marketing plan may have been "front-loading" the album's ini-

tial shipments a little too heavily. Reorders count, too, as I so often remind sales executives.

But that aside, even music specialty merchants grudgingly give Brooks a tip of the hat for his marketing prowess. One senior retail executive at a chain that charged well above the discount outlets' price for the album told Retail Track during the first week of January, "I hate to say it, but we sold plenty of Garth Brooks' album, even at the price we were charging."

That means that merchant may have looked like a price-gouger to some shoppers, but it was a happy price-gouger, because it rang up plenty of gross margin from the title. A

(Continued on next page)

Merchandise

the Audio **Products** with the Video Release

Re-promote this **Audio Dynasty** and capture incremental sales and profit!

Share the music of Disney at our website: www.disney.com/DisneyRecords

- Deepest selection of CD's, cassettes, VHS and DVD.
- · Internet real-time ordering with WebAmi.
- New store specialists.
- · Sales-driven marketing with mped weekly.
- www.aent.com Online information designed to support your business.
- www.allmusic.com MIC Voted Yahoo's ""Best music reference sight," offers artist/song-title look-up.

THE ONLY LOCAL NATIONAL ONE STOP!

Abbey Road

New Accounts: 800-635-9082 Fax: 954-340-7641

Mute Puts Can In A Box; Neustadt Exits Ryko Distribution

CAN DO: If, like Declarations of Independents, you are a slavish devotee of the great German band Can. you will jump for joy on May 18, when Mute Records will release "Can Box" in the U.S.

This lavish CD/book/video package will also be issued this spring by Mute in the U.K. and by Spoon Records, Can's own Cologne-based label, in

Mute has been handling the band's Spoon catalog outside Germany and France. In 1997—amid a flurry of Can-related activity that included bassist Holger Czukay's first U.S. solo tour—Mute issued "Sacrilege. an album of Can remixes by Sonic Youth, UNKLE, the Orb, Pete Shelley, and others (Billboard, Jan. 25,

RETAIL TRACK

(Continued from preceding page) win all around.

LEAVING RUBBER: Roadrunner Records is set to sign a new two-year distribution deal with RED, according to sources (Billboard Bulletin, Dec. 22, 1998). The label, which has been distributed by RED throughout the '90s, had been looking for an equity investor over the past few months, and sources say that in addition to RED parent Sony Music, the Dutch label has had discussions with BMG Entertainment. But instead of pushing forward with an equity deal at this time, Roadrunner management apparently decided in favor of continuing its distribution deal with RED.

In other Roadrunner news, sources say that Derek Shulman, formerly chairman of Atco Records, has been working as a consultant with Roadrunner and is expected to join the label as president.

LOOK FOR ELEKTRA to rework part of its rock catalog this year. First, the label will issue a Bad Company two-CD "best of" collection (Billboard Bulletin, Jan. 4). "The Original Bad Co. Anthology" will contain studio recordings as well as live performances and is scheduled for a March 9 release. Also, the original band members-Paul Rodgers, who left in 1982, and Mike Ralphs, who has kept the group alive through the years, along with Boz Burrell and Simon Kirke—have reunited and recorded four new cuts for the album, with plans for a summer tour, beginning on . Memorial Day weekend.

Second, Elektra is said to be working on a four-disc Buffalo Springfield set, which it hopes to issue next year. The legendary band, which hit the top 10 with "For What It's Worth," included Neil Young, Stephen Stills, Richie Furay, Bruce Palmer, Dewey Martin, and Jim Messina. The package reportedly will include the group's three studio releases and a fourth CD, which sources say could include live tracks. Elektra spokeswomen confirm the Bad Company release, but say that the Buffalo Springfield anthology is "tentative" for next year.

BILLBOARD JANUARY 30, 1999

by Chris Morris

1997). Since then, the label has reissued Czukay's first two solo albums, the superlative "Movies" and "On The Way To The Peak Of Normal.'

The celebrated krautrock quartet whose influence on a variety of postrockers has been pervasive in recent years, has pulled out all the stops with its boxed set.

The CD part of the package will feature some legendary, previously unreleased live performances recorded between 1971 and 1977. Vocalist Damo Suzuki is featured on the earliest tracks; guitarist Michael Karoli and keyboardist Irmin Schmidt took over the singing duties after Suzuki's departure. The two discs will feature extended versions of such Can classics as "Spoon," "Dizzy Dizzy," "Yoo Doo Right," and the sublime "Bel Air."

The book, authored by Hildegard Schmidt (a Spoon principal and wife of Irmin Schmidt) and Wolf Kampmann, is an opulent 500-page opus (with full text in English, German, and French!). The band's World Wide Web site describes it as "not a new biography, but a very subjective attempt at a reconstruction: a puzzle made up of interviews, analyses, articles, and facts . . ." For fans, it should prove to be a useful adjunct to Pascal Bussy's essential tome "The Can Book.

The videocassette includes a film of a 1972 concert shot by Peter Przygodda and a "Dokumentary" including footage shot in 1988 and 1997.

With this new Can project hitting the racks, we thought we'd call Nickelbag Records, which was working on a still-unreleased tribute album, "Can Forgery Series," two years ago at the height of renewed interest in the group. Beck and former Can vocalist Malcolm Mooney are among contributors to the project.

Mitchell Frank, who is partnered in Nickelbag with the Dust Brothers (Mike Simpson and Don King), says that the tribute set is not on the '99 release schedule yet and is "still in clearance mode." When the collection is finally released, it will probably still be handled independently but via Ideal Records (Nickelbag's new venture with Mammoth Records).

LASTERN EXIT: Ryko Distribution Partners Eastern director of sales Michael Neustadt exited the company Jan. 15. Neustadt isn't in the hunt for a new job, though: He says he plans to start up a new indie label in the Boston area. He hopes to bring Beantown R&B stalwart Barrence Whitfield, whom he will also manage, to the imprint. Neustadt has demonstrated his passion for music on numerous occasions in the past, and Declarations of Independents wishes him the best of luck in his new endeav-

Ryko has not yet hired a replacement for Neustadt.

OLLOWING UP: Momus fans who may still want to commission the singer/songwriter to pen a tune for them (Declarations of Independents,

Billboard, Jan. 23) are flat out of luck. As of Jan. 14, all 30 available slots on the "Stars Forever" album were sold out, at \$1,000 a pop . . . The Bruce Henderson Charity Ball, held Jan. 8 at the Bowerv Ballroom in New York (Declarations of Independents, Billboard, Dec. 19, 1998), raised more than \$12,000 for the musician's cancer-treatment expenses.

LAG WAVING: When Declarations of Independents last spoke to John Petkovic, singer/guitarist/keyboardist for the Cleveland-based band Cobra Verde, the group had been corralled by Robert Pollard of Guided By Voices as the touring incarnation

Two years later, the group's association with Pollard is a thing of the past, and Cobra Verde is planning a spring release for its Motel Records debut, "Nightlife."

Petkovic says of his brief associa-tion with GBV, "The problem was, I was in a situation where I wasn't able to finish this record." So, after one somewhat-acrimonious jaunt with Pollard on the road, Cobra Verde returned to making music in its own

"Nightlife" is Cobra Verde's first full-length album of all-new material since its debut, "Viva La Muerte," in 1994 and the first project by the band for New York-based Motel, (All the group's previous records were issued by Scat Records, the Cleveland-bred label that relocated to St. Louis a couple of years ago.)

The current record—which was originally scheduled for January but has been pushed back to April due to production problems—once again betrays the deep influence of such '70s

glam-rock acts as Roxy Music (especially on "Crashing In A Plane," which features an Andy McKay-like sax solo by guest hornman Ralph Carney) and T. Rex.

Petkovic, who has as deep an understanding of rock'n'roll history and style as any musician we've ever spoken to, takes a dim view of the 1998 glam revival, epitomized by such phenomena as the Todd Haynes movie "Velvet Goldmine."

"I wasn't into the movie at all," Petkovic says. "It had an interesting look." However, he adds, "Not that you need classic rock . . . but to have these archaeological finds I think is good. There are so many under-appreciated parts of rock'n'roll."

But Petkovic also ranges far afield from the glam sound on "Nightlife": The album's last track, "Pontius Pilate," is a horn-heavy piece with roots in the Weimar-era balladry of Kurt Weill. (Petkovic also plays in what he calls "a sci-fi cabaret side project" called the Futurists.)

Petkovic sees the music he makes with Cobra Verde as markedly different from the earnestness and sincerity of many contemporary indie-rock bands. "I want to create ideas and moods and put forth tension and not just wear my heart on my sleeve," he says, adding with a chuckle, "If I did, people would see I'm heartless.'

Petkovic, who recorded "Nightlife" with his longtime musical partner, bassist Don Depew, and a rotating supporting cast, has assembled a new unit that includes Depew, guitarist Frank Vazzano, keyboardist/ theremin player Chas Smith, and drummer Mark Klein. He says this group will go on tour in support of the album later this year.

The Best Retailer Is An Informed Retailer **Get Informed!** Get mped!

amped weekly is brought to you by

all music marketing a division of

THE ONLY LOCAL NATIONAL ONE STOP!

Abbey Road

New Accounts: 800-635-9082 Fax: 954-340-7641

posters new releases samplers dvd/vhs releases concert dates top sellers stickers contests indie retailer profiles fun coming soon weekly sales hot 100 window clin

Lithgow Swings While 'Singin' In The Bathtub' For Kids

DPLISH SPLASH: Acclaimed stage and screen actor John Lithgow, currently starring in TV's "3rd Rock From The Sun," releases his first children's album March 9 on Sony Wonder.

"Singin' In The Bathtub," the latest in the label's "Family Artist" series, which has an order cutoff of Feb. 18, fits right in with the current swing craze. Its 14 cuts evoke the swing style of the '30s, '40s, and '50s.

LITHGOW

Selections include standards like "At The Codfish Ball," "Swinging On A Star," and "A—You're Adorable," as well as lesser-known novelty tunes ("The Gnu Song," "From The Andes To The Indies In His Undies") and even a Lithgow original, "Big Kids."

That song came from Lithgow's only previous kids' release, which was a 1990 video called "John Lithgow's Kid-Size Concert," part of the recently revived "Baby Songs" line (Child's Play, Billboard, Jan. 23).

The actor taught himself guitar when his first son was born, 26 years ago (he also has two teenagers.) He says he performed children's songs "for my own kids and then for their classrooms and school benefits—just

by Moira McCormick

me and the guitar."

The "Baby Songs" concert video was shot "on my day off, during a [stage] run of 'Who's Afraid Of Virginia Woolf?,' with Glenda Jackson. Can you believe that?" Lithgow asks, chuckling.

After the video came out, Sony executive **Becky Mancuso** (now Becky Mancuso Wonder's senior VP of creative affairs) approached Lithgow. "She talked seriously about me being a recording artist for Sony," he recounts. "[But] it didn't come together until spring of '98. She and her A&R person, Hillary **Bratton**, had breakfast with me, and we talked about different directions to go for an album. I said, 'Why don't we key off of songs I loved when I was a kid?"

Although Lithgow had grown up in Yellow Springs, Ohio, he says, "My family was a very New York-y family, transplanted to the Midwest.

"They actually had known Danny Kaye," he continues, referring to the late, brilliant entertainer, whose children's recordings are highly esteemed. "The house was full of [the music of] Danny Kaye, Gilbert and Sullivan, and Broadway show tunes."

With that as inspiration, "I provided about half of the ideas [for the album's selections], and Hillary came

up with several others. Her father was a kind of jug band artist in the Santa Cruz, Calif., area in the '60s, so he knew all about songs like 'M-O-Double M-Y' and 'Singin' In The Bathtub.'"

Mancuso-Winding's husband, renowned jazz keyboardist Jai Winding, was enlisted as producer, and Lithgow says he and Winding "immediately hit it off. What I told him was, I felt it was necessary for us to do some concerts before we decided what songs to do, let alone start recording anything. [We needed to know] which songs kids responded to. And Jai and I did three concerts last May and June, with him at the piano, at McCabe's Guitar Shop in Long Beach, Calif"

Lithgow describes the shows as "wonderful occasions. We sing the songs, and I draw pictures on a great board as I sing. You know, like, I draw all the animals in 'Swinging On A Star,' and I draw a hippo in 'The Hippopotamus Song,' and it's very entertaining. And we certainly found out what kids liked and what they didn't."

Among the songs that were scrapped were the Cowardly Lion's theme, "Courage" ("Out of context, it seemed a little irrelevant"), and a Jim Kweskin tune, "Never Swat A Fly," which Lithgow says "didn't mean much to kids."

Producer Winding, he continues, "knew that the feel of at least half the songs called for a swing orchestra feel. So he connected me with [composer/arranger] Bill Elliott ["Independence Day," "Northern Exposure"], who arranged six songs. Recording those tracks at Capitol studios was the most ecstatic experience—standing at the mike in the same studios where Sinatra and Nat 'King' Cole recorded, singing with a 25-piece jazz band."

For most of the rest of "Singin' In The Bathtub," "I jammed with what we called our 'Anarchy Band,' which was banjo, guitar, bass, and piano, with me playing guitar. And Jai took that as a jumping-off place for laying on lots of other instruments and sounds. We had a wonderful session where we brought in a kids' chorus to join on four of the songs. They're the ones who chime in on 'A—You're Adorable,' 'The Hippopotamus Song,' things like that."

Recording took place between September and mid-November 1998.

The results are smashing, displaying a wit and love of words—lots of words—that are in rather short supply in children's entertainment these days.

"I always felt that when kids are little, words have such magic," says Lithgow. "Half the words they hear, they haven't heard before. So why not throw wonderful words at them?"

That sort of thing was, of course, Kaye's trademark, Lithgow notes, as well as that of "two of my great heroes, Flanders and Swann—nobody even remembers them. They wrote and sang 'The Hippopotamus Song' and 'The Gnu Song.' But their lyrics—'The fair hippopotama he

aimed to entice/From her seat on the hilltop above/She hadn't got-a-ma to give her advice/Came tiptoeing down to her love.' Those are fabulous; those are rhymes that put **Dr. Seuss** to shame."

Lithgow is aware that most celebrities who moonlight as kids' entertainers do lullaby recordings, and "I can't stand them," he says vehemently. "To me they're like vanity albums—more for the artist than for the kids. That's why I wanted to do these concerts, to find out what exactly turned the kids on, because they are the whole point.

on, because they are the whole point.
"We're already working carefully,
planning some concerts—in fact, our

ambition is to do big concerts, big halls with a big orchestra. And this would not work unless the songs really captivated the kids."

Annmarie Gatti, senior director of marketing for Sony Wonder, confirms that "we're in development" with the concert idea, but she says that nothing has been firmed up yet. "We're creating a national TV and print ad campaign," she says, "around the time of release, at which time the Sony Web site will be promoting it as well. We're also working with the Sony field staff to create retail contests, etc., for 'Singin' In The Bathtub.' It's a priority release for us."

Billboard_®

JANUARY 30, 1999

Top Kid Audio_™

THIS WEEK	LAST WEEK	WKS. ON CHART	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE, MASS MERCHANT, AND INTERNET SALES REPORTS COLLECTED, COMPILED. AND PROVIDED BY ARTIST/SERIES TITLE IMPRINT, CATALOG NUMBER/DISTRIBUTING LABEL (SHELF PRICE)
1	3	13	READ-ALONG A BUG'S LIFE WALT DISNEY 60289 (6.98 Cassette)
2	RE-E	NTRY	READ-ALONG WALT DISNEY 60249 (6.98 Cassette) BEAUTY AND THE BEAST: CHRISTMAS
3	NE	N Þ	READ-ALONG MICKEY'S CHRISTMAS CAROL WALT DISNEY 60239 (6.98 Cassette)
4	21	41	VEGGIE TUNES BIG IDEA/EVERLAND 6936/WORD (6.98/10.98) VEGGIE TUNES
5	6	159	VARIOUS ARTISTS ▲³ DISNEY CHILDREN'S FAVORITE SONGS VOLUME 1 WALT DISNEY 60605 (6.98/13.98)
6	9	14	VARIOUS ARTISTS TODDLER FAVORITES MUSIC FOR LITTLE PEOPLE/KID RHINO 75261/RHINO (3.98/6.98)
7	22	12	READ-ALONG LION KING: BRIGHTEST STAR WALT DISNEY 60256 (6.98 Cassette)
8	5	8	VARIOUS ARTISTS CLASSIC DISNEY VOL. V - 60 YEARS OF MUSICAL MAGIC WALT DISNEY 60648 (10.98/15.98)
9	RE-E	NTRY	VEGGIE TUNES VEGGIE TUNES 2 BIG IDE/VEVERLAND 5874/WORD (6.98/10.98)
10	11	9	THE TELETUBBIES KID RHINO 75619/RHINO (10.98/16.98) TELETUBBIES: THE ALBUM
11	19	10	SCOOBY DOO'S SNACK TRACKS KID RHINO 75505/RHINO (6.98/10.98)
12	13	12	VARIOUS ARTISTS BEAUTY AND THE BEAST: ENCHANTED CHRISTMAS WALT DISNEY 60948 (9.98/15.98)
13	10	11	SING-ALONG A BUG'S LIFE WALT DISNEY 60971 (10.98 Cassette)
14	18	110	CEDARMONT KIDS CLASSICS TODDLER TUNES BENSON 84056 (3.98/5.98)
15	16	174	BARNEY ▲³ BARNEY'S FAVORITES VOLUME 1 BARNEY MUSIC/SBK 27115/EMI (9.98/15.98)
16	7	13	READ-ALONG SIMBA'S FAVORITES WALT DISNEY 60307 (6.98 Cassette)
17	12	178	VARIOUS ARTISTS ▲ CLASSIC DISNEY VOL. I - 60 YEARS OF MUSICAL MAGIC WALT DISNEY 60865 (10.98/15.98)
18	8	17	VARIOUS ARTISTS DISNEY'S A SEASON OF SONG WALT DISNEY 60843 (6.98/9.98)
19	14	19	VARIOUS ARTISTS DISNEY'S GREATEST POP HITS WALT DISNEY 60637 (6.98/16.98)
20	24	10	BARBIE BEYOND PINK SONY WONDER 6348/EPIC (9.98 EQ/16.98)
21	20	33	READ-ALONG MULAN WALT DISNEY 60306 (6.98 Cassette)
22	17	32	VARIOUS ARTISTS MORE SILLY SONGS WALT DISNEY 60632 (10.98/16.98)
23	RE-E	NTRY	CEDARMONT KIDS CLASSICS SUNDAY SCHOOL SONGS BENSON 82218 (3.98/5.98)
0.4	15	12	VARIOUS ARTISTS RETURN TO PRIDE ROCK—INSPIRED BY DISNEY'S THE LION KING II
24			WALT DISNEY 60639 (10.98/16.98)

Children's recordings: original motion picture soundtracks excluded. Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 units. RIAA certification for sales of 1 million units, with multimilion sellers indicated by a numeral following the symbol. For boxed sets, and double albums with a running time that exceeds two hours, the RIAA multiplies shipments by the number of sics and/or tapes. Most albums available on cassette and CD. *Asterisk indicates vnyl LP is available. Most tape prices, and CD prices for BMG and WEA labels, are suggested lists. Tage keep the company of the projected from wholesale prices. 9 1999, Billboard/BPI Communications, and Soundscan, Inc.

LASERDISCS • COMPACT DISCS • CASSETTES bu don't need to..... Go south or west..... check out the valley..... or visit the pacific coast..... When everything you are looking for in a one-stop is right in your backyard! you want..... Excellent Service Great Prices me to Best Fill Norwalk Distributors Inc. 1193 Knollwood Circle • Anaheim, CA 92801 e-mail: sales@norwalkdist.com (800) 877-6021 • Fax (714) 995-0423

LASERDISCS • COMPACT DISCS • CASSETTES

1998 Was The Year For Soundtracks, Women, Boy Bands

BY DON JEFFREY

NEW YORK—It was the year of the soundtrack. The best-selling album of 1998 was far and away "Titanic," the Sony Classical title that sold 9.3 million units, 57% more than the album in second place.

Even without the "Titanic" effect, though, soundtracks stood out. The No. 6 album was the "City Of Angels" soundtrack on Warner Bros., which sold 4.1 million units, and No. 10 was "Armageddon" on Columbia, at 3.2 million units. In 1997 only one soundtrack, "Space Jam," made the top 10.

All unit figures were from SoundScan for the 52 weeks that ended Jan. 3.

Along with the surge in movie music, the other continuing trend last year was the strong performance of female artists, two of whom placed among the top four albums of the year.

The No. 2 title was Celine Dion's "Let's Talk About Love" (550 Music/Epic), and No. 4 was Shania Twain's "Come On Over" on Mercury Nashville. The top two albums of both 1996 and 1997 were by women—Spice Girls and Jewel last year and Alanis Morissette and Celine Dion the year before.

Although the women ranked higher in the overall listings, 1998 could also be called the year of the boy band. Two male vocal acts whose appeal is primarily teenage girls scored top 10 albums. Backstreet Boys' eponymous U.S. debut album on Jive came in at No. 3, and 'N Sync's self-titled debut album on RCA placed at No. 5.

Another newcomer in the top 10 for the year was the Australian pop/rock band Savage Garden, whose self-titled album on Columbia was No. 9.

Pop ruled last year, but other genres didn't fare badly. In country, besides Twain's No. 4 album, Garth Brooks scored the No. 7 slot with his "Double Live" release on Capitol Nashville. The only rap album in the top 10 was Will Smith's "Big Willie Style" (Columbia) at No. 8, but there are rap titles on the list by the Beastie Boys, at No. 12, and Jay-Z, at No. 16

A total of 81 albums sold more than 1 million units, compared with just 70 that reached that level the year before. And there were more multimillion sellers last year—30, compared with 20 in 1997.

In singles, pop/R&B dominated the best-seller charts. The biggest was Brandy & Monica's duet on "The Boy Is Mine" (Atlantic). Monica also scored on her own at No. 5 with "The First Night" (Arista).

The year's top single sold 2.6 million units, which would be more than respectable most years. But it pales next to 1997's top seller, the tribute to Diana, Princess of Wales, by Elton John, "Candle In The Wind 1997," which sold 8.1 million units. The John single, backed with "Something In The Way You Look Tonight," made it onto 1998's best-seller list, too, at No. 48, with 600,000 units sold.

Billboard_®

BEST-SELLING RECORDS OF 1998

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

SoundScan®

Г	Albums (More Than 1 Million	1
	Title—Artist—Label	Sales*
1	TITANIC/Soundtrack—various artists—Sony Classical	9,300,000
	LET'S TALK ABOUT LOVE—Celine Dion—550 Music/Epic	5,900,000
3	BACKSTREET BOYS—Backstreet Boys—Jive	5,700,000
	COME ON OVER—Shania Twain—Mercury Nashville	4,900,000
1	N SYNC'N SyncRCA	4,400,000
	CITY OF ANGELS/Soundtrack—various artists—Warner Bros.	4,100,000
) DOUBLE LIVE—Garth Brooks—Capitol Nashville) BIG WILLIE STYLE—Will Smith—Columbia	3,900,000
1	SAVAGE GARDEN—Savage Garden—Columbia	3,700,000 3,200,000
1	ARMAGEDDON/Soundtrack—various artists—Columbia	3,200,000
	YOURSELF OR SOMEONE LIKE YOU—matchbox 20—Lava/Atlantic	3,200,000
12	HELLO NASTY—Beastie Boys—Grand Royal/Capitol	3,200,000
	NEVER S-A-Y NEVER-Brandy—Atlantic	2,900,000
1	THE MISEDUCATION OF LAURYN HILL—Lauryn Hill—Ruffhouse/Columbia	2,900,000
	RAY OF LIGHT—Madonna—Maverick/Warner Bros.	2,800,000
1	VOL. 2 HARD KNOCK LIFE—Jay-Z—Roc-A-Fella/Def Jam	2,800,000
1	THESE ARE SPECIAL TIMES—Celine Dion—550 Music/Epic STUNT—Barenaked Ladies—Reprise/Warner Bros.	2,700,000
1	MY WAY—Usher—LaFace/Arista	2,600,000
1	SPICE WORLD—Spice Girls—Virgin	2,400,000
1	LOVE ALWAYS-K-Ci & JOJO-MCA	2,300,000
22)	WIDE OPEN SPACES—Dixie Chicks—Monument/Sony Nashville	2,300,000
,	IT'S DARK AND HELL IS HOT—DMX—Def Jam	2,300,000
	SPIRIT—Jewel—Atlantic	2,300,000
	BEFORE THESE CROWDED STREETS—Dave Matthews Band—RCA	2,200,000
	MY OWN PRISON—Creed—Wind-Up	2,200,000
	HOPE FLOATS/Soundtrack—various artists—Capitol SEVENS—Garth Brooks—Capitol Nashville	2,100,000 2,000,000
	MP DA LAST DON—Master P—No Limit/Priority	2,000,000
1	DR. DOLITTLE/Soundtrack—various artists—Atlantic	2,000,000
1	SURFACINGSarah McLachlanArista	1,900,000
32)	SUPPOSED FORMER INFATUATION JUNKIE—Alanis Morissette—Maverick/Reprise/Warner Bros.	1,800,000
33)	THIRD EYE BLIND—Third Eye Blind—Elektra	1,800,000
1 .	LEFT OF THE MIDDLE—Natalie Imbruglia—RCA	1,800,000
1	THE LIMITED SERIES—Garth Brooks—Capitol Nashville	1,700,000
1	#1'S—Mariah Carey—Columbia	1,700,000
	DA GAME IS TO BE SOLD, NOT TO BE TOLD—Snoop Dogg—No Limit/Priority FAITH—Faith Hill—Warner Bros, Nashville	1,700,000 1,700,000
	SPICE—Spice Girls—Virgin	1,600,000
1 .	THE DIRTY BOOGIE—Brian Setzer Orchestra—Interscope	1,600,000
L	THE VELVET ROPE—Janet—Virgin	1,600,000
42)	THE WEDDING SINGER/Soundtrack—various artists—Maverick/Warner Bros.	1,500,000
43)	ANYTIME—Brian McKnight—Motown	1,500,000
	AMERICANA—The Offspring—Columbia	1,500,000
1	HARLEM WORLD—Mase—Bad Boy/Arista	1,500,000
ı	ROMANZA—Andrea Bocelli—Philips GARAGE INC.—Metallica—Elektra	1,400,000 1,400,000
1	CHARGE IT 2 DA GAME—Silkk The Shocker—No Limit/Priority	1,400,000
	NO WAY OUT—Puff Daddy & the Family—Bad Boy/Arista	1,400,000
	FOLLOW THE LEADER—Korn—Immortal/Epic	1,400,000
51)	ZOOT SUIT RIOT—Cherry Poppin' Daddies—Mojo/Universal	1,400,000
ı	YIELD—Pearl Jam—Epic	1,400,000
1	HOME FOR CHRISTMAS—'N Sync—RCA	1,300,000
	RE-LOAD — Metallica — Elektra	1,300,000
	GREATEST HITS—2Pac—Amaru/Death Row/Interscope GODZILLA/Soundtrack—various artists—Epic	1,300,000
	BUTTERFLY—Mariah Carey—Columbia	1,300,000
	SITTIN' ON TOP OF THE WORLD—LeAnn Rimes—Curb	1,300,000
59)	PILGRIM—Eric Clapton—Warner Bros.	1,200,000
l .	CAPITAL PUNISHMENT—Big Punisher—Loud	1,200,000
ı	GREASE/Soundtrack—various artists—PolyGram	1,200,000
ı	SO MUCH FOR THE AFTERGLOW—Everclear—Capitol ONE STEP AT A TIME — Cooking Strait — MCA Machinilla	1,200,000
ı	ONE STEP AT A TIME—George Strait—MCA Nashville BULWORTH/Soundtrack—various artists—Interscope	1,200,000
l	TUBTHUMPER—Chumbawamba—Republic/Universal	1,200,000
l	SONGS FROM ALLY MCBEAL (TV Soundtrack)—Vonda Shepard—550 Music/Epic	1,200,000
l	GHETTO D—Master P—No Limit/Priority	1,200,000
l .	EVERYWHERE—Tim McGraw—Curb	1,100,000
l .	MARCY PLAYGROUND—Marcy Playground—Capitol	1,100,000
l	DIZZY UP THE GIRL—Goo Goo Dolls—Warner Bros.	1,100,000
	YOU LIGHT UP MY LIFE—INSPIRATIONAL SONGS—LeAnn Rimes—Curb	1,100,000
	HELLBILLY DELUXE—Rob Zombie—Geffen DANCE—Fleetwood Mac—Warner Bros.	1,100,000
	AQUEMINI—OutKast—LaFace/Arista	1,100,000
	MYA—Mya—University/Interscope	1,100,000
	THE BOY IS MINE—Monica—Arista	1,100,000
77)	THE BOOK OF SECRETS—Loreena McKennitt—Quinlan Road/Warner Bros.	1,100,000
	RATED NEXT—Next—Arista	1,000,000
	TICAL 2000: JUDGEMENT DAY—Method Man—Def Jam	1,000,000
	RUSH HOUR/Soundtrack—various artists—Def Jam ENTER THE DRU—Dru Hill—Island	1,000,000
01)	ENTER THE DRO-DIG THII- ISIANU	1,000,000

Singles (More Than 500,000)

Title-Artist-Label

		Title—Artist—Label	Sales*
	١,	THE BOY IS MINE—Brandy & Monica—Atlantic	2,600,000
		· · · · · · · · · · · · · · · · · · ·	
	1	TOO CLOSE—Next—Arista	2,100,000
		YOU'RE STILL THE ONE—Shania Twain—Mercury Nashville	1,900,000
	4)	NICE & SLOW—Usher—LaFace/Arista	1,500,000
	5)	THE FIRST NIGHT—Monica—Arista	1,500,000
	6)	MY WAY—Usher—LaFace/Arista	1,400,000
	7)	MY ALL—Mariah Carey—Columbia	1,400,000
		BODY BUMPIN' YIPPIE-YI-YO—Public Announcement—A&M	1,300,000
	ı	NO, NO, NO—Destiny's Child—Columbia	1,300,000
		•	1,300,000
		LET'S RIDE—Montell Jordan Featuring Master P & Silkk The Shocker—Def Jam/Mercury	
		EVERYBODY (BACKSTREET'S BACK)—Backstreet Boys—Jive	1,200,000
	12)	GONE TILL NOVEMBER—Wyclef Jean—Columbia	1,200,000
	13)	MAKE 'EM SAY UHH!—Master P Featuring Fiend, Silkk The Shocker, Mia X & Mystikal—No Limit/Priority	1,200,000
	14)	NOBODY'S SUPPOSED TO BE HERE—Deborah Cox—Arista	1,200,000
	15)	LATELY—Divine—Pendulum/Red Ant	1,100,000
i		HOW DO I LIVE—LeAnn Rimes—Curb	1,100,000
		DEJA VU (UPTOWN BABY)—Lord Tariq & Peter Gunz—Columbia	1,000,000
		COME WITH ME—Puff Daddy Featuring Jimmy Page—Epic	1,000,000
		THIS KISS/BETTER DAY—Faith Hill—Warner Bros. Nashville	1,000,000
		THEY DON'T KNOW/ARE U STILL DOWN—Jon B.—550 Music	1,000,000
		BEEN AROUND THE WORLD—Puff Daddy & the Family (Featuring the Notorious B.I.G. & Mase)—Bad Boy/Arista	1,000,000
	22)	ADIA—Sarah McLachlan—Arista	1,000,000
1	23)	I'M YOUR ANGEL-R. Kelly & Celine Dion-Jive	1,000,000
-	24)	WHAT YOU WANT—Mase (Featuring Total)—Bad Boy/Arista	900,000
-	25)	IT'S ALL BECAUSE OF YOU—98°—Motown	900,000
ı		I GET LONELY—Janet (Featuring BLACKstreet)—Virgin	900,000
ı		GETTIN' JIGGY WIT IT—Will Smith—Columbia	900,000
		THE ARMS OF THE ONE WHO LOVES YOU—Xscape—So So Def/Columbia	800,000
		IT'S ALL ABOUT ME—Mya & Sisgo—Interscope	
1		, ,	800,000
ì		WHEN THE LIGHTS GO OUT—Five—Arista	800,000
1		TOGETHER AGAIN—Janet—Virgin	800,000
١		ROMEO AND JULIET—Sylk-E. Fyne Featuring Chill—RCA	800,000
		LOOKIN' AT ME—Mase Featuring Puff Daddy—Bad Boy/Arista	700,000
Ì	34)	MAKE IT HOT—Nicole—Elektra	700,000
	35)	SONG FOR MAMA—Boyz II Men—Motown	700,000
	36)	I GOT THE HOOK UP!—Master P Featuring Sons Of Funk—No Limit/Priority	700,000
1	37)	SAY IT—Voices Of Theory—Hola	700,000
1	38)	I DON'T EVER WANT TO SEE YOU AGAIN—Uncle Sam—Stonecreek/Epic	700,000
1		TURN IT UP—Busta Rhymes—Elektra/EEG	700,000
1		I STILL LOVE YOU—Next—Arista	700,000
ĺ		CRUSH—Jennifer Paige—Edel America/Hollywood	700,000
		LOOKING THROUGH YOUR EYES—LeAnn Rimes—Curb	•
			700,000
1		VICTORY—Puff Daddy & the Family Featuring the Notorious B.I.G. & Busta Rhymes—Bad Boy/Arista	700,000
İ		MY HEART WILL GO ON—Celine Dion—550 Music/Epic	700,000
1		ALL MY LIFE—K-Ci & JoJo—MCA	700,000
		SWING IT MY WAY—K.P. & Envyi—EastWest/EEG	600,000
l	47)	FROZEN—Madonna—Maverick/Warner Bros.	600,000
	48)	SOMETHING ABOUT THE WAY YOU LOOK TONIGHT/CANDLE IN THE WIND 1997—Elton John—Rocket/A&M	600,000
	49)	HOW DEEP IS YOUR LOVE—Dru Hill—Island	600,000
		FRIEND OF MINE—Kelly Price—Island	600,000
		I WANT YOU BACK—'N Sync—RCA	600,000
		DAYDREAMIN'—Tatyana Ali—MJJ/Work	600,000
		I'M ALRIGHT/BYE BYE—Jo Dee Messina—Curb	600,000
1		RAISE THE ROOF—Luke—Island	600,000
1		DANGEROUS—Busta Rhymes—Elektra/EEG	
Ì			600,000
		TOO MUCH—Spice Girls—Virgin	600,000
ı		BABY ONE MORE TIME—Britney Spears—Jive	600,000
		MONEY, POWER & RESPECT—The Lox (Featuring DMX & Lil' Kim)—Bad Boy/Arista	500,000
		ARE YOU JIMMY RAY?—Jimmy Ray—Epic	500,000
		THE PARTY CONTINUES—JD Featuring Da Brat—Columbia	500,000
		RAY OF LIGHT—Madonna—Maverick/Warner Bros.	500,000
		I CAN DO THAT—Montell Jordan—Def Jam	500,000
	63)	WESTSIDE—TQ—Clockwork/Epic	500,000
1	64)	A ROSE IS STILL A ROSE—Aretha Franklin—Arista	500,000
	65)	CRUEL SUMMER—Ace Of Base—Arista	500,000
	66)	FATHER—LL Cool J—Def Jam/Mercury	500,000
	67)	DO FOR LOVE—2Pac Featuring Eric Williams—Amaru/Jive	500,000
		I figures rounded off to nearest hundred thousand.	
L			

Hear free musical samples from the hottest titles on the major Billboard albums charts

Provided by the Music Previews Network in
• Real Audio • WAV • MPEG

* All figures rounded off to nearest hundred thousand

The art and science of marketing music

THURSDAY APRIL **8th**

A day of progressive ideas for entertainment professionals

Partnership Power:

How unaffiliated products and services are linked to convey more powerful messages and images to consumers. Hear from the experts behind today's strongest campaigns.

Effective Consumer Advertising:

New approaches to creative, integrated media-buying strategies. Top agencies discuss successful strategies and potential pitfalls.

Precision Marketing Through Research:

How companies can combine the power of various research information sources to expertly focus on reaching their audience. Consumer research specialists VNU-EIG will demonstrate the state of the art in pinpoint marketing.

• The Web and Beyond:

How will technological advances change the way the Web works? And how will these advances allow marketers to reach consumers in their own homes? A vision of the future with the visionaries who make it happen.

• Closing Cocktail Reception

Contact: Michele Quigley 212.536.5002

□ \$500 early-bird registration - received by Feb. 19 □ \$550 pre-registration - received between Feb. 19 and M □ \$600 full-registration - after March 19 and walk up	arch 19 DISCOUNTED AIRFARE American Airlines 800-433-1 Refer to index #: 11769	790
First name:	Last Name:	Title:
Company:	Address:	City/State/Zip:
E-mail:	Phone:	Fax:
Paying by: check Visa/MC AMEX mone Credit Card #:	y order Exp. Date Signatur	e:(charges not valid without signature)

Home Video

Video Industry Looks East Toward Emerging Tape, Disc Markets

Constricting Piracy Is Touted As Way To Develop Eastern European Biz

BY SAM ANDREWS

STRASBOURG, France—Memo to Hollywood: Strike the skull and crossbones and win a market. Controlling piracy is the key to success in Central and Eastern Europe, according to Gerhard Weber, Warner Home Video's VP for Benelux, Eastern Europe, the Middle East, and Africa.

Weber, speaking at the recent European Video Perspectives conference here, noted, "Piracy is the biggest obstacle, the biggest threat. Reducing piracy is priority No. 1 if you want to have growing markets.'

While much had been achieved in the field of anti-piracy programs, Weber emphasized the need for Hollywood to foster local movie makers in order to produce a culture dedicated to copyright protection.

"Governments are overloaded with other burning problems, and piracy, of course, ranks low. The reality is that many see the U.S. film industry as flooding the market, taking money out but doing nothing to assist the local industry

> *'The piracy is* of a very rough-andready kind'

with the immense problems they

Counting only 31 million VCRs behind the old Iron Curtain, less than half the 73% penetration of Western Europe, Weber said, "There is growth potential out

there irrespective of the disposable income that is available, and our industry must take all efforts to develop these video markets before losing the window of opportunity to competing media.'

Sylvie Forbin, director of the Brussels-based Audiovisual Eureka, a pan-European intergovernmental organization promoting audiovisual cooperation, is also convinced of the potential: "The very market size promises enormous growth for the future, but we have to clear a series of hurdles before we get there. The whole industry is aware of these difficulties, and we must help [countries in the region] overcome them."

Audivisual Eureka has formed a DVD committee to create a continental strategy for the development of DVD. It's trying to lessen

(Continued on page 79)

With VHS Lagging, DVD Has Russian Potential

STRASBOURG, France-DVD could be the key to unlocking the vast potential of the Russian home entertainment market, according to Christopher Abel-Smith, managing director of Moscow-based distributor Premiere Video Film.

Abel-Smith, who was here for the European Video Perspectives conference, says demand for the new format is growing despite a lack of the correctly encoded product.

DVD's future was being helped by the low penetration rate of tape decks. At present, Russia has 45.7 million TV households, with a comparatively low VCR penetration rate of 27%. Most are in Moscow, leaving the way clear for the latest technology to leapfrog traditional VCRs.

It would require a lot of bundling initiatives and low hardware prices, but the result "could well see the development of the Russian market as

a very real force in the early stages of the 2000s," Abel-Smith notes.

In fact, there are some $15{,}000\,\mathrm{DVD}$ players in Russia, Abel-Smith estimates. These are mostly "gray" imports-machines designed for Zones 1 and 2, North America and

'Despite all the difficulties, the potential market size is worth pursuing'

Western Europe—rather than those meant for Russians living in Zone 5. Consumers in Moscow and elsewhere get the discs meant for others with a mini-disc providing the Russian trans-

"Until there is a commitment from the major companies to come into the market with Zone 5 product, I see little hope of that [the imports] changing," Abel-Smith says.

A DVD committee was formed in April, consisting of the major software suppliers and Toshiba, Panasonic, and Samsung, to bring about the introduction of Zone 5 equipment. So far, 45 legitimate titles have been released in Russia from companies such as New Line, Rysher, and Miramax. Warner and Sony are also said to be considering titles.

DVD aside, the future of the legitimate video business hangs in the balance, video executives say. The Russian financial crisis and a phenomenal 80% video piracy rate have deterred a lot of businesses, says Abel-Smith.

'Most of the bankers have left us today. They suspect that Russia is a market they should forget and not look at for a while. Well, to some extent you can understand that posi-

tion," he says.

Gerhard Weber, Warner Home
Video VP for Benelux, Eastern Europe, Middle East, and Africa, is convinced of the need to hang tough. "Despite all the difficulties, the potential market size is worth pursuing. Losing the market to pirates again means a loss of the infrastructural progress made to date," he says.

According to Weber, pirate product is available in four-color slip sleeves and shrink-wrapped, and it even carries invented hologram stickers, just days after a U.S. theatrical opening-"some even before."

Progress is being made, says Abel-Smith. The Russian Anti-Piracy Organization (RAPO), which was set up last year, and new copyright legislation helped in the confiscation in the Moscow area of more than 1 million cassettes and 2,500 VCRs.

RAPO has managed to deter the fringe pirates around Moscow, he maintains, leaving most of the thefts to a harder criminal element. But, he (Continued on page 81)

Time Warner, Reader's Digest Link Could Boost Video

MERGER OF WEAKNESS'? The word, via Business Week, that Time Warner is in talks to exchange some of its publishing assets for a stake in Reader's Digest Assn. has ignited a bonfire of speculation about video's involvement. VHS, after all, is a common, though peripheral, interest of both parties.

So, if a deal does go through, there is the possibility that Time Life Video and Television (TLV), based in Alexandria, Va., would be folded into Reader's Digest's home entertainment venture. Direct response is the tie binding the two operationsa tie that could use strengthening. Once workhorses of mail order, TLV and Reader's Digest are very nearly candidates for the glue factory, in the view of one industry source. A combination would be "a merger of weakness," he says. It wasn't always thus.

TLV blazed trails in home video, developing TV campaigns for series like "Trials Of Life" that sold hundreds of thousands of cassettes over the air. In so doing, it nurtured a craving among consumers accustomed to buying at retail; after the direct-response window closed, program suppliers such as Turner Home Entertainment tapped into the demand. Its "Trials Of Life" ultimately sold more than 1 million units. The handoff was successfully repeated numerous times. But the TLV team that created the model-and also built a catalog of proprietary product—fled

the coop when the Time Warner unit lost its corporate independence. It hasn't been the same

Reader's Digest never had that clout. What little it did have vanished with the departure of Tom Simon, who had been hired away from National Geographic's

TV and video unit a couple of years ago to spruce up a generally drab venture that like TLV—had seen better days. Unfortunately, Simon was hired by a new management team that failed to pass muster with Reader's

Digest Assn. shareholders. The team left, and Simon departed before much of his ambitious plan could be implemented.

Time Warner's involvement will fundamentally restructure both home entertainment strategies. It could be a boost or it could be a burial for a business now threatened by the Internet. A big plus: the economies gained by centralizing similar efforts. The money saved might help bolster video.

UTTA CONTROL: Guess what the video industry doesn't need. Another trade show. Guess what the video trade is going to get. Another trade

Incredible as it seems-at least to us—"a conference for independent video retailers" has been scheduled by Forte Productions in Portland, Ore. No one from Forte was available for comment at press time, and Forte's public relations agency could add little to a promotional

by Seth Goldstein

packet that went out earlier this month. Nonetheless, there are some details to be gleaned from the printed material.

First, Forte has reserved 100,000 square feet of meeting space for June 9-10 at the Hotel Rio Convention Center in Las Vegas. Second, retailers registering by May 1 will be charged \$75 to attend, which should bring their total midweek outlay to "one-third the cost" of the Video Software Dealers Assn. (VSDA) show. Exhibitors would pay \$15 a square foot. Third, anyone interested in Independent's 99-"a revolutionary event"-can call Forte at 800-382-5410 for information. In context, though, little else about the idea makes sense.

Just when the VSDA is trying to hold itself together (Picture This, Billboard, Jan. 23), now comes a show to widen the gulf between big and small retailers. It's worth noting that the Forte announcement was made right before the annual VSDA Regional Leaders Conference, held Jan. 20-21 in Los Angeles-the first key association gathering since president Jeffrey Eves said he was quitting over the big-vs.-little issue.

Independent's 99 pours gasoline on a raging fire. But the event likely will consume itself before igniting VSDA. How many exhibitors will commit to spending several thousands of dollars in Vegas, only to do it again at the VSDA '99 convention a month later in Los Angeles and again at the East Coast Video Show in October in Atlantic City, N.J.? Ditto for

Forte promises to entice the latter group with "educational conferences given by professional trainers and facilitators and designed especially for independent video retailers.' That sounds no different than VSDA's usual conference schedule, which has waxed and waned in importance over the years. More to the point, these sessions are of limited value: No trade show or trade association can keep a retailer in business. You're kidding yourself if you think Independent's 99 can keep the wolf from the door. Even a strong VSDA can't do that.

lop Video Sales

COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE SALES REPORTS.

Home Video

Great Film Performers Get Their List; A Numbers Game

50 YEARS, 50 STARS: Fol- Entertainment, last year's prelowing the 1998 success of "100 miere sponsor, has committed Years, 100 Movies," the Amerito the new campaign, says AFI

compiling another list to honor the greatest screen actors of the last half century.

The 1999 campaign, called "AFI's 100 Years, 100 Stars," in many ways will mirror its previous effort, including a TV special, scheduled to air on CBS in early June. As it did last year, AFI will approach studios and the video trade about doing a

retail promotion highlighting and 25 actresses active in the the chosen stars and their films

Another return player is the Video Software Dealers Assn. (VSDA), which will design a special program for members, including a consumer promotion, according to VP Cathy Scott. Meanwhile, Blockbuster

can Film Institute (AFI) is spokesman Seth Oster.

AFI will be actively looking for additional sponsors, using the positive results from the 1998 campaign as its calling card. The CBS TV special, for instance, was seen by 11 million people, and rental and sales of the chosen movies soared following the broad-

"100 Years, 100 Stars" will actually include only 25 actors

past half-century. The AFI criterion for selection is "an actor or a team of actors with a significant screen presence in American feature-length films whose screen debut occurred in or before 1950."

An actor whose screen debut (Continued on page 80)

by Eileen Fitzpatrick

Billboard.

JANUARY 30, 1999

COMPILED FROM A NATIONAL SAMPLE OF

/EEK	VEEK	ON CH	RETAIL STORE AND RACK SA COLLECTED, COMPILED, AN	D PROVIDED BY	
THIS WEEK	LAST WEEK	WKS. C	TITLE (Rating) (Price)	Label Distributing Label, Catalog Number	Principal Performers
				No. 1	
1	1	2	ARMAGEDDON (PG-13) (29.99)	Touchstone Home Video/Buena Vista Home Entertainment 10008	Bruce Willis Ben Affleck
2	4	5	LETHAL WEAPON 4 (R) (24.98)	Warner Home Video 16075	Mel Gibson Danny Glover
3	3	4	BLADE (R) (24.98)	New Line Home Video/Warner Home Video N4685	Wesley Snipes
4	6	5	THE NEGOTIATOR (R) (24.98)	Warner Home Video 16750	Samuel L. Jackson Kevin Spacey
5	2	2			George Clooney Jennifer Lopez
6	5	3	THE AVENGERS (PG-13) (24.98)	Warner Home Video 15873	Raiph Fiennes Uma Thurman
7	8	7	THE MASK OF ZORRO (PG-13) (29.98)	Columbia TriStar Home Video 62169	Antonio Banderas Anthony Hopkins
8	7	5	DEEP IMPACT (PG-13) (29.98)	Paramount Home Video 33082	Morgan Freeman Robert Duvall
9	10	6	SIX DAYS, SEVEN NIGHTS (PG-13) (29.99)	Touchstone Home Video/Buena Vista Home Entertainment 10008	Harrison Ford Anne Heche
10	9	2	DISTURBING BEHAVIOR (R) (24.98)	MGM/UA Home Video/Warner Home Video 67432	Katie Holmes
11	11	8	GODZILLA (PG-13) (24.95)	Columbia TriStar Home Video 23129	Matthew Broderick Hank Azaria
12	12	8	GONE WITH THE WIND (G) (26.99)	MGM/UA Home Video/Warner Home Video 06311	Clark Gable Vivien Leigh
13	15	6	GOOD WILL HUNTING: COLLECTOR'S EDITION (R) (39.99)	Miramax Home Entertainment/Buena Vista Home Entertainment 10005	Matt Damon Ben Affleck
14	13	8	TOP GUN (PG) (29.99)	Paramount Home Video 16927	Torn Cruise Kelly McGillis
15	NE	wÞ	DANCE WITH ME (PG) (29.99)	Columbia TriStar Home Video 62394	Vanessa L. William Chayanne
16	17	6	AUSTIN POWERS (PG-13) (24.98)	New Line Home Video/Warner Home Video 34577	Michael Meyers Elizabeth Hurley
17	14	8	U.S. MARSHALS: SPECIAL EDITION (R) (24.99)	Warner Home Video 15625	Tommy Lee Jones Wesley Snipes
18	16	8	CITY OF ANGELS: SPECIAL EDITION (PG-13) (24.99)	Warner Home Video 16320	Nicolas Cage Meg Ryan
19	19	8	LOST IN SPACE (PG-13) (22.98)	New Line Home Video/Warner Home Video N4667	William Hurt Gary Oldman
20	NE	wÞ	GOOD WILL HUNTING (R) (26.99)	Miramax Home Entertainment/Buena Vista Home Entertainment 10014	

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

THIS WEEK	LAST WEEK	WKS. ON CHAP	TITLE	Label Distributing Label, Catalog Number	Principal Performers	Year of Release	Rating	Suggested
1	1	9	ARMAGEDDON	No. 1 Touchstone Home Video Buena Vista Home Entertainment 41657	Bruce Willis Ben Affieck	1998	PG-13	1:
2	3	6	THE WEDDING SINGER	New Line Home Video Warner Home Video N4659	Adam Sandler Drew Barrymore	1997	PG-13	1
3	5	7	DR. DOLITTLE	FoxVideo 2762	Eddie Murphy	1998	PG-13	
	4	6	THE MASK OF ZORRO	Columbia TriStar Home Video 21693	Antonio Banderas	1998	PG-13	-
	2	20	TITANIC	Paramount Home Video 833483	Anthony Hopkins Leonardo DiCaprio	1997	PG-13	t
	9	46	AUSTIN POWERS	New Line Home Video	Kate Winslet Michael Meyers	1997	PG-13	+
				Warner Home Video N4577 Walt Disney Home Video	Elizabeth Hurley Dennis Quaid	1998	PG-13	+
	14	4	THE PARENT TRAP	Buena Vista Home Entertainment 1055 Walt Disney Home Video	Natasha Richardson			1
3	6	12	LION KING II: SIMBA'S PRIDE	Buena Vista Home Entertainment 8804 Miramax Home Entertainment	Animated Matt Damon	1998	NR	+
9	8	6	GOOD WILL HUNTING	Buena Vista Home Entertainment 1355903	Ben Affleck	1997	R	+
0	13	9	'N THE MIX WITH 'N SYNC ▲3	BMG Video 65000	'N Sync	1998	NR	-
1	7	10	SMALL SOLDIERS	Universal Studios Home Video 84018	Kirsten Dunst Gregory Smith	1998	PG-13	
2	12	11	GODZILLA	Columbia TriStar Home Video 23126	Matthew Broderick Hank Azaria	1998	PG-13	
3	15	14	THE X-FILES	FoxVideo 0448	David Duchovny Gillian Anderson	1998	PG-13	
4	16	12	HOPE FLOATS	FoxVideo 32234	Sandra Bullock Harry Connick, Jr.	1998	PG-13	Ī
.5	20	11	CATS	PolyGram Video 4400479953	Elaine Page John Mills	1998	NR	1
16	10	138	GONE WITH THE WIND ♦	MGM/UA Home Video Warner Home Video 907249	Clark Gable Vivien Leigh	1939	G	t
7	11	11	SOUTH PARK: 3-PACK VOLUME 2	Rhino Home Video	Animated	1998	NR	t
.8	31	9	BILLBOARD DAD	Warner Home Video 36562 Dualstar Video	Mary-Kate &	1998	NR	+
9		8	BACKSTREET BOYS: NIGHT	Warner Home Video 36519 Jive/Zomba Video 41657	Ashley Olsen Backstreet Boys	1998	NR	+
	18		OUT WITH THE BACKSTREET BOYS & SWEEDINGS VIGEO 41037 METALLICA: CUNNING STUNTS Elektra Entertainment 40202 Metallica				NR	ł
20	33	2	METALLICA: CUNNING STUNTS	Rhino Home Video	метаніса	1998		+
21	28	10	SOUTH PARK: VOLUME 5 Warner Home Video 36557 Animated		1998	NR	+	
22	19	32	BACKSTREET BOYS: ALL ACCESS VIDEO ▲⁴	Jive/Zomba Video 41589-3	Backstreet Boys	1998	NR	+
23	22	11	SOUTH PARK: VOLUME 6	Rhino Home Video Warner Home Video 36558	Animated	1998	NR	1
24	NE	w Þ	TAE-BO WORKOUT	Ventura Distribution TB2274	Billy Blanks	1999	NR	1
25	26	11	SOUTH PARK: VOLUME 4	Rhino Home Video Warner Home Video 36556	Animated	1998	NR	
26	25	4	PLAYBOY'S 45TH ANNIVERSARY PLAYMATE VIDEO CENTERFOLD	Playboy Home Video Universal Music Video Dist. PBV0835	Jaime Bergman	1998	NR	
27	17	8	U2: POPMART	PolyGram Video 4400583033	U2	1998	NR	
28	21	14	LOST IN SPACE	New Line Home Video Warner Home Video N4666	William Hurt Gary Oldman	1998	PG-13	
29	23	120	LADY AND THE TRAMP	Wait Disney Home Video Buena Vista Home Entertainment 582	Animated	1955	G	1
30	27	7	PLAYBOY'S ASIAN EXOTICA	Playboy Home Video Universal Music Video Dist. PBV0836	Various Artists	1998	NR	Ì
31	35	22	JERRY SPRINGER-THE BEST OF	Real Entertainment 6509	Jerry Springer	1998	NR	1
32	32	31	SPICE WORLD	Columbia TriStar Home Video 02018	Spice Girls	1997	PG	1
33		w Þ	MAN IN THE IRON MASK	MGM/UA Home Video	Leonardo DiCaprio	1998	PG-13	+
_			TORI AMOS: THE COMPLETE	Warner Home Video M907047	Jeremy Irons Tori Amos	1998	NR	+
34	29	8	VIDEOS 1991-1998	Atlantic Video 83154 Walt Disney Home Video		-		+
35	-	NTRY	THE RESCUERS GREASE: 20TH ANNIVERSARY	Buena Vista Home Entertainment 9459	Animated John Travolta	1977	G	+
36	24	133	EDITION ◆	Paramount Home Video 1108	Olivia Newton-John	1978	PG	+
37	40	7	THE ROLLING STONES: BRIDGES TO BABYLON-1998 LIVE IN CONCERT	Eagle Rock Entertainment Image Entertainment 4139	The Rolling Stones	1998	NR	1
38	NE	wÞ	MADELINE	Columbia TriStar Home Video 602946	Hatty Jones Frances McDormand	1998	PG	1
39	38	25	JERRY SPRINGER-TOO HOT FOR TV!	Real Entertainment 6502	Jerry Springer	1998	NR	
40	37	2	SPICE GIRLS: LIVE AT WEMBLEY	Virgin Music Video 2439	Spice Girls	1998	NR	

retail. ▼ INMA gold certification for a minimum of 125,000 units of a dollar volume of \$5 minion at retail of fleathcap released programs, or of at reast 25,000 units \$1 million at suggested retail for nontheatrical titles. ♦ IRMA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, and of at least, 50,000 units and \$2 million at suggested retail for nontheatrical titles. © 1999, Billboard/BPI Communications.

CONSTRICTING PIRACY

(Continued from page 77)

U.S. domination of the local cinema market by helping revamp small venues showing European movies.

Among the eastern states, the most advanced are the Czech Republic, Hungary, and Poland. However, all three have been damaged by piracy rates equal to 40% of legitimate sales and the incursions of satellite TV.

"In the Czech Republic we had a very positive development of the rental industry in the early '90s, but then the market dramatically declined in 1994 due to the launch of the first terrestrial channel. The revenues dropped in one month by 60% and have never fully recovered since," Weber said.

Indeed, such is the effect of satellite TV on video in the region that in Romania, he noted, "the emerging pirate cable operators wiped out the pirate video shops.' The same is true anywhere across the region.

"As in the West, copy-depth schemes or bonus-unit schemes are required to keep renting an attractive consumer proposition. To sell only one or two copies of a blockbuster to a rental shop creates consumer frustration."

Valérie Lépine of the Parisbased International Federation of Film Producers, an umbrella group of national movie organizations, stressed the need for training police, customs officers, and magistrates to get public officials to cooperate with the private antipiracy sector. Lépine said that within Central and Eastern Europe the major target of the pirates is now cable TV; video and English-language DVDs are a close

second.
"The piracy is of a very roughand-ready kind," he said. "The pirates have organized facilities for DVD and Video CDs. Bulgaria is where most of the discs are reproduced, but if DVD comes in different languages, then piracy will be significantly reduced.'

Weber echoed this, pointing out that distributors have to get enough releases fitted with local subtitles to drive the market. "To invest in local-language versions now is an investment for the future," he said. Meanwhile, revamping the theatrical business is a huge positive.

"Cineplexes are reinvigorating the movie business in these states. Its effect is not just increased cinema attendance but increased awareness of video and TV."

Sell-through is largely in its infancy in Central and Eastern Europe but is growing. Weber said this could well develop much more rapidly with the recent opening of giant food outlets.

However, he warned that the expansion of hypermarkets demands Western-style marketing and instore promotions. "If the floor space is filled with cheap, low-quality children's cartoons or unattractive B pictures, consumers are turned away."

The Story Of The Rock 'N' Roll Legend Whose Music Crossed All Borders. "Remarkable. LA BAMBA Really Cooks!"

DIGITALLY REMASTERED!

\$3 OFF Movie Cash Promotion!

Your customers will get \$3.00 off the price of a movie ticket at participating theaters when they mail in the movie cash offer stickered on each package of LA BAMBA. Offer expires 12/31/99.

Starring:

ESAI MORALES

(Mi Familia/My Family, The Disappearance of Garcia Lorca)

ELIZABETH PEÑA

(Rush Hour, Lone Star)

JOE PANTOLIANO

(The Fugitive, U.S. Marshals)

- Rocking soundtrack featuring the **Grammy-winning LOS LOBOS** performing the international smash "LA BAMBA" and more.
- THEATRICAL RE-RELEASE to commemorate the 40th Anniversary of the plane crash that killed Valens, Buddy Holly and The Big Bopper. Radio stations everywhere will salute these stars.
- P.O.P.! Special shelftalkers and product displays are available in 12- and 36-count sizes. Ask your distributor for details.
- The "LA BAMBA" Music Video will be added to all street copies of LA BAMBA.

COLUMBIA **PICTURES**

PG-13

DVD Order Date: 3/9/99

Street Date: 4/6/99

VHS Order Date: 3/4/99

Available on VHS #03179 VHS Spanish Subtitled #08547 NVN #08549 Running Time approx. 108 min

COLUMBIA PICTURES PRESENTS ANEW VISIONS PRODUCTION "LA BAMBA" **ESAI MORALES** LOU DIAMOND PHILLIPS ROSANA DeSOTO ELIZABETH PENA JOE PANTOLIANO ORIGINAL CARLOS SANTANA AND MILES GOODMAN EXECUTIVE STUART BENJAMIN

PRODUCED TAYLOR HACKFORD AND BILL BORDEN WRITTEN AND LUIS VALDEZ

© 1986 Columbia Pictures Industries, Inc. All Rights Reserved Original Soundtrack Available on SlashWarner Bros. Records, Cassettes and Compact Discs.

BILLBOARD JANUARY 30, 1999 www.americanradiohistory.com

SHELF TALK

(Continued from page 78)

occurred after 1950 "but whose death has marked a complete body of work" can also be put on the list. That makes James Dean, Grace Kelly, Steve McQueen, Elvis Presley, and John Belushi eligible.

A group of AFI historians has put together a preliminary list of 250 men and 250 women for consideration. The ballot has been sent out to 1,800 industry folk, including directors, screenwriters, and critics.

AFI certainly got a lot of mileage out of the 1998 list, and some controversial picks were talked about by everyone from Siskel and Ebert to your grandmother. But Oster says the new list isn't a way to appease jaded critics.

"For one week the country stopped, and the controversy helped drive conversations about our movie heritage," he says. "We hope to re-create that this year. Our goal is to educate and raise awareness. That's what it's all about."

What it's also about is raising

Billboard.

money for the nonprofit institute following federal funding cuts. But Oster says the AFI isn't in the process of "branding" the "100 Years" program. "These programs give the best of both worlds," he says. "They support our mission of raising awareness and raise funds for us to accomplish that goal."

N UMBER PLEASE: Usually, the video industry shuts up about numbers of units shipped or sold. Lately, though, everyone's talking.

The Divx camp touted selling 87,000 players; Paramount Home Video and 20th Century Fox Home Entertainment boasted that "Titanic," at 57 million units, has succeeded "The Lion King" as the world's best-selling video by 1 million tapes; and Warner Home Video announced that "Lethal Weapon 4" shipped 300,000 DVD units in the U.S. and Canada since its Dec. 15, 1998, release.

Even online retailer DVD Express crowned itself king of DVD

JANUARY 30, 1999

sales, announcing it had sold 1 million units since launching in

Although most of these numbers are surely a tad inflated, the official figures are a step in the right direction. With sources like VideoScan, getting accurate data may finally become a reality

DVD LOCATOR: Anyone who can't find a retailer carrying DVD will be able to find one with a click of the mouse. The DVD Video Group, in conjunction with the VSDA, is putting together a map of DVD retailers that can be accessed through DVD Video Group's World Wide Web site.

The VSDA is providing the organization with a list of members that are carrying DVD. When Web site visitors punch in their ZIP code, the site will display 10 of the closest stores. It will also give out the retailer's address, phone number, and a map.

The feature will be available Feb. 1 at dvdvideogroup.com. Dealers who would like to be included on the list can register using a password on DVD Video Group's Web site. The password is found on VSDA's Web site, vsda. org.

Y OGA TV: BMG Video's "Yoga Zone" video series has been spun off into a TV show. The program is shown twice daily on Fit TV and can also be seen on the Fox Sports Network and F/X cable channels. BMG is planning a new direct-response campaign for the series to coincide with the TV show.

Top Video Rentals...

THIS WEEK	LAST WEEK	WKS. ON CHART	COMPILED FROM A NATIONAL S TITLE (Rating)	L REPORTS. Principal Performers		
1	2	7	THE NEGOTIATOR (R) > >	No. 1 Wener Home Video 6692	Samuel L. Jackson Kevin Spaçey	
2	6	3	LETHAL WEAPON 4 (R)	Warner Home Video 16075	Mel Gibson Danny Glover	
3	8	2	BLADE (R)	New Line Home Video Warner Home Video N4685	Wesley Snipes	
4	3	6	THE MASK OF ZORRO (PG-13)	Columbia TriStar Home Video 21693	Antonio Banderas Anthony Hopkins	
5	7	4	SIX DAYS, SEVEN NIGHTS (PG-13)	Touchstone Home Video Buena Vista Home Entertainment 1527803	Harrison Ford Anne Heche	
6	4	7	DR. DOLITTLE (PG-13)	FoxVideo 2762	Eddie Murphy	
7	1	9	ARMAGEDDON (PG-13)	Touchstone Home Video Buena Vista Home Entertainment 41657	Bruce Willis Ben Affleck	
8	NEW▶		OUT OF SIGHT (R)	Universal Studios Home Video 83408	George Clooney Jennifer Lopez	
9	11	6	SLIDING DOORS (PG-13)	Paramount Home Video 335763	Gwyneth Paltrow Jack Hannah	
10	14	2	THE AVENGERS (PG)	Warner Home Video 15873	Ralph Fiennes Uma Thurman	
11	NE	NÞ	HOW STELLA GOT HER GROOVE BACK (R)	FoxVideo 2767	Angela Bassett Whoopi Goldberg	
12	5	11	DEEP IMPACT (PG-13)	Paramount Home Video 330821	Morgan Freeman Robert Duvall	
13	9	12	HOPE FLOATS (PG-13)	FoxVideo 32234	Sandra Bullock Harry Connick, Jr.	
14	NE	WÞ	DISTURBING BEHAVIOR (R)	MGM/UA Home Video Warner Home Video M907182	Katie Holmes Nick Stahl	
15	19	2	HALLOWEEN: H20 (R)	Dimension Home Video Buena Vista Home Entertainment 1589303	Jamie Lee Curtis	
16	13	15	A PERFECT MURDER (R)	Warner Home Video 16643	Michael Douglas Gwyneth Paltrow	
17	12	10	THE HORSE WHISPERER (PG-13)	Touchstone Home Video Buena Vista Home Entertainment 1355203	Robert Redford Kristin Scott Thomas	
18	NE	WÞ	BASEKETBALL (R)	Universal Studios Home Video 83658	Trey Parker Matt Stone	
19	RE-E	NTRY	THE OPPOSITE OF SEX (R)	Columbia TriStar Home Video 01837	Christina Ricci Martin Donovan	
20	16	8	FEAR AND LOATHING	Universal Studios Home Video	Johnny Depp	

♦ IRMA gold certification for a minimum of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs, or of at least 25,000 units and \$1 million at suggested retail for nontheatrical titles. ♦ IRMA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, and of at least, 50,000 units and \$2 million at suggested retail for nontheatrical titles. © 1999, Billboard/BPI Communications.

TITANIC

(Continued from page 48)

the British Video Assn. (BVA), says the "Titanic" effect "certainly contributed to a record year for video," although she suggests that it's difficult to draw wider conclusions from the title's success.

"Each major seller is unique," Carey says.

Prior to December, Carey notes, "Titanic"-aided 1998 U.K. revenue from retail video was up 15% over 1997. The BVA says that rose to 20% in December (figures for the full year are not yet available). In 1997, the U.K. retail video market was worth 858 million pounds (\$1.37 billion), according to the BVA.

At Fox, Moore sounds quietly confident about the long-term effect that "Titanic" can have on the sell-through video market. Others in the industry, he says, "see 'Titanic' as a one-off aberration. We're hoping that's not the case."

Assistance in preparing this story was provided by Steve McClure in Tokyo and Wolfgang Spahr in Hambura.

Billboard

Top Music Videos...

THIS WEEK	WEEK	S. ON CHAR	COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE, MASS SALES REPORTS COLLECTED, COMPILED AND PROVIDED BY TITLE, Imprint	SoundScan® IIIIIII Principal	Suggested
Ē	3	WKS	Distributing Label, Catalog Number	Performers	Sus.
1	1	10	'N THE MIX WITH 'N SYNC A BMG Video 65000	N Syrce No. 10 Sept.	19.
2	2	10	NIGHT OUT WITH THE BACKSTREET BOYS ▲³ Jive/Zomba Video 41657	Backstreet Boys	19.
3	4	33	ALL ACCESS VIDEO ▲⁴ Jive/Zomba Video 41589-3	Backstreet Boys	19.
4	3	6	CUNNING STUNTS Elektra Entertainment 40202	Metallica	19
5	5	8	LIVE AT WEMBLEY Virgin Music Video 2439	Spice Girls	19.
6	6	8	SECOND COMING ▲ PolyGram Video 80063005917	Kiss	29.
7	7	8	THE COLLECTION: VOLUME 1 Epic Music Video Sony Music Video 69715	Bone Thugs-N-Harmony	19.
8	9	57	A NIGHT IN TUSCANY ▲ PolyGram Video 4400553973	Andrea Bocelli	24.
9	11	9	BRIDGES TO BABYLON: 1998 LIVE IN CONCERT Eagle Rock Entertainment Image Entertainment 4734	The Rolling Stones	19.
10	8	9	THE COMPLETE VIDEOS: 1991-1998 Atlantic Video 83154	Tori Amos	19.
11	12	15	VH1 DIVAS LIVE ●	Celine Dion, Glona Estefan, Aretha Franklin Shania Twain & Manah Carey	19.
12	10	11	Epic Music Video Sony Music Video 50175 HANSON TOUR '98: ROAD TO ALBERTANE ALBERTANE ALBERTAN	Hanson	19.
13	13	12	PolyGram Video 4400586253 PSYCHO CIRCUS ▲	Kiss	16
14	15	73	PolyGram Video 4400101000 THE DANCE ▲	Fleetwood Mac	19.
15	14	5	Warner Reprise Video 3-38486 SUVIVAL OF THE ILLEST	Various Artists	16.
16	24	13	PolyGram Video 440058899 ALL DAY SINGIN' AT THE DOME	Various Artists	29.
17	29	13	Spring Hill Video Chordant Dist. Group 44360 ATLANTA HOMECOMING	Various Artists	29
18	19	14	Spring Hill Video Chordant Dist Group 44359 LIVE AT THE BEACON THEATRE	James Taylor	19.
19		9	Columbia Music Video Sony Music Video 50171 POPMART	U2	19.
20	23	58	PolyGram Video 4400583033 RAGE AGAINST THE MACHINE	Rage Against The Machine	19
21	18	12	Epic Music Video Sony Music Video 19 V50160-3 WELCOME TO THE VIDEOS	Guns N' Roses	16.
			Geffen Home Video MCA Music Video 39557 STREETS IS WATCHING ▲		14
22	21	32	Def Jam Home Video PolyGram Video 56821 VOLUMEN	Jay-Z	
23	16	4	Elektra Entertainment 40199 WHO THEN NOW?	Bjork	19.
24	26	93	Epic Music Video Sony Music Video 50153 VIDEOPLASTY	Korn	19
25	20	3	Interscope Video Universal Music Video Dist. 90302 WOW-1999	Primus	19
26	28	13	Sparrow Video Chordant Dist. Group 43200 SINGLE VIDEO THEORY	Various Artists	12.
27	22	24	Epic Music Video Sony Music Video EV50161 THE VIDEOS 86-98	Pearl Jam	14.
28	27	10	Warner Reprise Video 3-38504 DA GAME OF LIFE	Depeche Mode	24.
29	25	17	Priority Video 53425 GARTH LIVE FROM CENTRAL PARK	Snoop Dogg	19.
30	33	53	Orion Home Video 10119	Garth Brooks	19
31	32	51	GIRL POWER! LIVE IN ISTANBUL Virgin Music Video 92111	Spice Girls	19
32	30	120	VCI Columbia TriStar Home Video 88703	Various Artists	24.
33	37	6	LIVE FROM POTTER'S HOUSE Word Video Epic Music Video 50177	T.D. Jakes With The Potter's House Mass Choir	19.
34	39	3	ONE NIGHT ONLY: LIVE Eagle Rock Entertainment Image Entertainment 5474	Bee Gees	19
35	RE-E	NTRY	LIVE FROM AUSTIN TEXAS ▲ Epic Music Video Sony Music Video 50130	Stevie Ray Vaughan And Double Trouble	19.
36	31	29	SHOCKUMENTARY ● PolyGram Video 57595	Insane Clown Posse	19
37	40	44	DEAD TO THE WORLD Interscope Video Universal Music Video Dist. 90150	Marilyn Manson	16
38	RE-E	NTRY	HAVING A GIRL'S NITE OUT Myrrh Video 5351	Chonda Pierce	16
39	35	19	THE ROYAL ALBERT HALL CELEBRATION PolyGram Video 44005739	Andrew Lloyd Webber	19

O RIAA gold cert. for sales of 25,000 units for video singles; ● RIAA gold cert. for sales of 50,000 units for SF or LF videos; △ RIAA platinum cert. for sales of 50,000 units for video singles; ▲ RIAA platinum cert. for sales of 100,000 units for SF or LF videos, ◇ RIAA gold cert. for 25,000 units for SF or LF videos certified prior to April 1, 1991; ◆ RIAA platinum cert. for 50,000 units for SF or LF videos certified prior to April 1, 1991. ◎1999, Billboard/BPI Communications.

Billboard's 1999 WITH VHS LAGGING, DVD HAS RUSSIAN POTENTIAL Record Retailing

(Continued from page 77)

adds, "when you get out into the regions, where there is little interest

or incentive from the militia to fight piracy, the opportunity for a local man to produce cassettes and sell them to the local kiosk is very real.'

Establishing a serious legislative framework takes time and requires some sensitivity from Hollywood studios. "We've recently had a problem with the film 'Armageddon' being shown in Russia," says Abel-Smith. "It is not exactly an enticing picture of the Mir space station and the Russian astronauts and led to serious discussion in the Russian Parliament, delaying the passing of the new film bill, which would have alleviated the taxation on foreign films."

Another way legitimate distributors have managed to combat the pirates is to schedule releases just after American cinema release and price cassettes just above the bootlegged tapes. A sell-through business—due to a prohibitive 70% tax on rental income—cassettes sell for

Billboard

59.23-118.23 rubles (\$2.65-\$5.29).

In this way, Weber says, it is possible to achieve some limited success with legitimate distribution. About 100,000 units of some titles were being sold before the August crisis, when the ruble dropped 60% against the dollar. The financial turmoil has taken

"The market froze during the crisis. Distributors took their products off the shelves," says Abel-Smith. "The ruble had fallen so far that it wouldn't have been possible to pay the royalties on the product, so the business shut down for a month."

He says it is only in the past couple of months that people have recovered from the psychological panic and have gone back into the market. "We as a company employed almost 200 people. We reduced our staff to 50, but now we're back to almost full shifts again, which is indicative that the business will come around."

It is, Abel-Smith admits, an unusual place to do business. "Russia is what

THIS

you can call a puzzle within an enigma. 'Titanic' distributed under 100,000 units on a production budget that we all know exceeded \$200 million. A local Russian film with a budget of \$650,000 had within a week distributed 450,000 units."

One major problem is the lack of reputable duplicators. Currently, says Abel-Smith, there are only two plants, located in Moscow, that would pass Western standards. There are others, he says, but "if you want to get anything produced there, you need to send your own security to watch what's happening. And there has still been no real development in the east of Russia."

Estimates put Russian distribution in 1997 at 114 million units. Domestic sources, however, cannot produce even 50% of that, so there is a real opportunity. "Remember, the sale of one video per household for two months represents a sale of 48 million cassettes per annum," says Abel-Smith.

SAM ANDREWS

1999 Record A comprehensive quide to music & audio book retailers on-line nusic retail section

DIRECTORY

The essential tool for those who service or sall products to the music retailing community.

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

Jam-packed with listings:

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

YES! Please send me Billboard's 1999 Record Retailing Directory. I am enclosing \$175 per copy plus \$6 shipping and handling (\$14 for interrational orders) NY, NJ, CA, TN, MA, IL, PA, OH, VA & DC please add applicable sales tax.
of copies Check enclosed for \$
Charge \$ to my: American Express MasterCard Visa
Card # Exp. Da.e
Signature (required)
Cardholder (please print)
Name
Company
Address
City, State, Zip E-mail
Please note: Orders are payable in U.S. funds drawn on a U.S. bank only. All sales final.
Mail coupon to: Billboard Directories, P.O. Box 2016, Lakewood, NJ CE701.
For fastest service call 1-800-344-7119. Outside th∈ U.S. call 732-363-4156. Or fax your order to 732-363-C338.
To advertise in the Directory call Jeff Serrette 212-536-5174.

Now available on diskette and mailing labels,

for rates call Andrea Irish at (212) 536-5223

www.billboard.com

WWF: AUSTIN 3:16 UNCENSORED 14.95 WWF: 'CAUSE STONE COLD SAID SO 2 14.95 WWF: THE THREE FACES OF FOLEY 4 14.95 WWF: SABLE UNLEASHED 4 3 14.95 WWF: BEST OF SURVIVOR SERIES-1987-1997 14.95 6 WWF: UNDERTAKER THE PHENOM 5 14.95 WWF: BEST OF WRESTLEMANIA 1-XIV 7 7 14.95 WWF: D-GENERATION X 8 8 14.95 ng Federation Home Video 212 N.Y. YANKEES: SEASON OF THEIR LIVES 9 9 19.95 THE OFFICIAL 1998 NBA FINALS VIDEO 10 18 19.98 MICHAEL JORDAN: THE ULTIMATE COLLECTION 24.98 11 20 WCW: STING UNMASKED 10 14.95 WWF: JESSE 'THE BODY' VENTURA: THE MOUTH, THE MYTH, THE LEGEND 13 14.95 World Wrestling Federation Home Video 10802 WWF: ROYAL RUMBLE '98 14 13 19 95 MLB: RACE FOR THE RECORD 15 12 19 95 1998 WORLD SERIES CHAMPIONS-N.Y, YANKEES 16 14 WWF: WRESTLEMANIA XIV 17 15 HOCKEY: ALLTIME ALLSTARS **18** 16 9.99 CHICAGO BULLS: GIVE ME FIVE! 19 RE-ENTRY 19.98

WWF: MAYHEM IN MANCHESTER World Wrestling Federation Home Video 21

Program Supplier, Catalog Number

RECREATIONAL SPORTS...

■ NO 1

Top Special Interest Video Sales

TITLE

JANUARY 30, 1999

Program Supplier, Catalog Number

HEALTH AND FITNESS...

1	1	3	NO. 1 BILLY BLANKS: TAE-BO WORKOUT Ventura Distribution TB2274	39 9
2	2	8	KICKBOXING: KNOCKOUT WORKOUT Anchor Bay Entertainment 29700	9 99
3	4	9	KICK BUTT Brentwood Home Video 12032	14 9
4	3	4	PAULA ABDUL: CARDIO DANCE Anchor Bay Entertainment 8611	14.9
5	7	8	A.M. YOGA FOR BEGINNERS Healing Arts 1071	9.98
6	11	8	P.M. YOGA FOR BEGINNERS Healing Arts 1186	9.98
7	5	223	YOGA JOURNAL'S YOGA PRACTICE FOR BEGINNERS Healing Arts 1088	14.9
8	6	17	TOTAL YOGA Healing Arts 1080	9.9
9	18	177	THE GRIND WORKOUT HIP HOP AEROBICS◆ Sony Music Video 49659	12 9
10	9	8	KATHY SMITH: TIMESAVER-LIFT WEIGHTS TO LOSE WEIGHT Sony Music Video 51565	14.9
11	12	8	KATHY SMITH: TIMESAVER-CARDIO FAT BURNER Sony Music Video 51564	14.9
12	8	9	MTV GRIND WORKOUT-DANCE CLUB AEROBICS Sony Music Video 51602	12.9
13	10	74	PAULA ABDUL'S GET UP AND DANCE! Artisan Entertainment 60214	9.98
14	16	8	YOGA FOR BEGINNERS: ABS Healing Arts 1188	9.98
15	13	21	DENISE AUSTIN: FAT BURNING BLAST Parade Video 1933	12.9
16	14	6	KNOCKOUT WORKOUT Anchor Bay Entertainment 29699	9.99
17	15	8	DENISE AUSTIN: SIZZLER Parade Video 909	12.9
18	17	3	POWER YOGA FOR BEGINNERS Healing Arts 60017	9 98
19	20	31	KATHY SMITH'S AEROBOX WORKOUT♦ WarnerVision Entertainment 50518-3	19.9
20	RE-E	NTRY	THE GRIND WORKOUT: FAT BURNING GROOVES♦ Sony Music Video	12.9

◆ ITA gold certification for sale of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs, 25,000 units and \$1 million at sugested retail for nontheatrical titles. ♦ ITA platinum certification for sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, or 50,000 units or \$2 million at suggested retail for nontheatrical titles. €1999, Billboard/BPI Communications and VideoScan Inc.

14.95

Get more reach. More impact. More results.

Now, you can reach 200,000 key music business decision makers across the country and around the world by telling them about your product and service in the industry's leading news magazine.

All Major Credit Cards Accepted

lassified

FORMATION

- SERVICE & RESOURCES: \$160 per inch/per week, 4 weeks minimum
- MUSIC INDUSTRY HELP WANTED: \$160 per inch/per week
- RADIO HELP WANTED: \$95 per inch/per week
- BOX REPLV SERVICE: \$30

Classified ads are commissionable when an agency represents an outside client.

DUPLICATION/ REPLICATION

Call Billboard Classified Today!

Tracy Walker 1-800-390-1489

twalker@billboard.com FAX ALL ADS TO: 212-536-8864

DEADLINE: FRIDAY AT 3:30PM EASTERN

DUPLICATION/REPLICATION

www.sadvice.com 1-800-987-6830

Are you looking for a CD and cassette manufacturer where good customer service is not just a department, but more importantly an

ATTITUDE!

1,000 CDs replicated \$950.00 1,000 cassettes duplicated \$772.00 100 30 minute CD-Rs duplicated \$250.00 200 15 minute CD-Rs \$400.00 Blank 4x CD-R media 100 pieces \$1.25 each 100 Maxell XLII C-20 cassettes \$35.00

INDIE LABELS AND MUSICIANS

Discover what the audio publishing, radio and broadcast industries have known for years about Sound Advice. There are three key areas working together that set us apart from our competition:

COMPETITIVE PRICING

USING PROFESSIONAL PRODUCTS

AND GREAT CUSTOMER SERVICE.

GER (0)

THIRD WAVE MEDIASM WORLD CLASS QUALITY CD & DVD REPLICATION SAVE UP TO \$100 DURING OUR WINTER SALE

RETAIL READY PACKAGES FROM YOUR MASTER & FILMS | CALL TODAY FOR A 500 CDs \$ 999 · \$ 50 = \$ 949 1000 CDs \$ 1290 · \$ 100 = \$ 1190

FREE CATALOG (800) WAVE CD-1

HIODEN CHARGES ALL MAJOR CREDIT CARDS SALES TAX EXCEPT CA. RESIDENTS

WWW.THIRDWAVEMEDIA.COM

AMBRICAN PRO DIGITAL

CD REPLICATION

BY APD

York, 13662

New

Massena,

THE BEST DISC IS ALWAYS AN APD DISC

CALL TODAY 1-800 APD DISC (273-3472) FOR YOUR FREE CATALOG info@apd-disc.com www.apd-disc.com

DUPLICATION/REPLICATION

CD Replication

- · Retail-Ready Packages with Graphics
- Bulk Replication (only 100 Min. Order!)

Vinvl Records **Cassette Duplication CD Glass Mastering**

Why deal with brokers when you can work directly with our factory? Best Service... Best Price... Period.

EUROPADISK LTD.

TOTAL CD.

CD-ROM, E-CD,&

CASSETTE PRODUCTION

www.digitalforce.com

(800) 455-8555

(212) 252-9300

Feel the POWER of Excellence

DIGITAL FØRCE

149 MADISON AVENUE NY, NY 10016

http://www.europadisk.com Major credit cards accepted.

replication by

CD duplication

mastering

cassettes on digital bin

printing

disc **rsb**

1 800 361-8153

Premium CDs: As low as \$.54 ea. Warner Media - Digalog Cassettes

Creative Sound

(

(800)323-PACK

http://csoundcorp.com

www.rsbdisc.com

CASSETTES . DIGITAL BIN.

1000 for .64

CHROME TAPE, UP TO C-45, CLEAR SHELL ASSEMBLED IN NORELCO BOX. SHRINKWRAP YOU SUPPLY PRINT, LABEL FILM, MASTER

CUSTOM SERVICE 1015 W. Isabel Street Burbank, CA 91506

(800) 423-2936

1000 CD's \$799.00

Mastering from DAT Included

DELUXE CD PACKAGES 500 CD'S w/4 panel color..\$1095 1000 CD's w/4 panel color..\$1495 Call for CD/Cassette Package Prices

*Bulk Packed..also 500 CD's..\$599

Compact Disc Pressing

Pre-Mastering / Short-Run

CD Audio & CD ROM

Cassette Duplication

· Vinul Pressing

Design/Film/Printing

COMPLETE PACKAGES, READY-TO-GOI

We may be the experts, but when it comes to

your project, you're the bossi **≌**MaxDisk

Free catalogue/custom quotel

1800 681 0708

Full graphic service as low as \$285 FAX (818) 569-3718 CD LABS (818) 505-9581..(800) 4 CD LABS www.cdlabs.com

Don't just make CDs

make some NOISE CD packages starting at \$595:

500 row CDs with design, fi & FedEx Many packages available. Free graphic design Exact pricing policyTM

• CD ROM

FAX BILLBOARD AT 212-536-8864

1,000 CDs

\$ 1,825.00

Full Color

CALL 1-888-347-2634

|-800-365-8273 1000 CD's \$699 100 CD's \$299 LANTO PRO MEDIA 14 years serving the world CD's, Cassettes, Video, Graphi www.eastcopro.com Printing & Packagi

PHONE: (615)327-9114 1-800-211-4689 **PUBLICATIONS MEDIAWORKS®**

Master Tape Preparation Saves You Time and Money!

-800-468-9353 www.discmakers.com

info@discmakers.com

) DISC MAKERS

We Anticipate Your Every Need

CD REPLICATION Cassette Duplication

Graphic Design & Printing Digital Editing & Mastering

|-800-527-9225

COMPACT DISCS • 75¢ EACH

IT'S A BETTER DEAL! "ADD IT UP"

1,000 CDs ,000 Jewel/Wrap 300.00 1,000 2-Pg Book/Tray <u>240.00</u> \$ 1,290.00

From your CD-Ready Master & Print-Ready Film

Complete CD & Cassette Packages!

CALL FOR QUOTE Digital Mastering Systems . Digital Audio Duplication . Com-

NATIONAL TAPE DISC 1-800-874-4174

1110-48th Avenue North • Nashville, TN 37209

OO Bulk Cds \$600 12 Cds \$69.00

46 PRODUCTIONS

25 CDRs - \$100 / 50 CDRs - \$175 100 CDRs - \$250 / 200 CDRs - \$425

\$5.00 OFF WITH THIS AD From CD or CDR master. Includes CDR jewel box wheat printing on CD label. Add \$19 for other digital naster, \$33 for analog master. Orders must be prepaid Shipping not included.
Tel (800) 850-5423 Email: info@46p.com

Visit our Web Page at http://www.46p.com

CD Replication 1000 CD's \$1170.00 1-3 color print •

4 color insert * traycard • jewel case • shrinkwrap

Bulk CD's \$0.68 CDR Copies \$3.75 and up

www.uavco.com 1-800-488-6782 call today

www.americanradiohistory.com

82

PROMO

100 12" VINYL \$749.00

(in WHITE JACKET w/ HOLE) \$1.20 each for additional LPS

1000 7" VINYL 45's (WITH WHITE SLEEVE) \$719.00 REORDER - \$379.00 500 7" VINYL 45's (WITH WHITE SLEEVE) \$599.00 REORDER - \$269.00 1000 12" VINYL (in WHITE JACKET W/ HOLE) \$1,699.00 REORDER - \$1149.00 500 12" VINYL (in WHITE JACKET W/ HOLE) \$1,199.00 REORDER 5649.00

ALL PACKAGES INCLUDE: MASTERING / FULL PROCESSING / TESTS / 2-COLOR LABELS / SHRINKWRAP (12" only)/ QUICK TURN AROUND

IN-HOUSE CD, VINYL & CASSETTE REPLICATING & PACKAGING — ASK FOR OUR FREE BROCHURES

Rainbo Records and Cassettes

1738 Berkeley Street, Santa Monica, CA 90404 • 310 829-3476 • Fax 310 828-8765 • www.rainborec.com

PROFESSIONAL SERVICES

HIGH QUALITY ORCHESTRAL RECORDINGS IN EUROPE FOR

\$400 per 15 minutes by Kiraly Music Network!

70 piece orchestra, conductor, studio etc. Turnkey package. Recording for FILM COMPOSERS now available from established orchestras in Europe using state of the art audio recording equipment. For details, costs, a demo CD & more information

Contact: David Zsolt Kiraly composer & president of the KMN.

Email: kiraly@kiralymusic.com FAX: 011-36-33-44-9000

www.kiralymusic.com

NEED CASH? BALKY BANKERS?

We buy feature distribution contracts. sport contract, royalties, retail sales contracts, A/R invoices & bad debt. **CALL NOW:**

Synergy Business Solutions 818-831-2576

ENTERTAINMENT ATTORNEY

Prof & member of NARAS - available for consultation on recording contracts & any related music industry matter.

CALL: 516-424-6702 or

EMAIL: JGIOR20444@aol.com

WANTED TO BUY

I Will Pay Cash For Your Damaged Returns Cash Incentives for Solid Contacts or Referrals 🖜 CALL: 617.267.4152 or email: info@cdspins.com

WANTED TO BUY

PUBLISHING COMPANY SEEKING CATALOGS

We are currently seeking publishing catalogs

with existing revenue streams to acquire. Please contact us by mail or by phone. Contact Mr. Smith @: 410-761-9822 c/o Flipside Productions, 635 Sandy Ridge Dr, Ferndale, MD 21061.

MUSIC MEMORABILIA WANTED

Posters, record awards, promo tchotschkies like shirts, pens, press re-leases etc.Dealer prices paid. Call Sam: promo

(773) 296-2248 or e-mail: sam433@mcs.com

ATTN: PROMOTERS. ARTISTS & MANAGERS

I BUY: Awards, Contracts, Posters, Flyers, Concert tickets & Passes. T-Shirts, or ANY Promotional items.

CALL: 800-459-9141

MUSIC MERCHANDISE

ZMACHARS, INC.

MUSIC MERCHANDISE One stop distributor for posters, t-shirts, stickers, hats, keyrings, buttons, incense, lights, jewelry, sunglasses, tapestries, and much more. We are a service based company with all of the latest merchandise available. Get it all with just one call...

NO MINIMUMSAME DAY SHIPPING, dealers only call for info: 1-800-248-2238 fax: 305-888-1924 www.zmachars@aol.com

BUY DIRECT AND SAVE!

While other people are raising their prices, we are stashing ours. Major label CD's, cassettes and LP's as low as 50¢. Your choice from the most extensive listings available. For free catalog call (609) 890-6000.

Fax (609) 890-0247 or write Scorpio Music, inc.
P.O.Box A Trenton, N.J. 08691-0020

VIDEOS & BOOKS

ISIC RELATED BOOKS. CLASSIC & UNUSUAL VIDEOS YOU WON'T FIND ANYWHERE ELSE! CALL FOR FREE GIANT CATALOG. WHOLESALE ORDERS ONLY.

GOTHAM DISTRIBUTION CORP. 1-800-4-GOTHAM • FAX: (610) 649-0315 2324 Haverford Road • Ardmore, PA 19003

REACH YOUR AD COMMUNITY BILLBOARD MAGAZINE

FOR LEASE

OFFICE SPACE AVAILABLE IN NYC

Turnkey Entertainment suite/offices/workspaces. Chelsea location, comfortable, professional atmosphere. Phones, voice mail, modern lines, fax,

CALL: 212-634-0330 ext 110

FURNISHED OFFICE

NYC - Port Authority area 9'x12' satellite business office, TV intercom, carpet, desk & chairs, 24hr bldg. Phone & Fax outlets. \$575 Mo. Possible joint projects or use of our small staff.

CALL Mr. Wynn @: 212-307-1616

STORE SUPPLIES

PLASTIC DIVIDER CARDS

BLANK OR PRINTED 800-883-9104

FOR SALE

ATTENTION* USED CD BUYERS

Large selection of TOP 100 CD's at LOW PRICES! WRITE: J.S.J. Dist. Inc. 6620 W. Belmont Ave Chicago, IL 60634 CALL:773-286-4444 FAX:773-286-0639.

NOTICES/ **ANNOUNCEMENTS**

ANNOUNCING 3 NEW RELEASES BY: B.I.E. RECORDS

Michelle Flowers

(Today's New Gospel - R&B) "Somebody Loves You - The Album"

Jeffrey Valantine (R&B - Urban) "Back to My Roots - The Album" featuring: "It Ain't Easy"

J'Lahm & J.V.

(Hip-Hop - R&B) Northern Exposure II - The Album featuring: "When I Had No Money

> **CALL** your distributor one stop or: CALL 610-740-9744

New Talent: SEND demo & bio to B.I.E. Records 722 N 19th Street Allentown, PA 18104 Attn: Victor B.

Wanted: Volunteers for 1999 Pioneer Awards

lues Foundation, a social, is looking for bright flexible & clean cut staffing the 10th Rhythm & blues Foundation, a 501(c) non-profit, is energetic. volunteers for staffing the 10th Anniversary Pioneer Awards, Feb 25, 1999 @ Sony Pictures Ent. Studios. Assistance needed for PR, production, artist hosting, etc w/ orientation & eve ning attire rea'd, Inquires & instructions

CALL our hottine @: 213-212-3924.

E-mail your Classified Advertising to Tracy Walker at twalker@billboard.com

www.americanradiohistory.com

BANKRUPTCY SALE

BANKRUPTCY SALE

Partial interest of Gloria E. Stewart dba Too True Songs in 148 songs and royalties, including "Keep It Real", "I Love Me Some Him". Songs co-owned with others.

Contact Annie Verdries: 714-545-9200 for a list of songs & other info before

"HOT" A&R PRO!

POSITION WANTED

Seeks position to utilize 15+ years of entertainment experience as A&R FXFC (R&B. Jazz & Rap) and former Artist Manager. FAX for interview appt.

Mr. Sands 212-307-1621

PUBLICITY PHOTOS

ducing high quality lithographs

B&W 8x10's 500 - '80 1000 - '108

B&W
POSTCARDS
500 - *65.00

COMPUTER/ SOFTWARE

The Computer and POS Solution for the Record Industry

(888)658-7100

·Chains ·Independents ·One-Stops

Musicware

young

888-222-4767 (toll free)

Fax (919) 828-4485

mail:SALES@IDCSOFT.COM

WWW.IDCSOFT.COM

REAL ESTATE

PICTURES
1867 E. Florida St. Suite BB

1867 E. Florida St., Suite BB Springfield, MO 65803 (417) 869-3456 Fax (417) 869-9185

SOHO RECORDING STUDIO

Mint Soho recording studio designed by John Storyk sets off this slzzling 2300sf penthouse loft in prime Soho. Wrap windows, dazzling light & panoramic views. Fab potential & opportunity.

Call Robert Manzari @: 212-780-2459

DISPLAY UNITS

320 VIDEO TITLES in just 2 SQ. FT.!

complete line of counter, wall, and floor displays.

HELP WANTED

GM / SENIOR EXECUTIVES FOR STARTUP INTERNET RECORD LABEL

Help make us the #1 Internet record label in the world! We have access to significant capital. You should have an exceptional track record with at least

5-7 years major or large indie label management experience, including product management, sales/marketing, distribution, and/or A&R background Competitive salary/stock options. Fun, fast-paced work environment. Mid-Atlantic based

> EMAIL resume and any questions to ceo@rgx.com or FAX to (212) 536-8864 Attn: I.K.

POSITIONS AVAILABLE

Southern CA based independent, national music distributor has the following positions available: SALES - Both in-house and independent national reps. MARKETING, PROMOTIONS & reps. MARKETING, FROM. ADVERTISING person. Please FAX resume to: 714-532-1474

SALESPERSON

Professional group sales person needed for concerts. Sold Out Shows, Inc.

Phone: 800-791-0021. FAX resume to: 561-791-9292

83

A&R ADMINISTRATION

Tommy Boy seeks an experienced A&R Administrator to take responsibility for the recording process on all our projects The right candidate will have extensive experience tracking and controlling costs on all aspects of the recording process Must have knowledge of studios, recording processes, equipment, prices, etc and must have a strong understanding of record contracts. Excellent interpersonal skills, organizational skills and attention to detail are a must as this person is a liaison between business affairs, finance and A&R. Excellent computer and quantitative skills also a must. Progressive work environment with excellent benefits including 401k, gym & massage.

Please fax resume w/ cover letter to Allison Connors, Tommy Boy Music, 212-388-8413 or email to: Allison.Connors@Tommyboy.com

NATIONAL SALES & MARKETING MANAGER

Expanding Santa Monica based independent record label seeking an aggressive sales & marketing professional. Must have a substantial background in national sales & marketing with major retailers, strong music knowledge, good contacts & be able to work efficiently & effectively.

Interested candidates, please SEND resume to: Dan Sell, 2700 Pennsylvania Avenue, Santa Monica, CA 90404 or FAX to: 310-315-9996.

DIRECTOR RETAIL OPERATIONS

Rapidly growing national music and electronics retailer seeking director of re tail operations. Qualified candidates will have chain store operating experience including policy and procedures, people management and growth management strategy. Must be entrepreneurial!

Fax resume and salary requirements to: 212-228-5268

HELP WANTED

NY Indie Label, very good cash flow, seeks following positions, full-time:

- General Manager with strong financial background, solid distribution contacts
- Product Manager able to manage high number of small selling titles in all configurations
- Sales Manager/Person knowledge of black music, blues to breakbeats, distribution contacts a plus
- Reissue Supervisor blues, swing, soul, old school. Engineering, and journalistic
- Admin Asst HTML writing skills a plus FAX RESUME: 212-721-6150

E-mail your Classified Advertising to Tracy Walker at twalker@billboard.com

Now that a great idea, www.bestbuy.com

Best Buy is a leader in entertainment software, with our 35,000 titles at 312 retail stores in 32 states and an impressive 100,000 titles on our commerce site. As a leader, Best Buy continually strives to create the most innovative partnerships with vendors and artist and to bring exciting promotional events to our customers. We need a motivated individual who can work with our fast-paced Merchandising - Entertainment Department, with Vendor and Artist representatives and other Corporate Departments to bring all of the elements together and make these partnerships and events a success!

BUSINESS AFFAIRS MANAGER/ LICENSING DIRECTOR

This key position will be responsible for day-to-day business cost controls and budgeting as well as serving as liason between various departments, developing agreements and licenses for content, promotions, and technology and assisting in creative review.

Requires minimum of 5 years experience and solid understanding of Trademark & Copyright laws,, music publishing & licensing, budgeting, Rights, clearances & Fee negotiations, and Ecommerce, radio/tv, and Event promotions. Strong computer and spreadsheet skills, plus ability to research song ownership & copyright information essential. Involves 25-50% travel, with evenings & weekends included, given nature of industry.

> Best Buy offers a competitive salary plus a benefits package. Please send/fax resume to:

> > Best Buy Co., Inc. Attn: People & Learning 7075 Flying Cloud Drive Eden Prairie, MN 55344 FAX: 612-947-2694 www.bestbuy.com

Equal Opportunity/Drug Free Employer

WESTERN REGION SALES MANAGER

National independent distributor of music/video products is seeking a Western Region Sales Manager. Requires 5 years sales management or related experience. Emphasis on ability to develop and manage key account relationships. Must be able to lead and motivate a diverse sales team. Relocation to the Portland area is required. We offer a competitive compensation package and a dynamic sales team environment.

Please send resume with salary requirements to: SALES, Allegro Corporation, 14134 NE Airport Way Portland, OR 97230, Attn: HR FAX: 503-257-9061

All applications confidential. No phone calls, please. E.O.E. Drug free environment.

BOSTON SYMPHONY ORCHESTRA

Manager, Boston Pops

Plan/supervise/implement all Pops activities w/Conductor and Management; develop plans, negotiate concert fees; supervise/coordinate staff; integrate Pops activities into overall mission, using knowledge of orchestra industry, BSO musicians' trade agreement and role of BSO members; book/oversee Popular Artists concerts at Tanglewood (3-5 per season) and Tanglewood Jazz Weekend; develop/oversee budgets. Qualifications: proven entrepreneurial background in commercial music; knowledge of all facets of concert production, marketing, touring & electronic media activities; creative thinker in planning artistic direction of "brand name"; exper. w/commercial music promoters/ negotiation of "rock type" promoter deals; solid knowledge of symphonic orchestra business, including collective bargaining, scheduling/repertoire, supervisory exper w/highly specialized staff; strong budgetary skills; outstanding people/communication skills to include conductors, musicians, board members, staff, concert promoters, recording/TV execs, donors/patrons; must have vision, tenacity, diplomacy, patience, ability to work under pressure; team player and enthusiastic leader.

Submit resume/cover letter to: Human Resources, BSO,

Submit resume/cover letter to: Human Resources, BSO,

301 Massachusetts Ave., Boston, MA 02115. The Boston Symphony Orchestra is an Equal Opportunity Employer.

BILLBOARD CLASSIFIEDS ARE NOW ON THE WEB www.billboard.com CALL 1-800-390-1489 FOR MORE INFO

EASTERN REGIONAL SALES DIRECTOR

Exceptional opportunity to grow and develop with an outstanding Distribution Sales Network. Highly energized and energetic independent, entrepreneurial Distribution Company seeks Eastern Regional Sales Director, based in NYC. 7+ years music industry experience; leadership; think strategically/act decisively; strong, productive working relationships with accounts. Prior experience as Regional Director or National Sales Director in Distribution is preferred. Ability and willingness to travel is essential.

SEND resume, cover letter, names of 3 references to:

Box 9006 Billboard Classified 1515 Broadway, NYC, NY 10036.

NATIONAL SALES MANAGER

We are currently seeking highly motivated and creative sales professionals with independent audio music or computer software publishing experience. You will be the critical team member responsible for generating leads creating alliances, developing solutions throughout the distribution chain and coordinating sales efforts with key functional areas in the company. 5-10 years sales experience required. We offer on 5-10 years sales experience required. We offer on excellent compensation package and benefits. Interested condidates may forward their resume, with salary requirements to: AdMasters Confidential Response - TM/NSM, 5000 Quorum Dr., Suite 600, Response - TM/NSM, SULU GUUTUH U., Dollas, TX 75240; fax (972) 866-9292. EOE.

FINANCE STAFF

Fast growing NYC multimedia/Internet indie preparing for IPO by doubling finance dept. Need controller, accounting manager, royalty manager, A/R manager, inventory manager, other financial/accounting positions. Record company experience a plus. Victims of industry consolidation are welcome. Stock aptions available.

SEND resume FAST: Attn JOD @ CPM, 250 W 57th, Ste 317, NYC, NY 10107

SALES

Retail Account Executive

Position available at KEZY/KORG for person w/ two years radio sales experience. Prefe four year college degree, computer literate TAPSCAN software, retail sales a plus. O.C./L.A. County based. No phone calls, please! Cover & resume to:

Dawn McKahan GSM, KEZY FM Radio 1190 E. Ball Rd, Anaheim, CA 92805 FAX: 714-774-1631

A & R POSITION

NYC based dynamic, established, Independent label seeks A & R person w/ eclectic expertise & track record of finding substantial artists, especially in non-pop genres. Salary & title commensurate w/ qualifications.

Please SEND resume & cover letter to: Boy 9005

Billboard Classified 1515 Broadway, NYC, NY 10036

MARKETING ASSISTANT

Smithsonian Folkways Recordings (Washington, DC) seeks a Marketing Assistant. Applications due by 2/5/99.

For more info: see www.si.edu/folkways or call 202-287-3697 for vacancy nouncement number 98BG-1309.

SONY, WARNER

(Continued from page 45)

don't do anything precipitous. Nothing dramatic is happening, but over a period of time, things will evolve.'

At Warner Music Europe, the retirement of Zumkeller offers the opportunity for Warner Music International (WMI) to redefine its upper-level management (Billboard, Jan. 23). Zumkeller, who was eight years in the job, first as VP of European operations, then as president since 1995, has not been replaced. According to a WMI statement, "The organizational management arrangements for WMI's European operations will be announced in the near future."

However, Zumkeller was a key element in WMI's structure, and sources suggest that following his departure, WMI chairman/CEO Ramon Lopez will have the opportunity to look at different options for the future.

Asked about his reasons for departing the company, Zumkeller says, "I've been in the record business since 1961, and I'm turning 55. You can run round the world and fly across Europe and that kind of thing, but there are more things in life which can enhance my personal

Zumkeller will return to his native Germany when he departs the company's London offices next month. He says he will then be able to spend more time with his family and friends. There has been speculation about new projects for Zumkeller, with many observers suggesting he will move into TV.

Asked about his plans and whether they might involve establishing a new label, he responds, "No label-I think what I end up doing will be something in the larger entertainment industry."

Zumkeller adds, "What I'm not going to do is work for BMG or Universal or anybody like that in Germany. I don't want to end up sitting in somebody else's office again."

He emphasizes that he plans an extended break before beginning work again.

FIMI PRESIDENT

(Continued from page 45)

sented to Italy's antitrust authority, and we hope to have it active by June."

Mazza adds that following the establishment of SCS, a further election will probably take place to elect a new president for FIMI from within the music industry.

A spokesman from Pojaghi's office comments, "His election highlights the priority that the music industry places on copyright protection in this era of new electronic distribution technologies."

FIMI's newly extended board has been elected. It consists of Franco Reali (BMG Ricordi), Franco Cabrini (Sony Music Italy), Roberto Magrini (RTI Music), Piero La Falce (Universal), Filippo Sugar (Insieme/Sugar Music), Riccardo Clary (EMI Italy), Massimo Giuliano (Warner Music Italy), Paolo Franchini (edel), Mario Limongelli (N.A.R.), Luigi Di Prisco (Dig-it International), Tonino Verona (Ala Bianca), and Alvaro Ugolini (Energy).

Procession and the second of t

KIIS Me, KIIS Me Knott. Columbia Records artist Shawn Mullins recently performed at the KIIS-FM Los Angeles Toys for Tots event at Knott's Berry Farm in Buena Park, Calif. Shown lending a grape big hand of support are, from left, Columbia regional promotion manager Cindy Levine, KIIS PD Dan Kieley, morning show personality Rick Dees, Mullins, KIIS music director Tracy Austin, and KIIS marketing director Von Freeman.

newsline...

CITADEL SELLS OFF 25 OUTLETS. As part of its plan to focus on larger markets, Citadel Broadcasting is selling 25 radio stations in Billings, Mont.; Tri-Cities, Wash.; Eugene and Medford, Ore.; and State College and Johnstown, Pa., to Marathon Media for \$26 million cash. Citadel CEO Larry Wilson says the cash will go to pay down the company's debt. Once the deal is approved, Citadel will own stations in 20 midsize markets

STERN SENTENCE FOR STALKER. Syndicated morning personality Howard Stern can breathe easier after the man who referred to Stern as "Dead Man Walking" in letters has been sentenced to $2\frac{1}{2}$ years in prison. Michael Lance Carvin, 44, sent four letters to Stern last spring from Las Vegas, one of which said, "I will absolutely, without a doubt, kill you and this is 100 percent guaranteed." The sentence was nearly twice as much as federal sentencing guidelines called for. "The purpose of this sentence is to deter this defendant and others from engaging in this type of conduct," says Judge John Keenan.

SHADOE SIGNS WITH NBG RADIO. Former "American Top 40" host and veteran broadcaster Shadoe Stevens joins NBG Radio Network for a weekly dance music show, "World Atomic Rhythm Party," and a companion daily feature called "Fly-Bys."

RADIO ONE TRIES OUT AC FORMAT. Radio One, owner of R&B/crossover outlets WKYS Washington, D.C., WERQ (92Q) Baltimore, and WDTJ Detroit, among others, launches its first non-R&B FM, as classic rock WWBR Detroit becomes mainstream AC 102.7 Kiss-FM, offering "the best variety of light rock from the '70s and '80s."

Industry Makes Advances On DAB

Group Owners To Invest In USADR's Development Efforts

BY CHUCK TAYLOR

NEW YORK—The digital audio broadcasting (DAB) playing field got a couple of well-needed first downs this month, one on the financial side, the other on the

technical front.
First, Columbia, Md.-based USA Digital Radio (USADR) announced that 11 of the nation's radio group owners had

reached a deal with

Chase Capital Partners for an equity position in the privately held company, with a commitment of millions of dollars, according to USADR president Robert Struble.

Lending their support to the company's effort to successfully develop an in-band, on-channel digital radio system are Chancellor Media, Citadel Communications, Clear Channel Communications, Cox Radio, Cumulus Media, Emmis Communications, Entercom Communications, Heftel Broadcasting, Jacor Communications, Radio One, and Sinclair Broadcast Group.

CBS, along with Westinghouse and Gannett, was a founding partner in the company's establishment in 1991.

The number of stations owned by the investing companies now total more than 1,625, with combined revenues of \$5.4 billion annually, almost half of all revenue in the radio industry, according to BIA Research. Through the investors, USADR says, it has assembled an ownership group covering 192 of the 267 Arbitron-rated markets, including 49 of the top 50 markets, with access to 207 million listeners.

Struble characterizes the broadcaster support as "heralding a new age in broadcasting. This reiterates the strong industry commitment to a digital future." The announcement comes a month after USADR filed comments with the Federal Communications Commission, petitioning that its in-band on-channel system

be approved as a U.S. standard. Broadcasters have more or less supported such a standard throughout DAB's tumultuous history and appear to recognize that a working system is overdue, with tangible competitive

technologies on the horizon, most notably the delivery of satellite radio by the end of the decade.

It should also help show manufacturers, many of which insist on seeing consumer demand before

committing to build DAB receivers, that the radio industry at least is getting serious about the need for digital radio in the near future.

Hot on the heels of USADR's news came an announcement from DAB competitor Lucent Technologies of a new "multi-streaming" technology that would enable inband on-channel DAB the same coverage area as analog. This issue has been a sticking point in the past, with digital coverage that not only failed to necessarily duplicate current analog coverage, but abruptly ended without the gradual fading that listeners are accustomed to (referred to as a "cliff effect"). Lucent says the advance will work for both digital FM and AM.

FCC Study Supports Claim That Radio Advertisers Discriminate

Federal

A Federal Communications Commission (FCC) study released earlier this month shows strong evidence backing up a complaint long voiced by minority broadcasters—that advertisers discriminate against minority-owned stations.

The study, based on interviews and analysis of industry data for 3,745 stations, shows that stations owned by non-minority firms collect about 29%

more revenue per listener than minority firms targeting largely minority audiences.

In a survey of 64 minority-owned stations, 91% said that they had encountered what's become known as a "no urban/Spanish dictate" not to buy ads on their stations.

The report said that in some

cases, disparities in advertising could be due to such other factors as the bigger sales forces of larger "majority-owned" stations. However, it added that "in certain instances, the buying process is guided by ethnic/racial stereotyping, underestimations of dispos-

able income, the desire to control product image, unfounded fears of pilferage, etc."

The study recom-

mends that the FCC and the Federal Trade Commission adopt an acceptable advertising-practices guideline, that advertisers develop a no-dictates code, and that the federal government employ a rule prohibiting its agencies from contracting with ad agencies that have discriminatory practices.

BILL HOLLAND

The power of information... right at your fingertips!

The 1999 Radio Power Book contains all the information to make your job easier.

Locate Thousands of Listings in a Snap:

Comprehensive listings of radio stations in all 15 formats covered by Airplay Monitor Consultants: ♦ Complete Label Promotion Directory ♦ Arbitron Ratings and History for Top 100 Markets ♦ BDS and How It Works

Order your copy now for \$95 (plus \$6 shipping and handling) by calling 1-800-344-7119. Fax your order to (732) 363-0338 or mail this ad with check or money order to: Billboard Directories, P.O. Box 2016, Lakewood, NJ 08701

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

To advertise call Alyse Zigman (323) 525-2308

ORDER NOW!

BDPB3168

¥.⊣ ¥ï∟

(1) 1

2 2

3 3 3

4

5 5 5

6

7

(8)

9 8

10

11 9 10

12

(13)

(14)

15

16

17

18 16 15

19

20 21 20

(21) 30

(22) 23 24

(23)

24

25

4

7

6 6

13

10 13

11 9

22

14 16

12 11

15 12

17 14

18 18

26 30

20 21

26 24

2 WKS. WICS.

1

4

8

22

7

27

. 5

*17 2

21 ,

12

26

11

19 /

3

26 %

12

55

51

14

37

54

49

43

15

24

3

9

* 5 *

14

17

TORN

IRIS

RCA ALBUM CUT

ARTIST

PHIL COLLINS

◆ SHANIA TWAIN

◆ BACKSTREET BOYS

◆ SARAH MCLACHLAN

ELTON JOHN & LEANN RIMES

◆ EDWIN MCCAIN

◆ SAVAGE GARDEN

◆ SHANIA TWAIN

ROD STEWART

◆ MADONNA

◆ CELINE DION

◆ ERIC CLAPTON

LIONEL RICHIE

◆ AEROSMITH

MARILYN SCOTT

◆ GOO GOO DOLLS

◆ BETTE MIDLER

WXTU

WIOQ

WPFN

WMMR

WYXR

WPLY

WXXM

WPST

WPHT

WJLB

WOMC

WWJ

WMXD

WVMV

WRIF

WCSX

WKQI

WXYT

WDTJ

CKWW

WYCD

WDRQ

WPLT

WKRK

WDFN

WXDG WWBR

WGPR

WQBH

WMUZ

WR7

WMJX

WBCN

WRKO

WODS

WBMX

WCRB

WKLB

WAAF

WZLX

WROR

WS.I7

WBOS

WXKS-FM

CIMX

wwww

WJR

jazz

country

top 40

adult std

cls rock album R&B

AC

sports

modern AC

top 40

R&B

N/T

oldies

jazz

N/T

R&B

adult std

top 40/rhythm

country

modern

alhum

sports

modern cls rock

R&R adult

R&B oldies

top 40/rhythm

religious

N/T

AĊ

moderr

top 40

oldies

classical

sports

country

album

oldies

cls rock

ia77

cls rock

alhum

cls rock

R&B adult

WDAS-AM religious N/T

3.7 3.2 4.2 3.7

3.6

3.0 3.2

2.6 2.2

1.1

1.2

7.9

5.5 59

5.2 4.9

39

3.8 4.1

3.1

3.4

4.1

3.6 3.4

3.0

32 2.6

3.0

1.4 1.8 1.7

19 1.1

1.2 1.4

1.5

94 79

6.0 6.8

5.2 5.9

5.0 4.3

4.0

3.2 3.3

3.3 3.0

18 28

2.1

BOSTON—(8)

DETROIT—(6)

5.1

3.8 3.9

3.1 3.5 3.2 3.5

3.4

7.6 8.1 5.8

3.0 3.7 4.1

3.4 2.3 3.0 3.2

> 2.7 2.6

1.8 2.3

1.1 1.1

1.2

5.5 6.3

3.9

4.8 3.7

2.7

2.7

3.9

◆ BACKSTREET BOYS

◆ NATALIE IMBRUGLIA

JIM BRICKMAN FEATURING MICHAEL W. SMITH

◆ FAITH HILL

◆ JEWEL

Radio

PROGRAMMING

FALL '98 ARBITRONS

12-plus overall average quarter hour shares (#) indicates Arbitron market rank. Ratings Co. May not be quoted or reproduced without of Arbitron.

WXKS-AM adult std

2.5 1.4

	ht 1999, A					
the prior	r written pe	erm	issio		Arb	itro
Call	Format	Fa '97	W '98	Sp '98	\$u '98	'98
SA	N FRANC	CIS		-(4)		
KGO	N/T	6.6	6.4	6.6		7.3
KOIT-AM-FM	AC	3.9	4.3	4.7		4.9
KCBS	N/T	4.8	5.3	4.5		4.4
KYLD	top 40/rhythm	4.2	3.8	4.7		3.9
KKSF	jazz	3.3	2.7	2.8		3.6
KMEL	R&B	3.4	2.8	3.5		3.6
KDFC-FM	classical	2.8	2.3	2.7		3.5
KISQ	R&B adult	3.0	3.5	2.9		3.4
KFRC-AM-FM	oldies	3.3	2.9	3.5		3.2
KIOI/KNEW	AC	4.3	4.4	3.9	3.6	3.1
KSFO	N/T	2.6	3.3	3.1	3.2	3.1
KNBR	sports	4.1	3.1	4.4	3.8	2.8
KBLX	R&B adult	2.9	2.9	2.6	2.1	2.7
KFOG/KFFG	triple-A	2.9	3.2	2.6	2.7	2.7
KITS	modern	1.8	1.8	1.9	3.0	2.7
KLLC	AC	2.5	2.6	2.4	2.8	2.6
KZQZ	top 40	2.7	2.9	3.0	2.5	2.5
KABL	adult std	3.2	3.3	2.8	3.6	2.4
KSJO/KFJO/KSZF	album	1.6	1.6	1.7	1.7	1.8
KSOL/KZOL	Spanish	2.4	1.3	1.4	2.0	1.
KBRG/KZWC	Spanish	.7	1.4	1.3	1.4	1.0
KLOK	Spanish	1.4	1.1	1.4	1.2	1.0
KSAN	cls rock	1.1	2.0	1.6	2.0	1.5
KYCY	country	1.5	2.1	1.6	1.8	1.
KBAY	AC	1.2	1.2	1.1	.8	1.0
KEZR	AC	.9	.9	1.0	1.1	1.0
KUFX	cls rock	1.2	.9	.6	1.2	1.0
P	HILADEL	PH	IA—	(5)		
KYW	N/T	6.8	7.4	7.2	6.4	6.4
WBEB	AC	5.9	5.8	7.2	6.2	5.9
WDAS-FM	R&B adult	5.5	6.4	6.2	5.8	5.9
WYSP	album	6.3	5.4	5.1	5.4	5.6
WOGL	oldies	5.0	4.6	4.9	4.9	5.5
WUSL	R&B	4.7	4.3	5.1	4.7	5.3
WWDB	N/T	46	5.1	4.0	5.0	4.4

SH	IIA L LVWIAC	,13C	U	(4)			WAITO AIR	dount Sto	2.0	1.7	4.7	2.0	1.0
	N/T	6.6	6.4	6.6	6.5	7.3	WFNX	modern	1.2	1.2	1.2		1.3
M-FM	AC	3.9	4.3	4.7	4.2	4.9	WXLO	AC	.6	.4	.5		1.0
	N/T	4.8	5.3	4.5	4.6	4.4	WZID	AC	_	_	_	_	1.0
	top 40/rhythm	4.2	3.8	4.7	4.4	3.9	WΔS	SHINGTO	ΝГ) C -	_(0	4)	
	jazz	3.3	2.7	2.8	3.0	3.6	WHUR	R&B adult	5.2	6.1	6.1		5.6
	R&B	3.4	2.8	3.5	2.9	3.6	WPGC-FM	R&B	5.6	5.5	6.1		5.6
-FM	classical	2.8	2.3	2.7	3.0	3.5	WKYS	R&B	6.3	4.9	5.2		5.4
	R&B adult	3.0	3.5	2.9	3.4	3.4	WRQX	AC	4.3	4.5	4.0		5.1
M-FM	oldies	3.3	2.9	3.5	3.4	3.2	LMMM	R&B adult	4.0	4.2	4.1		5.0
NEW	AC	4.3	4.4	3.9	3.6	3.1	WASH	AC	4.2	5.5	4.2		4.7
	N/T	2.6	3.3	3.1		3.1	WMZQ	country	5.1	4.8	5.5		4.5
!	sports	4.1	3.1	4.4	3.8	2.8	WBIG	oldies	4.1	3.8	3.7		4.4
	R&B adult	2.9	2.9	2.6		2.7	WMAL	N/T	4.1	4.6	3.6		4.2
KFFG	triple-A	2.9	3.2	2.6		2.7	WJZW	jazz	3.4	3.5	3.4		4.1
	modern	1.8	1.8	1.9		2.7	WGMS	classical	4.0	4.3	3.9		3.6
	AC	2.5	2.6	2.4		2.6	WJFK-FM	N/T	4.6	3.4	3.9		3.5
	top 40	2.7	2.9	3.0	2.5		WWDC-FM	album	4.0	3.4	3.3		3.5
	adult std	3.2	3.3	2.8	3.6		WGAY	AC	3.7	3.4	3.4		3.2
O/KSZF	album	1.6	1.6	1.7	1.7	1.8	WTOP-AM-FM		3.3	3.8	3.7		3.2
	Spanish	2.4	1.3	1.4		1.7	WWZZ/WWVZ		3.5	3.9	3.7		2.9
KZWC	Spanish	.7	1.4	1.3		1.6	WHFS	modern	2.3	2.1	2.5		2.3
	Spanish	1.4	1.1	1.4		1.6	WARW	cls rock	2.6	2.1	2.8		2.2
	cls rock	1.1	2.0	1.6		1.5	WPGC-AM	religious	.7	1.1	1.0		1.5
	country	1.5	2.1	1.6		1.1	WTEM	sports	1.1	1.0	1.4		1.3
	AC	1.2	1.2	1.1	.8		WAVA	religious	.9	1.0	1.0		1.0
	AC	.9	.9	1.0	1.1	1.0						1.2	1.0
	cls rock	1.2	.9	.6	1.2	1.0		SAN DIE		-(16			
Р	HILADEL	РНІ	Δ(5)			KSON-AM-FM	country	6.6	6.6	5.2		6.2
	N/T	6.8	7.4	7.2	6.4	6.4	KYXY	AC	5.1	4.8	6.8		5.6
2	VC.	5 Q	7.4 5.8	7.2	6.2		KHTS	top 40	4.1	3.9	3.9	4.7	5.2

4.0 5.0 4.4

4.3 4.7 **4.2**

4.1 3.3 4.0

30 36 3.6

3.3 3.1 **3.1**

2.3 2.3 2.1 2.2 2.2 2.3 2... 1.3 1.3 1.5 1.4 1.0 .9 .9 1.3

1.1 1.2 1.3 1.0

6.8

5.1 4.0 4.7

4.1

3.9

3.1

3.0

2.0 1.6 1.8 **2.3** 1.5 **1.6**

2.0 1.3 1.0 **1.3** .9 1.4 **1.3**

1.4 1.5 1.4 1.2

78 79 8.7

6.0 6.8 **5.5** 5.8 5.7 **5.4**

5.8 5.6 **5.0**

4.1 4.6 4.3

4.6 3.3 **3.9**

2.5 2.7 **3.5**

3.2 3.3 **3.2**

2.4 2.3 2.4

2.2 2.0 1.7

3.6 **3.8**

6.9 **6.3**

.8

7.7 7.1 6.8

5.6 6.6 **5.6**

3.9 3.6 **4.5**

3.4 3.5 **4.1** 4.1 3.7

3.2 4.0 **3.6**

4.3 4.6 3.5

2.8 3.1 **3.4** 3.5 3.2 **3.3**

3.5 3.0 **2.5**

1.6 1.1 1.5

2.0 **2.6** 3.2 **2.6**

2.3 2.4

1.7 1.4

WKYS

WMII

WGAR

WDOK

WTAM

W7 IM

WMMS

WMVX

WNCX

WNWV

WQAL

WRMR

MIMO

WENZ

WCLV

WKNR

WABQ

R&B

oldies

AC

N/T

top 40

album

album

jazz

adult std R&B oldies

modern

classical

religious

AC

country

CLEVELAND-

5.3 4.7

4.8 4.5

WAVA	religious	.9	1.0	1.0	1.2	1.0
	SAN DIEC	-06	– (16	i)		
KSON-AM-FM	country	6.6	6.6	5.2	5.5	6.2
KYXY	AC	5.1	4.8	6.8	6.3	5.6
KHTS	top 40	4.1	3.9	3.9	4.7	5.2
XHTZ	top 40/rhythm	4.3	5.1	4.4	5.3	5.0
KFMB-FM	AC	5.2	6.2	6.3	6.2	4.9
KOGO	N/T	4.9	4.9	4.5	4.2	4.5
XETRA-FM	modern	2.3	3.0	3.7		4.5
KFMB-AM	N/T	3.6	2.7	4.6	5.1	
KGB	cls rock	4.5	4.2	4.3	3.5	4.4
KIOZ	album	3.5	4.8	3.1	3.9	
KIFM	jazz	3.8	3.8	4.0	3.8	
KJQY	AC	1.6	1.8	1.8	2.3	
XHRM	R&B adult	1.5	1.4	1.3	3.1	
KBZT	oldies	3.5	2.3	3.1	3.0	
KPLN	cls rock	1.8	2.6	2.5	2.5	
XETRA-AM	sports	2.9	2.1	1.7	2.5	
KLNV	Spanish	1.9	2.3	2.3		2.5
KPOP	adult std	3.1	3.6	3.7		2.5
KFI	N/T	2.2	2.1	2.2	1.9	2.1
KMSX	AC	3.3	3.2	3.2	_	1.6
KSDO	N/T	1.0	1.3	2.0	1.3	
KLQV	Spanish	1.7	2.2	1.8		1.4
XBAC	Snanish	1.1	1.1	1.0	1.0	13

(FI	N/1	2.2	2.1	2.2	1.9 2.1
(MSX	AC	3.3	3.2	3.2	— 1.6
(SDO	N/T	1.0	1.3	2.0	1.3 1.5
(LQV	Spanish	1.7	2.2	1.8	.6 1.4
BAC	Spanish	1.1	1.1	1.0	1.0 1.3
(FSD	classical	1.4	1.2	1.3	1.7 1.3
XST	triple-A	1.6	1.1	1.3	1.3 1.3
(NX	N/T	1.1	1.1	1.4	1.0 1.1
	BALTIMO	RE-	-(20))	
VERQ	R&B	9.8	9.8	8.8	9.5 9.6
VPOC	country	6.4	6.7	7.2	7.4 6.8
VWMX	AC	5.0	5.4	4.7	4.9 6.0
VBAL	N/T	7.0	6.8	6.8	8.4 5.9
VQSR	oldies	7.2	5.5	6.1	5.8 5.6
WIN-FM	R&B adult	3.4	4.1	5.8	4.7 5.5
VLIF	AC	4.5	5.8	5.0	5.7 4.9
VIYY	album	4.3	3.9	4.2	4.2 4.3
VHFS	modern	2.7	2.4	3.4	2.8 3.6
VXYV	top 40	4.1	4.8	4.0	3.8 3.5
VOCT	cls rock	2.8	2.9	3.3	3.8 3.3
VCAO	religious	4.2	3.3	2.9	2.8 2.7
VCBM	N/T	2.3	2.1	2.1	2.1 2.4
VPGC-FM	R&B	1.6	1.7	1.7	1.7 1.9
VRBS	religious	1.9	2.2	1.7	1.5 1.8
VHUR	R&B adult	1.4	2.0	1.5	1.5 1.5
VJFK-AM	N/T	1.8	1.7	1.6	1.4 1.5
VWLG	adult stnd	1.2	1.2	1.2	1.3 1.4
VGRX	country	1.2	1.2	1.2	1.2 1.1
VWIN-AM		1.0	1.2	.9	1.0 1.1
VKYS	R&B	1.2	.9	1.0	1.1 1.0
VASH	AC	.8	.9	.6	.5 1.0

9.9 9.3

8.0

6.9

4.3

6.0

3.3 6.9 5.7 5.1

4.0

5.0

5.5 1.7

20

2.9

4.5

1.0

-(24)

6.9

4.8 4.6

3.9 4.5

6.2

2.6 3.4

2.2

9.0 8.7 8.7

8.0 6.6 **7.3**

4.9 5.6 **5.8** 4.1 4.1 **5.4**

5.9 5.8 **5.4**

5.3 5.2 **5.4**

4.3 4.1 **5.4**

4.0 4.5 **5.0**

5.4 5.8 **4.8** 2.1 2.2 **2.6**

2.5 2.1 **2.4** 2.3 3.1 **2.3**

1.0 1.3 1.0

8.1 8.5 9.0 **7.4**

7.2 6.3 6.1 **7.0** 4.9 8.3 8.7 **6.9**

WBRU

WI KW

WWRX

WHJJ

WJMN

WCRR

WFHN

WPM7

WBMX

WHKK

WRSM

WBCN

WRZ

WEEI

WODS

WXEX

WAAF

WPRO-AM N/T

NDLX	NGD GOUIL	1.5	1.0	2.2	1.7 1.2
SACR	AMENTO	, C	ALIF.	.—(28)
KFBK	N/T	9.6	9.7	9.3	10.010.3
KNCI	country	5.1	4.5	6.1	5.0 5.8
KSFM	top 40/rhythm		6.2	6.8	6.3 5.6
KSEG	cls rock	3.2	3.0	3.7	3.8 4.9
KZZO	AC	7.2	6.3	6.5	6.4 4.6
KDND	top 40	4.2	3.3	4.1	3.8 4.4
KCTC	•	3.8	4.1	2.4	3.5 4.3
KYMX	adult std	3.5	3.8	4.5	4.1 4.3
	AC AC				
KGBY		4.0	4.7	4.2	4.5 4.0
KHYL	oldies	4.2	4.3	4.3	4.1 4.0
KRXQ	album	4.1	4.5	4.1	5.1 4.0
KSSJ	jazz	2.7	2.4	3.8	3.7 4.0
KBMB	R&B	.9	4.0	3.6	3.7 3.8
KWOD	modern	4.2	3.3	4.5	4.3 3.4
KSTE	N/T	2.3	3.5	2.2	3.2 3.3
KHTK	N/T	3.0	4.2	2.4	3.6 3.2
KQBR	R&B oldies	1.0	1.4	1.6	1.1 2.5
KRAK	country	3.1	3.0	2.7	2.6 2.4
KRCX AM-FM	Spanish	_	.1	_	.1 1.1
KGO	N/T	1.2	.9	.6	.8 1.0
DIV	ERSIDE,	۲۸۱	IF.	12	۵۱
		11.3		11.0	
KFRG KGGI	country top 40/rhythm		5.6	6.1	5.9 7.0
KFI		6.1			
	N/T		7.7	6.0	6.9 6.6
KOLA	oldies	4.2	3.7	4.6	4.6 4.7
KSCA	Spanish	3.2	4.6	2.8	3.7 3.7
KIIS-FM	top 40	2.4	3.2	3.0	3.9 3.3
KCAL-FM	album	2.9	1.9	2.7	2.8 3.2
KWRP	easy	2.8	2.2	3.0	2.9 3.2
KKBT	R&B	3.9	3.8	3.6	3.4 3.1
KOST	AC	3.0	2.9	2.9	3.3 3.1
KLOS	album	2.9	2.7	3.2	2.7 3.0
KLVE	Spanish	2.3	2.8	2.3	2.6 2.8
KROQ	modern	1.6	1.8	1.5	2.1 2.5
KTWV	jazz	2.1	2.2	2.1	2.6 2.5
KCXX	modern	3.2	3.0	2.7	2.5 2.4
KNX	N/T	1.9	2.2	1.9	1.6 2.1
KSSE	Spanish	2.7	2.7	1.8	2.3 2.1
KCBS-FM	cls rock	2.4	2.8	1.7	2.3 2.0
KBIG	AC	1.4	1.8	1.8	1.8 2.0
KPWR	R&B	1.4	1.7	2.3	2.0 2.0
KRTH	oldies	1.4	1.6	1.8	1.8 1.7
KCMG	R&B oldies	.6	1.1	1.3	1.6 1.3
KLSX	N/T	1.4	1.6	1.6	1.3 1.2
KLAC	adult std	1.6	1.0	1.0	.7 1.0
	400.000				
DD(MUDENCI		. .		
	VIDENCI				-,
WWLI	AC	7.9	9.2	6.7	8.7 8.1
WWLI WPRO-FM	AC top 40	7.9 5.3	9.2 7.3	6.7 7.3	8.7 8.1 6.7 6.9
WWLI WPRO-FM WHJY	AC top 40 album	7.9 5.3 7.3	9.2 7.3 6.5	6.7 7.3 7.7	8.7 8.1 6.7 6.9 6.7 6.6
WWLI WPRO-FM WHJY WWBB	AC top 40 album oldies	7.9 5.3 7.3 6.1	9.2 7.3 6.5 5.9	6.7 7.3 7.7 5.8	8.7 8.1 6.7 6.9 6.7 6.6 6.2 6.3
WWLI WPRO-FM WHJY WWBB WWKXWAKX	AC top 40 album oldies top 40/rhythm	7.9 5.3 7.3 6.1 4.1	9.2 7.3 6.5 5.9 4.3	6.7 7.3 7.7 5.8 5.1	8.7 8.1 6.7 6.9 6.7 6.6 6.2 6.3 4.2 5.7
WWLI WPRO-FM WHJY WWBB WWKX/WAKX WSNE	AC top 40 album oldies top 40/rhythm AC	7.9 5.3 7.3 6.1 4.1 4.6	9.2 7.3 6.5 5.9 4.3 4.9	6.7 7.3 7.7 5.8 5.1 5.9	8.7 8.1 6.7 6.9 6.7 6.6 6.2 6.3 4.2 5.7 5.1 4.7
WWLI WPRO-FM WHJY WWBB WWKX/WAKX WSNE WCTK	AC top 40 album oldies top 40/rhythm	7.9 5.3 7.3 6.1 4.1	9.2 7.3 6.5 5.9 4.3	6.7 7.3 7.7 5.8 5.1	8.7 8.1 6.7 6.9 6.7 6.6 6.2 6.3 4.2 5.7 5.1 4.7 5.3 4.4

Fa W Sp Su Fa '97 '98 '98 '98 '98

6.8

2.3

2.4

.9 3.0 1.7 3.0 **3.0** 3.2 **2.9**

3.5 2.7

3.2 2.6

2.5 4.6

2.2

2.1

1.8 1.8 1.5 1.7

1.6

7.2 6.7 **7.9** 5.3 5.4 **5.6**

37 38 3.9

3.7 2.3 **3.6** 3.4 3.8 **3.6**

2.8 3.3 **3.4** 3.3 2.5 **3.1**

1.8 2.5 **3.0** 2.6 2.2 **3.0**

3.4 2.8 **2.9** 2.4 2.9 **2.8**

2.2 3.4 **2.7** 2.6 2.5 **2.4**

2.5 2.1 **2.3** 2.5 2.7 **2.1**

3.9 **2.4 2.4 2.4** 2.6

.8 **2.1** 2.2 **2.1**

.8 1.3

2.2 1.4 **1.2**

3.7 3.7 **2.8** 3.0 **2.7**

4.0

1.7

2.1

1.4 1.8 1.9

1.7 1.6 1.6

SAN JOSE, CALIF.—(27)

34 32

3.9 4.0

2.9 2.8

26 3.0

2.6

.9 2.3

1.3

2.8

2.6 2.2

4.7 2.9

3.3 3.3

3.3

2.7

4.5

2.2 3.0

3.5

2.4

2.4

N/T

AC

album

Spanish

Spanish

classical

modern

country

top 40

sports AC

cts rock

AC

R&B

adult std

Spanish

R&B adult

N/T

KFFG/KFOG triple-A

KFRC-AM-FM oldies

KSOL/KZOL Spanish

jazz

KGO

KEZR

KBAY

KLOK

KBRG

KDFC

KITS KRTY

KZQZ

KKSF

KNBR

KARA

KSFO

KUFX

KISQ

KIOI

KLDZ

KMEL

KABL

KAZA

1.7 2.3 **1.6**

KSJO/KFJO/KZSF-FM

KOIT-AM-FM AC

Adult	Top	40

WARNER SUNSET SOUNDTRACK CUT/REPRISE

I DON'T WANT TO MISS A THING

(GOD MUST HAVE SPENT) A LITTLE MORE TIME ON YOU

Adult Contemporary

M CUT/ATLANTIC

I'LL NEVER BREAK YOUR HEART

SUNSET 13497/REPRISE

WRITTEN IN THE STARS
CURB/ROCKET SOUNDTRACK CUT/ISLAND

No.1

AIRPOWER

TITLE
IMPRINT & NUMBER/PROMOTION LABEL

FROM THIS MOMENT ON

TRUE COLORS

THIS KISS WARNER BROS. 17247

HANDS
ATLANTIC ALBUM CUT

TRULY MADLY DEEPLY

YOU'RE STILL THE ONE

FAITH OF THE HEART

TO LOVE YOU MORE

THE POWER OF GOOD-BYE

AS LONG AS YOU LOVE ME

ALBUM CUT/REPRISE

I HEAR YOUR VOICE

LOVE OF MY LIFE

THE LAST DAY WARNER BROS. ALBUM CUT

ANGEL

1	1	1	20	No. 1 LULLABY SMG ALBUM CUTCOLUMBIA * SHAWN MULLINS 8 Welling at No. 1
2	3	4	15	ANGEL WARNER SUNSET 13497/REPRISE ◆ SARAH MCLACHLAN
3	2	2	₄ 15	HANDS ATLANTIC ALBUM CUT ◆ JEWEL
4	4	3	27	SAVE TONIGHT ◆ EAGLE-EYE CHERRY WORK ALBUM CUT
5	6	6	22	JUMPER ◆ THIRD EYE BLIND ELEKTRA 64058/EEG
6	7	7	18 »	SLIDE ◆ GOO GOO DOLLS WARNER BROS, ALBUM CUT
7	5	5	22 %	MY FAVORITE MISTAKE A&M ALBUM CUT ◆ SHERYL CROW
8	9	9	40 .	IRIS WARNER SUNSET SOUNDTRACK CUT/REPRISE
9	11	14	16	BACK 2 GOOD LAVA ALBUM CUT/ATLANTIC ◆ MATCHBOX 20
10	14	15	8	IT'S ALL BEEN DONE REPRISE ALBUM CUT ◆ BARENAKED LADIES
11	8	8	17	THANK U MAYERICK ALBUM CUT/REPRISE ◆ ALANIS MORISSETTE
12	12	12	16	SWEETEST THING ISLAND ALBUM CUT
13	13	13	53	I'LL BE LAVA 84191/ATLANTIC ◆ EDWIN MCCAIN
14	10	10	32	ONE WEEK REPRISE 17174 ◆ BARENAKED LADIES
15	15	11	43	REAL WORLD LAVA ALBUM CUT/ATLANTIC ◆ MATCHBOX 20
16)	16	17	12	YOU GET WHAT YOU GIVE ◆ NEW RADICALS MCA ALBUM CUT
17	22	26	26	EVERY MORNING LAVA ALBUM CUT/ATLANTIC ◆ SUGAR RAY
18	17	16	.51 ^{**}	TORN ♦ NATALIE IMBRUGLIA
19	18	19	21	INSIDE OUT RCA ALBUM CUT ◆ EVE 6
20	19	18	58	TIME OF YOUR LIFE (GOOD RIDDANCE) ◆ GREEN DAY REPRISE ALBUM CUT
(21)	25	24	13	KISS ME SQUINT 85904*/COLUMBIA ♦ SIXPENCE NONE THE RICHER
22	23	23	18 *	FROM THIS MOMENT ON ♦ SHANIA TWAIN MERCURY 566450
23	21	21	- 17	FIRE ESCAPE HOLLYWOOD ALBUM CUT ◆ FASTBALL
24)	27	29	9 🖁	FLY AWAY VIRGIN ALBUM CUT ◆ LENNY KRAVITZ
25)	26	25	.12	FATHER OF MINE CAPITOL ALBUM CUT ◆ EVERCLEAR

3.3

1.4

1.2

1.2 1.5 **1.6** 1.5 **1.5**

.8 .8 .8 **1.4** 1.2 **1.3**

.8

1.3 1.6 1.1 **1.1**

5.3 3.9 **4.0** 3.9 4.0 **3.9**

30 26 2.8

2.3 2.0 **2.8**

4.7 **3.3** 3.3 **3.3**

1.7 **1.8** 1.7 **1.7**

1.3 **1.3** 1.1

5.3 4.4

3.4 3.3

2.9

2.5

3.0

16

1.0

1.2

1.9 1.6 1.7

2.2

4.9 4.3

3.1

4.2 1.8

2.3 1.7 2.2 2.1 **2.1** 2.1

1.5 1.9

1.8 1.4

.8

modern

adult std

cls rock

classical

top 40

Spanish

album

cls rock

modern

sports

oldies

modern

N/T

N/T

AC

top 40/rhythm 2.0

N/T

f at first you don't succeed, try and try again. Remy Zero took this motherly lesson to heart when its first DGC/Geffen album failed to capture the world's attention.

"The nicest thing to say is that the record wasn't well-received," says bassist/guitarist Cedric LeMoyne. "In the wake of non-acceptance, we grew tremendously as people, and it made us a tighter unit. We became stronger and more relaxed and expanded in our musical vision.'

The guys gave recording a second shot-creating an album rich in moods, imagery, power, and guitar-and scored a point for cliché maternal wisdom. LeMoyne says this issue's No. 27 Modern Rock track, "Prophecy," got the ball rolling.

Billboard

"Everything we had built up in our lives was crumbling. We moved to L.A. with no money. It was established that we weren't becoming big stars with the album. Cinjun [Tate, singer/gui-

tarist] was sleeping in the studio. He was really in a dark place," LeMoyne recalls. "He came up with these lyrics about a guy who had invested his identity in something, and it fell through. The guy had to go through a spiritual awakening and realize he couldn't let go of the dream. He perfectly encapsulated what we were feeling and what we needed to do. It was the beginning of the new wave."

LeMoyne says he is much happier with the second coming. "On tour, people sing along. We get to make a video. We hear ourselves on the radio. It is a great feeling to be a known entity."

The manager and owner at the dilapidated Villa Elaine apartments—the new album's namesake, where the band lived while recording-are singing a similar tune. "It's a hot piece of real estate," says LeMoyne. "We often climbed down the fire escape because rent was late or we made too much noise. Now the owner is a super fan asking for posters."

JANUARY 30, 1999

- 1) You Get What You Give / New Radicals
- 2 Pretty Fly (For A White Guy) / The Offspring
- 3 When You Believe / Mariah Carey And Whitney Houston
- 4 Believe / Cher
- (5) Thank U / Alanis Morissette
- ® To Zion / Lauryn Hill Featuring Carlos Santana
- Thing / Aerosmith
- ® The Future Of The Future / Deep Dish With Everything But The Girl
- 9 Sweetest Thing / U2
- 1 Hands / Jewel
- ① Automatic / Hikaru Utada
- 1 I'm Your Angel / Celine Dion Duet With R. Kelly
- 🕲 Bokuwakokoniiru / Masayoshi Yamazaki
- 1 Don't Be Afraid / One Little Creature
- (§) Take Me There / Blackstreet And Mya Featuring Mase And Blinky Blink
- (9) Feel This Way / Zebrahead
- To Key Df Love / Misia
- ® Kicking My Heart Around / The Black Crowes
- 1 Heaven / Glen Scott
- 20 Until You Come Back / Whitney Houston
- ② Smoke / Natalie Imbruglia
- Warning / Freestylers
- 3 Across The Universe / Fiona Apple 29 Tropicalia / Beck
- 5, 6, 7, 8 / Steps Gangster Tripping / Fatboy Slim
- Mr. Pinstripe Suit / Big Bad Voodoo Daddy
- @ Crush / Jennifer Paige
- ® Water, Flower / Silva
- 30 Body Movin' / Beastie Boys
- 1 Ex-Factor / Lauryn Hill
- 3 Human Beings / Seal
- 3 Love And Harmony / Take 6

3 Nobody's Supposed To Be Here /

- Dehorah Cox 3 20th Century Boy / Placebo
- 3 True Colors / Phil Collins
- 3 La Fete / Clementine
- 38 Walk On By / Dionne Warwick
- 39 Malibu / Hole
- 4 You And Me / Sean Oliver
- As / George Michael With Mary J. Blige
- 4 Love Him / Donna Lewis
- 4 Star Chasers / 4 Hero
- 49 Woman / Urban Species
- 4 Apple ~ Only One, Only You / Momo Shimano
- Allt Ljus Pa Mig / Bo Kaspers Orkester
- 49 One Week / Barnaked Ladies @ Clear Horizon / Basia

THE OFFSPRING

◆ MARILYN MANSON

- Maye You Seen Her / Ray Hayden
- Selections can be heard on "Sapporo Beer Tokio Hot 100" every Sunday 1 PM-5 PM on J-WAVE / 81.3 FM in TOKYO

81.3FM J-WAUE

Station information available at: http://www.j-wave.co.jp

Billboard_®

JANUARY 30, 1999

lainstream Rock Tracks...

Υ. K.	L WK.	Z WKS.	WKS.	TRACK TITLE ALBUM TITLE (IF ANY)	ARTIST IMPRINT/PROMOTION LABEL
				No. 1	
1	1	1	11	TURN THE PAGE 10 weeks at No. 1	◆ METALLICA
2	2	2	29	GARAGE INC. FLY AWAY	◆ LENNY KRAVITZ
-	2	2		5 KICKIN' MY HEART AROUND	VIRGIN THE BLACK CROWES
3	3	3	11	BY YOUR SIDE	AMERICAN/COLUMBIA
(4)	4	5	11	WHAT IT'S LIKE WHITEY FORD SINGS THE BLUES	◆ EVERLAST TOMMY BOY
[5]	6	7	7	ONE MY OWN PRISON	CREED WIND-UP
				AIRPOWER	
6	20	_	2	HEAVY DOSAGE	COLLECTIVE SOUL ATLANTIC
7	5	4	19	SLIDE DIZZY UP THE GIRL	◆ GOO GOO DOLLS WARNER BROS.
8	7	8	16	PRETTY FLY (FOR A WHITE GUY) AMERICANA	◆ THE OFFSPRING COLUMBIA
9	9	6	24	DRAGULA	◆ ROB ZOMBIE
10	10	12	21	GOT YOU (WHERE I WANT YOU)	◆ THE FLYS
				HOLIDAY MAN STILL RAININ'	DELICIOUS VINYL/TRAUMA ◆ JONNY LANG
11	8	10	18	WANDER THIS WORLD	A&M 'NE SHEPHERD BAND
12	12	14	11	TROUBLE IS	REVOLUTION/REPRISE
13	11	11	21	CELEBRITY SKIN CELEBRITY SKIN	◆ HOLE DGC/GEFFEN
14	15	15	15	WHATEVER GODSMACK	◆ GODSMACK REPUBLIC/UNIVERSAL
15	14	13	33	WHAT'S THIS LIFE FOR MY OWN PRISON	◆ CREED WIND-UP
16)	17	19	10	FREE TRAIN	TRAIN AWARE/COLUMBIA
17	16	16	17	BITTERSWEET SUNBURN	◆ FUEL 550 MUSIC/ERG
18	13	9	16	PSYCHO MAN	BLACK SABBATH
(19)	30		2	WHISKEY IN THE JAR	METALLICA
20	19	17	27	GARAGE INC. INSIDE OUT	ELEKTRA/EEG ◆ EVE 6
				ANOTHER BRICK IN THE WALL (PART 2)	◆ CLASS OF '99
21	18	18	6	"THE FACULTY SOUNDTRACK LEECH	COLUMBIA ◆ EVE 6
(22)	23	25	7	EVE 6	MONSTER MAGNET
23	21	20	14	POWERTRIP	A&M
24	24	22	7	YOU WANTED THE BEST PSYCHO-CIRCUS	KISS MERCURY
25	29	30	6	PROPHECY VILLA ELAINE	REMY ZERO DGC/GEFFEN
26	25	26	8	SUPER BREAKDOWN MR. FUNNY FACE	SPRUNG MONKEY SURFDOG/HOLLYWOOD
27)	27	28	5	NOW THAT YOU'RE GONE THINGS WE DO	INDIGENOUS PACHYDERM
28	22	21	18	SUREFIRE (NEVER ENOUGH) THE DEVIL YOU KNOW	ECONOLINE CRUSH RESTLESS
(29)	NE	W >	1	SELLING MY SOUL	BLACK SABBATH
(30)	33	39	3	REUNION I DON'T LIKE THE DRUGS (BUT THE DRUGS LIKE ME) MECHANICAL ANIMALS	◆ MARILYN MANSON NOTHING/INTERSCOPE
31	26	24	24	GOT THE LIFE	◆ KORN
32	32	31	9	FOLLOW THE LEADER I AM THE BULLGOD	IMMORTAL/EPIC ◆ KID ROCK
(33)	NE	N D	1	LIVING DEAD GIRL	TOP DOG/LAVA/ATLANTIC ◆ ROB ZOMBIE
34	28	23	10	HELLBILLY DELUXE ELDERLY WOMAN BEHIND THE COUNTER IN A SMALL TO	GEFFEN OWN (LIVE) PEARL JAM
(35)	NE\		10	LIVE ON TWO LEGS	ABBING WESTWARD
(36)				DARKEST DAYS FAITH	COLUMBIA ◆ LIMP BIZKIT
	36	38	5	THREE DOLLAR BILL Y'ALL YOU BLEW ME OFF	FLIP/INTERSCOPE BARE JR.
37	NE		1	BOO-TAY	IMMORTAL/EPIC
38	31	27	20	SOFT SECOND COMING	SECOND COMING
39	39	_	2	BLUE MONDAY CANDYASS	◆ ORGY ELEMENTREE/REPRISE
40	35	34	9	BITCH	SEVENDUST

odern Rock Tracks...

TRACK TITLE

4			WHITEY FORD SINGS THE BLUES	TOMMY BOY
	4	8	EVERY MORNING 14:59	◆ SUGAR RAY LAVA/ATLANTIC
2	3	19	NEVER THERE PROLONGING THE MAGIC	◆ CAKE CAPRICORN/MERCURY
3	2	22	FLY AWAY	◆ LENNY KRAVITZ VIRGIN
8	11	8	MALIBU	◆ HOLE
5	5	16	PRETTY FLY (FOR A WHITE GUY)	DGC/GEFFEN ◆ THE OFFSPRING
6	6	24	GOT YOU (WHERE I WANT YOU)	COLUMBIA ◆ THE FLYS
7	7	20	SLIDE	◆ GOO GOO DOLLS WARNER BROS.
13	19	8	LEECH	◆ EVE 6
9	8	14	YOU GET WHAT YOU GIVE	◆ NEW RADICALS
14	15	14	SPECIAL	MCA ◆ GARBAGE
-			CIRCLES	◆ SOUL COUGHING
_			EL 0S0 CELEBRITY SKIN	SLASH/WARNER BROS. ◆ HOLE
			CELEBRITY SKIN ONE	DGC/GEFFEN CREED
_			MY OWN PRISON BLUE MONDAY	WIND-UP ◆ ORGY
			CANDYASS SWEETEST THING	ELEMENTREE/REPRISE ◆ U2
		200	THE BEST OF 1980-1990	ISLAND BETTER THAN EZRA
			HOW DOES YOUR GARDEN GROW?	ELEKTRA/EEG ◆ EVE 6
			EVE 6	ALANIS MORISSETTE
-			SUPPOSED FORMER INFATUATION JUNKIE	MAVERICK/REPRISE ◆ PLACEBO
20	20	14	WITHOUT YOU I'M NOTHING	HUT/VIRGIN
29	35	4	HEY ALBUM	MARVELOUS 3 HIFVELEKTRAVEEG
26	28	10	GRAN TURISMO	◆ THE CARDIGANS STOCKHOLM/MERCURY
23	22	12	HELLO NASTY	◆ BEASTIE BOYS GRAND ROYAL/CAPITOL
25	30	14	BEFORE THESE CROWDED STREETS	DAVE MATTHEWS BAND
37	-	2	HEAVY DOSAGE	COLLECTIVE SOUL ATLANTIC
22	23	13	IT'S ALL BEEN DONE STUNT	 BARENAKED LADIES REPRISE
28	29	10	PROPHECY VILLA ELAINE	REMY ZERO DGC/GEFFEN
27	26	24	GOT THE LIFE FOLLOW THE LEADER	◆ KORN IMMORTAL/EPIC
24	24	18	BITTERSWEET SUNBURN	◆ FUEL 550 MUSIC/ERG
39	-	2	ONE HIT WONDER SO MUCH FOR THE AFTERGLOW	EVERCLEAR CAPITOL
35	39	4	TOUCHED	VAST ELEKTRA/EEG
30	33	10	ELDERLY WOMAN BEHIND THE COUNTER IN A SMA	
33	32	17	DRAGULA	◆ ROB ZOMBIE GEFFEN
31	31	22	LULLABY	◆ SHAWN MULLINS SMG/COLUMBIA
32	34	10	GET BACK	◆ ZEBRAHEAD
NE\	N Þ	1	PRAISE YOU	FATBOY SLIM
34	36	5	ANOTHER BRICK IN THE WALL (PAR	
38		2	"THE FACULTY" SOUNDTRACK FAITH	COLUMBIA ◆ LIMP BIZKIT
	8 5 6 7 13 9 14 10 11 21 17 12 18 16 19 20 29 26 23 37 22 28 27 24 39 35 30 33 31 32 NEV	8 11 5 5 6 6 7 7 13 19 9 8 14 15 10 10 11 9 21 27 17 21 12 12 18 17 16 14 19 18 20 20 29 35 26 28 23 22 25 30 37 — 22 23 28 29 27 26 24 24 39 — 35 39 30 33 33 32 31 31 32 34 NEW ▶	8 11 8 5 5 16 6 6 24 7 7 20 13 19 8 9 8 14 10 10 20 11 9 22 21 27 6 17 21 9 12 16 14 18 17 11 16 14 40 19 18 9 20 20 14 29 35 4 26 28 10 23 22 12 25 30 14 37 — 2 22 23 13 28 29 10 27 26 24 24 24 18 39 — 2 35 39 4 30 33 10 33 32 17	S

WHY DON'T YOU GET A JOB?

I DON'T LIKE THE DRUGS (BUT THE DRUGS LIKE ME)

Compiled from a national sample of airplay supplied by Broadcast Data Systems' Radio Track service. 111 Mainstream rock stations and 73 modern rock stations are electronically monitored 24 hours a day, 7 days a week. Songs ranked by number of detections.

Tracks showing an increase in detections over the previous week, regardless of chart movement. Airpower awarded to those records which attain 800 detections (Mainstream Rock) or 1,100 detections (Modern Rock) for the first time.

Videoclip availability. © 1998, Billboard/BPI Cor

(39)

(40)

NEW >

NEW

www.americanradiohistory.com

JANUARY 30, 1999

Songwriting, Recording, Performing: Carole King Makes It All Seem Natural

SWEET SEASONS: At a rehearsal with Celine Dion for VH1's 1998 Divas Live concert, Carole King asked the reigning pop songbird how she wanted to divide vocals for their performance of "The Reason," which King wrote for Dion's Grammy-nominated "Let's Talk About Love" album.

Dion's response: "Any way you want to, honey."

To one of the most successful female songwriters of the rock era and a critical figure in opening the door for all women musicians, Dion was only paying King her due respect.

It's been nearly three decades since the world discovered just who this accomplished musician is, but who then could have known that her gifts would

KING

continue to have such an impact decades later? For anyone over 35, those simple messages about hope, love, and isolation offered an entire generation an outstretched hand; for those younger, her words live on through

a string of covers performed by today's pop royalty, as well as through new songs from King's ever-prolific pen.

The Brooklyn, N.Y.-born musician gained her first fame in the early '60s as a songwriter with husband **Gerry Goffin**, writing four No. 1 hits, including "Will You Love Me Tomorrow" and "The Loco-Motion." In 1971, King released her solo set "Tapestry," which went on to sell 22 million copies and earn four Grammys, and eventually embodied an era of heart and soul songwriters à la James Taylor, Carly Simon, and Jackson Browne.

"Carole King is the queen of songwriting in the 20th century. She's someone who has managed to be timeless and maintain a lot of class and dignity in the music business," says Carol Miller, a groundbreaking rock radio legend and current jock at WNEW-FM New York. "She really understood how to play music about what was going on in the '70s in people's lives. In that way, she crossed into everyone's life."

In the years that have followed, King has recorded a career total of 23 solo albums and released 23 singles to top 40, rock, and adult contemporary radio. The multitude of artists of all musical genres who have covered her work over the years is incalculable—something that King says, to her, remains the biggest thrill of all.

"I'm a songwriter first, have always been, and probably always will be," the artist says. "Making the demo is a natural product of writing a song; after that, I'm happy to hear other people do it in other ways. All I need is to take a song to that first logical step of completion, which is singing it. Even if someone else records it, I still have to sing it to them. At that point, it's such a joy for me to hear other people's interpretations of my own songs and of my own records."

While King spent much of the 1980s out of the spotlight, she has reemerged in the past few years with a number of high-profile projects to her credit, thankfully offering proof that there's still a place for the good ones.

First, she earned an Oscar nomi-

by Chuck Taylor

nation for her 1992 song "Now And Forever" from the film "A League Of Their Own." Then came her composition for Dion, recorded in late 1997 at the historic Air Studios in London under the production of famed Beatles producer Sir George Martin. Originally, King was there for the experience of working with Dion on her song, but the two quickly bonded, and she ended up singing background vocals on the soul-wringing track.

"The first time I met Carole, I felt like she was a sister," Dion said in an earlier Billboard interview. "'The Reason' is a song that defines me so well. A part of me loves to reach those rough notes and edgy ambiance, but still with so much emotion. This is a perfect song for that. It is definitely one of my favorites."

From there, it's as if a gate opened. King has since collaborated with or had songs recorded by every breed of modern artist out there. Trisha Yearwood took on the new "I Don't Want To Be The One," co-written with Paul Brady for her 1998 album "Where Your Road Leads"; King plays piano on Bette Midler's cover of "My One True Friend" on her latest release, "Bathhouse Betty"; she performed with Joan Osborne on "An Uncommon Love" by Largo; and she worked on "Brilliant" with Jules Shear for his album "Between Us."

And at adult contemporary radio, King currently has the end-titles song "Anyone At All," co-written with fellow songwriting great Carole Bayer Sager, from the Warner Sunset/Atlantic soundtrack to "You've Got Mail." The idea for the cut, which gently embraces the joy of finding love with an almost childlike simplicity, was actually given to King as a thematic assignment from "Mail" director Nora Ephron.

"I was writing with Carole Bayer Sager—we had known each other for years but had never written together until last year—and we were somehow contacted by Nora Ephron, who gave us a specific assignment for the movie," King says. "She told us she wanted the song to have a childlike quality with a lyric that was smart,

that was more universal than the picture but still about these two people."

So far, the track has earned the respect of more than a dozen AC programmers, gaining airplay in such markets as Chicago, Denver, and Minneapolis.

"You can't define the '70s without including Carole King, and that decade is still a big part of our format," says Mark McKinney, PD at AC WTFM Kingsport, Tenn., the first U.S. station to add the record. "I think her influence is still felt through artists that have redone some of her songs. Some of them have even emulated her style."

For her part, "I still get a big inner smile when I hear a new song of mine on the radio. It still feels great," King admits. "It's definitely different from hearing one of the old ones. The funny thing is, I hear from people all the time that hear my older songs on the radio, but I almost never do."

King admits her own tastes in radio waver with the times of her own life. "I go through phases with it, from classical to pop to R&B and NPR. I really listen to all of it," she says, adding that she makes a priority of keeping up with current talent.

"Of course, I love Celine, Gloria Estefan, Amy Grant, contemporary artists like that who are younger," says King, now in her 50s. "Another whose work I have loved is Seal. I do vocal warm-ups by singing with his songs. They're so energizing and motivating. He has a really beautiful spirit, and his music is incredible."

King also acknowledges the work of **R. Kelly**, especially "Be Careful," his recent collaboration with protégé **Sparkle**. "I was riveted by that song," she says. "It's a movie, an epic."

But perhaps nothing has signified King's return so much as her appearance at VH1's Divas Live in April, which aired around much of the world and resulted in a multi-platinum CD and concert videotape. The high point of the evening came during an ensemble performance of her "You've Got A Friend," with King helming the piano and sharing vocals with Dion, Estefan, and Shania Twain.

"That was such a wonderful experience for me," she says. It is perhaps best accented by a moment in the number where King smiled broadly and declared between lines, "So good!"

She certainly seems to be enjoying herself again with the roll that she's been on. And there's more to come: King is in the studio writing more songs with Sager, as well as with Babyface, Hal David, and original partner Goffin. "I love collaborating—that's the constant. We're doing lots of wonderful work," she says.

And what about an album sometime in the near future?

"Usually, when I write a bunch of songs, suddenly we have an album. Right now, we're writing a lot of stuff and putting it down. We'll have to see."

And we'll be waiting.

Top 40 Tracks...

Billboard.

⊢.¥	¥. WK	2 WKS.	WKS.	TRACK TITLE IMPRINT/PROMOTION LABEL	ARTIST
1	2	2	10	No. 1 SAVE TONIGHT 1 week at No. 1 WORK JERG	EAGLE EYE CHERRY
2	1	1	10	LULLABY	SHAWN MULLINS
3	3	4	10	SMG/COLUMBIA HAVE YOU EVER?	BRANDY
4	4	3	10	HANDS	JEWEL
5)	6	6	10	ANGEL	SARAH MCLACHLAN
6	5	5	10	WARNER SUNSET /REPRISE JUMPER	THIRD EYE BLIND
7)	8	9	10	ELEKTRA/EEG MIAMI	WILL SMITH
8	7	8	10	SLIDE	GOO GOO DOLLS
9)	10	12	10	(GOD MUST HAVE SPENT) A LITTLE MOR	E TIME ON YOU 'N SYNC
10	9	7	10	RCA IRIS	GOO GOO DOLLS
11	11	14	10	WARNER SUNSET / REPRISE LATELY	DIVINE
12	13	17	10	PENDULUM /RED ANT DOO WOP (THAT THING)	LAURYN HILL
13)	17	19	78	RUFFHOUSE /COLUMBIA TAKE ME THERE BLACKSTREET & !	MYA FEAT. MASE & BLINKY BLINK
14	12	11	100000	INTERSCOPE MY FAVORITE MISTAKE	SHERYL CROW
15)	19	26	10	A&MBABY ONE MORE TIME	BRITNEY SPEARS
_		4	10	JIVE I'LL BE	EDWIN MCCAIN
16	15	10	10	LAVA /ATLANTIC BELIEVE	CHER
17)	28	36	4	WARNER BROS TOUCH IT	MONIFAH
18	14	13	10	UPTOWN /UNIVERSAL FROM THIS MOMENT ON	SHANIA TWAIN
19	16	18	10	MERCURY BACK 2 GOOD	MATCHBOX 20
20)	25	29	7	LAVA /ATLANTIC	
21)	27	30	5	IT'S ALL BEEN DONE REPRISE	BARENAKED LADIES
22)	22	28	9	MCA	NEW RADICALS
23)	23	22	_∅ .10	RCA	EVE 6
24	18	15	10 ,	ONE WEEK REPRISE	BARENAKED LADIES
25	21	24	10	I'M YOUR ANGEL JIVE	R. KELLY & CELINE DION
26	33	38	5	ALL I HAVE TO GIVE	BACKSTREET BOYS
27)	31	-	4 <	ANGEL OF MINE ARISTA	MONICA
28	20	20	10	TOO CLOSE ARISTA	NEXT
29	24	21	10	REAL WORLD LAVA /ATLANTIC	MATCHBOX 20
30	38	_	2	EVERY MORNING LAVA /ATLANTIC	SUGAR RAY
31	29	25	"10 ^	ARE YOU THAT SOMEBODY? BLACKGROUND /ATLANTIC	AALIYAH
32	32	33	29		HAGGY FEATURING JANET
33)	35	V-1	8	HOW DEEP IS YOUR LOVE ISLAND/DEF JAM /MERCURY	DRU HILL FEAT. REDMAN
34	26	16	10	THANK U MAVERICK /REPRISE	ALANIS MORISSETTE
35	30	23	10 *	CRUSH	JENNIFER PAIGE
36	36	39	211	CAN I GET A JAY-Z FEAT. AM DEF JAM /MERCURY	IL (OF MAJOR COINZ) AND JA
37)	NEV	N Þ	1	UNSENT MAYERICK /WARNER BROS	ALANIS MORISSETTE
38	34	32	″10	BECAUSE OF YOU	98 DEGREES
39	37	31	*9	I DON'T WANT TO MISS A THING	AEROSMI T H
		7	1000	COLUMBIA	

Compiled from a national sample of airplay of Mainstream Top 40, Rhythmic Top 40 and Adult Top 40 stations supplied by Broadcast Data Systems Radio Track service. 2.14 Top 40 stations are electronically monitored 24 hours a day, 7 days a week. Songs are national by Audience Impressions.

— Tracks showing an increase in Audience over the previous week, Records below the top 20 are removed from the chart after 20 weeks. © 1995 Billhoard/RBI Communications.

Uisit Billboard Online on the Internet http://www.billboard.com

- · Industry news and announcements updated daily
- Weekly Trivia Contest win prizes
- · Billboard Sneak Peek
- Weekly Charts with Music Samples
- · Hot Products updated weekly

Questions? Call: 212-536-1402 / 1-800-449-1402 e-mail: info@billboard-online.com

Country, R&B Acts MIA In **Grammy Video Nominations**

GRAMMY PREDICTIONS: The music video nominations for the 41st annual Grammy Awards were recently announced, and we've noticed a few interesting things about them.

R&B and hip-hop videos, which these days often have many visual innovations (witness any video by Busta Rhymes or Missy Elliott), are nowhere to be seen among the nominations. Country music clips are also conspicuously absent.

In the shortform video category, the nominees are Aerosmith's "Pink" (Columbia), Bjork's "Bachelorette" (Elektra/EEG), Madonna's "Ray Of Light" (Maverick/ Warner Bros.), Oasis' "All Around The World" (Epic), and Pearl Jam's "Do The Evolution" (Epic).

We'll be shocked if Madonna doesn't win in this category. Not

only because she's considered one of the most creative music video artists of all time, but also because her multiple wins for "Ray Of Light" at the 1998 MTV Video Music Awards boost the odds of her winning the Grammy. Artistically, it can be argued that "Bachelorette" was the best video of the bunch, but we're willing to bet that many of the Grammy voters haven't seen the Bjork clip. We've noticed that Grammy Awards in the music

video category usually go to the artists who get the most exposure for their videos.

by Carla

Hay

The nominations for best longform music video are more eclectic than those for the shortform category. The nominees are Fastball's "They Wanted The Highway" (Hollywood), Yo-Yo Ma's "Inspired By Bach: Six Gestures—No. 6" (Sony Classical), Lou Reed's "Rock And Roll Heart" (Fox Lorber Associates Inc./WinStar Home Entertainment), "TeleVoid" from Scott Rockenfield & Paul Speer Featuring Sir Mix-A-Lot (Miramar), and the various artists compilation "Robert Altman's Jazz '34: Remembrances Of Kansas City Swing" (Rhapsody Films).

We think Reed will win the award because "Rock And Roll Heart" benefited from multiple airings on PBS. In terms of creativity, the excellent animation video "TeleVoid" deserves recognition, but Reed has more star power with Grammy voters.

The winners will be announced at the Grammy Awards show, to be aired Feb. 24 on CBS.

ON THE MOVE: We hear that as part of the Universal/PolyGram restructuring, Interscope Records, Geffen Records, and A&M Records are expected to be consolidated into a company tentatively dubbed IGA. We hear that Geffen Records head of video promotion and production Peter Baron will be heading to the new company in a similar capacity. Interscope video promoter David Saslow will report to Baron, and Interscope's Jeff Anderson is expected to switch from video promotion to A&R. Interscope and Geffen had no comment. By the time you read this, more changes are expected to take place in the Universal/PolyGram structure, including massive layoffs and artist

AUSTIN MUSIC UPDATE: Here's an update on the changes at the Austin Music Network (The

Eye, Billboard, Jan. 16). According to the channel's current management, former Austin Music Network artistic director Tim Hamblin still works for the city of Austin (which owns the Austin Music Network), but he's no longer in charge of music programming and is handling the channel's archives instead. Music calls and music programming decisions will be handled by Don Harvey, the channel's new music director.

Harvey can be reached by phone at 512-499-1804 and by fax at 512-499-1808. The Austin Music Network also has a new mailing address: 211 E. Seventh St., Suite 125L. Austin. Texas 78701.

LOCAL SHOW SPOTLIGHT: This issue's spotlight is on the modern rock show "Alternative Edge," which has been on the air since 1991.

TV affiliates: Media One cable access (MVCC) Channel 23, in Dayton, Ohio; TCI cable access (DATV) Channel 20, in Springfield, Ohio.

Program length: 60 minutes.

Time slot: 11 p.m. Fridays and Saturdays on MVCC; 10 p.m. Fridays on DATV.

Key staffers: Denis Mutter, coproducer/music director/host; Melissa Mutter, co-producer.

Following are the top five clips for "Alternative Edge" for the week that ended Jan. 8:

- 1. Jonathan Richman, "I'm So Confused" (Vapor).
- 2. Brian Jonestown Massacre, "Going To Hell" (TVT).
- 3. Hole, "Malibu" (DGC/Geffen). 4. Green Day, "Nice Guys Finish Last" (Reprise)
- 5. Lo Fidelity Allstars, "Battle Flag" (Skint/Columbia).

Billboard.

FOR WEEK ENDING JANUARY 17, 1999

Video Monitor.

THE MOST-PLAYED CLIPS AS MONITORED BY BROADCAST DATA SYSTEMS "NEW ONS" ARE REPORTED BY THE NETWORKS (NOT BY BDS) FOR THE WEEK AHEAD

- Washington, D.C. 20018

 1 The Roots Feat. Erykah Badu, You Got Me
 2 Busta Rhymes, Gimme Some More
 3 Mariah Carey, I Still Believe
 4 Tyrese, Sweet Lady
 5 2Pac, Changes
 6 112 Feat. Mase, Love Me
 7 Total, Trippin'
 8 R. Kelly, Home Alone
 9 Foxy Brown, Hot Spot
 10 Jesse Powell, You
 11 Brian McKnight, Hold Me
 12 Dru Hill, These Are The Times
 13 Blackstreet & Mya, Take Me There
 14 Tevin Campbell, Another Way
 15 Jay-Z, Hard Knock Life (Ghetto Anthem)
 16 Redman, I'll Bee Dat
 17 Shanice, When I Close My Eyes
 18 Cherokee, Ooh Wee Wee
 19 Gerald Levert, Taking Everything
 20 Master P, Kenny's Dead
 21 Kirk Franklin, Revolution
 22 R. Kelly & Celine Dion, I'm Your Angel
 23 Method Man, Judgement Day
 24 DJ Quik, Hand In Hand
 25 R. Kelly When A Woman's Fed Up
 26 2Pac, All About U
 27 Keith Sweat, I'm Not Ready
 28 Brandy, Have You Ever?
 29 Deborah Cox, Nobody's Supposed To Be Here
 30 Faith Evans, Love Like This 29 Deborah Cox, Nobody's Supposed To Be Here 30 Faith Evans, Love Like This

MEW ONS

Sparkle, What About Method Man F/D'Angelo, Break Ups 2 Make Ups Silkk The Shocker, It Ain't My Fault Pt. II Divine, One More Try Grits, What Be Goin' Down

Continuous programming 2806 Opryland Dr., Nashville, TN 37214

- 1 Faith Hill, Let Me Let Go 2 Garth Brooks, It's Your Song 3 Jo Dee Messina, Stand Beside Me 4 Dixie Chicks, You Were Mine 5 Shania Wain, That Dorit Impress Me Much 6 Randy Travis, Spirit Of A Boy, Wisdom Of A Man 7 The Wilkinsons, Fly (The Angel Song)

8 Diamond Rio, Unbelievable

- 8 Diamond Rio, Unbelievable
 9 Wynonna, Woman To Woman
 10 Sara Evans, No Place That Far
 11 Kenny Chesney, How Forever Feels
 12 John Michael Montgomery, Hold On To Me
 13 Toby Keith, Getcha Some
 14 Deryl Dodd, A Bitter End
 15 Lila McCann, With You
 16 The Kinleys, Somebody's Out There Watching *
 17 Patty Loveless, Can't Get Enough *
 18 Wade Hayes, Tore Up From The Floor Up *
 19 Deana Carter, Absence Of The Heart
 20 Ty Hemdon, Hands Of A Working Man *
 21 Chad Brock, Ordinary Life *
 22 Sammy Kershaw, One Day Left To Live *
 23 Aaron Tippin, For You I Will *
 24 Lee Ann Womack, A Little Past Little Rock
 25 South Sixty Five, A Random Act Of Senseless Kindess *
 26 Jessica Andrews, I Will Be There For You
 27 Tracy Lawrence, "Il Never Pass This Way
 28 The Tractors, Shortenin' Bread
 29 Travis Titt, No More Looking Over My Shoulder *
 30 Shania Twain, From This Moment On
 31 Joe Diffie, Poor Me
 32 Allison Moorer, Alabama Song
 33 Olivia Newton-John, Precious Love
 34 Terri Clark, Everytime I Cry *
 35 Danni Leigh, 29 Nights *
 36 Collin Raye, Anyone Else *
 37 Dwight Yoakam, These Arms
 38 Jon Randall, She Don't Believe In Fairy Tales
 39 T. Graham Brown, Wine Into Water
 40 Lari White, Take Me
 41 Mark Nesler, Slow Down
 42 Dolly Parton, The Salt In My Tears
 43 Linda Davis, I'm Yours
 44 Billy Ray Cyrus, Under The Hood
 45 Shannon Brown, I Won't Lie
 46 Charlie Robison, Barlight
 47 Alison Krauss, I Give You Io His Heart
 48 Garth Brooks, Tearin' It Up
 49 Blackhawk, There You Have It
 50 Gary Allan, I'll Take Today
 * Indicates Hot Shots

- * Indicates Hot Shots

NEW ONS

Andy Griggs, You Won't Ever Be Lonely Bruce Robison, Desperately

Continuous programming 1515 Broadway, NY, NY 10036

- 1 2Pac, Changes
 2 The Offspring, Pretty Fly (For A White Guy)
 3 Blackstreet & Mya, Take Me There
 4 Will Smith, Miami
 5 Britney Spears, Baby One More Time
 6 Brandy, Have You Ever?
 7 Jay-2, Hard Knock Life (Ghetto Anthem)
 8 New Radicals, You Get What You Give
 9 Redman, I'll Bee Dat
 10 Limp Bizkit, Faith
 11 Jay-2 Feat. Amil & Ja, Can I Get A...
 12 Jewel, Hands

- 11 Jay-2 Feat. All in a Ja, Carl Toet A...

 12 Jewel, Hands

 13 Lenny Kravitz, Fly Away

 14 Everlast, What It's Like

 15 Green Day, Nice Guys Finish Last

 16 Busta Rhymes, Gimme Some More

 17 Spice Girls, Goodbye **

 18 Barenaked Ladies, It's All Been Done

 19 Goo Goo Dolls, Slide

 20 Jennifer Love Hewitt, How Do I Deal

 21 'N Sync, (God Must Have Spent) A Little More...

 22 DMX, Ruff Ryders' Anthem

 23 Beastie Boys, Body Movin'

 24 Stardust, Music Sounds Better With You

 25 Sugar Ray, Every Morning

 26 Third Eye Blind, Jumper

 27 Mariah Carey, I Still Believe

- 25 Sugar Ray, Every Worning
 26 Third Eye Bilind, Jumper
 27 Mariah Carey, I Still Believe
 28 Natalie Imbruglia, Smoke
 29 Hole, Malibu
 30 Outkast, Rosa Parks
 31 Eagle-Eye Cherry, Save Tonight
 32 Juvenile, Ha
 33 R. Kelly & Celine Dion, I'm Your Angel
 34 Aaliyah, Are You That Somebody?
 35 Lauryn Hill, Toeo Wop (That Thing)
 36 Dru Hill, These Are The Times
 37 Foxy Brown, Hot Spot
 38 Shawn Mullins, Lullaby
 39 Deborah Cox, Nobody's Supposed To Be Here
 40 Master P, Kenny's Dead
 41 Janet, I Get Lonely

- 40 Master P, Kenny's Dead
 41 Janet, I Get Lonely
 42 Backstreet Boys, All I Have To Give
 43 Total, Trippin'
 44 Collective Soul, Run
 45 Alanis Morissette, Uninvited
 46 Beastie Boys, Intergalactic
 47 Tyrese, Sweet Lady
 48 Monica, Angel Of Mine
 49 Monica, Angel Of Mine

- 49 Monifah, Touch It 50 Metallica, Turn The Page
- Indicates MTV Exclusive

MEW ONS

Everclear, One Hit Wonder Whitney Houston, Heartbreak Hotel R. Kelly, When A Woman's Fed Up Silkk The Shocker, It Ain't My Fault Pt. II

Continuous programming 1515 Broadway, NY, NY 10036

- 1 Jewel, Hands 2 Shawn Mullins, Lullaby 3 Sheryl Crow, My Favorite Mistake 4 Eagle-Eye Cherry, Save Tonight 5 Sarah McLachlan, Angel

- 4 Eagle-Eye Cherry, Save Tonight
 5 Sarah McLachlan, Angel
 6 Goo Goo Dolls, Iris
 7 Goo Goo Dolls, Slide
 8 Alanis Morissette, Thank U
 9 Sugar Ray, Every Morning
 10 Barenaked Ladies, It's All Been Done
 11 Third Eye Blind, Jumper
 12 Shania Twain, From This Moment On
 13 R. Kelly & Celine Dion, I'm Your Angel
 14 Lenny Kravitz, Fly Away
 15 Barenaked Ladies, One Week
 16 New Radicals, You Get What You Give
 17 U2, Sweetest Thing
 18 Hootie & The Blowfish, Only Lonely
 19 Shania Twain, You're Still The One
 20 Mariah Carey, I Still Believe
 21 Rolling Stones, Gimme Shelter
 22 Fastball, The Way
 23 Aerosmith, I Don't Want To Miss A Thing
 24 Lauryn Hill, Doo Wop (That Thing)
 25 Hole, Malibu
 26 Whitney Houston & Mariah Carey, When You

- 24 Lauryn Hill, Doo Wop (That Thing)
 25 Hole, Malibu
 26 Whitney Houston & Mariah Carey, When You
 27 Matchbox 20, 3 AM
 28 Green Day, Time Of Your Life
 29 R.E.M., Lotus
 30 Collective Soul, Run
 31 Third Eye Blind, Semi-Charmed Life
 32 Natalie Imbruglia, Torm
 33 Matchbox 20, Real World
 34 Smash Mouth, Walkin' On The Sun
 35 Semisonic, Closing Time
 36 Brian Setzer Orchestra, Jump Jive An' Wail
 37 Dave Matthews Band, Crush
 38 Marvin Gaye & Tammi Temell, Ain't No Mountain...
 39 Backstreet Boys, As Long As You Love Me
 40 Madonna, Nothing Really Matters
 41 Debbie Gibson, Foolish Beat
 42 Cher, Believe
 43 New Kids On The Block, You Got It
 44 Tiffany, I Think We're Alone Now
 45 Partridge Family, I Think I Love You

- 2 Cher, Believe
 3 New Kids On The Block , You Got It
 4 Tiffany, 1 Think We're Alone Now
 5 Partridge Family, 1 Think I Love You
 6 Monkees, Daydream Believer
 7 Madonna, The Power Of Good-Bye
 8 Sarah McLachlan, Adia
 7 Everclear, Eather Of Mine
- - 49 Everclear, Father Of Mine 50 Wham!, Wake Me Up Before You Go-Go

M NEW ONS

Sheryl Crow, Anything But Down Whitney Houston, Heartbreak Hotel ndie, Maria nica, Angel Of Mine

THE CLIP LIST.

A SAMPLING OF PLAYLISTS SUBMITTED BY NATIONAL & LOCAL MUSIC VIDEO OUTLETS FOR THE WEEK ENDING JANUARY 30, 1999.

Continuous programming 1221 Collins Ave Miami Beach, FL 33139

AMERICA'S NO. 1 VIDEO

Jesse Powell, You

R. Kelly, When A Woman's Fed Up Kirk Franklin, Revolution Bizzy Bone, Nobody Can Stop Me Now Five, It's The Things You Do

TQ, Bye Bye Baby
The Offspring, Pretty Fly (For A White Guy)
2Pac, Changes
DJ Quik, Hand N Hand
Total, Trippin' Britney Spears, ...Baby One More Time Master P, Kenny's Dead

Master P, Kenny's Dead
Deborah Cox, Nobody's Supposed To Be Here
Busta Rhymes, Gimme Some More
Tyrese, Sweet Lady
Juvenile, Ha
Beastie Boys, Body Movin'
Destiny's Child, Get On The Bus
Mariah Carey, I Still Believe
The Roots F/Erykah Badu, You Got Me
Branch Line You Furch

Brandy, Have You Ever?
Dru Hill, These Are The Times
Limp Bizkit, Faith
Backstreet Boys, All I Have To Give Cool Breeze, Watch For The Hook Blackstreet, Take Me There (Remix) DMX, Ruff Ryders Anthem

NEW

112 F/Lil Zane, Anywhere Foxy Brown, Hot Spot Infamouse Syndicate, Here I Go Infamouse Syndicate, Here I Go Kilgore, Walk Monica, Angel Of Mine MXPX, Move To Bremerton Naughty By Nature, Dirt All By My Lonely Sparkle, What About Whitney Houston, Heartbreak Hotel

Continuous programming 1515 Broadway ork. NY 10036

Blondie, Maria Lauryn Hill, Ex-Factor Method Man, Break Ups 2 Make Ups Outkast, Da Art Of Storytellin' Finley Quaye, Your Love Gets Swe Sly And Robbie, Super Thruster

Continuous programming 299 Queen St West Toronto, Ontario M5V2Z5

Monica, Angel Of Mine (new) Monica, Angel Of Mine (new)
Everclear, One Hit Wonder (new)
The Cardigans, Erase/Rewind (new)
The Roots F/Erykah Badu, You Got Me
Brithey Spears, ...Baby One More Time
The Offspring, Pretty Fly (For A White Guy) Sky. Some Kinda Wonderful

Maestro, Stick To Your Vision Maestro, Stick to Your Vision
Barenaked Ladies, It's All Been Done
Shawn Mullins, Lullaby
Eagle-Eye Cherry, Save Tonight
New Radicals, You Get What You Give Spice Girls, Goodbye
Bryan Adams F/Melanie C., When You're Gone 112 Sweetest Thing ith Evans, Love Like This Faith Evans, Love LIKE TRIS 98 Degrees, Because Of You 'N Sync, (God Must Hav Spent) A Little More...

Continuous programming 1111 Lincoln Rd i Beach. FL 33139

Eagle-Eye Cherry, Falling In Love Again (Heavy) Eagle-Eye Cherry, Falling In Love Again (Heavy)
El Gran Silencio, No Sabemos Amar (Heavy)
Enrique Bunbury, Planet Sur (Heavy)
Fatboy Slim, Gangster Trippin' (Heavy)
Fiona Apple, Across The Universe (Heavy)
John Lennon, I'm Losing You (Heavy)
Lenny Kravitz, Fly Away (Heavy)
Marilyn Manson, I Don't Like Drugs (Heavy)
Natalie Imbruglia, Smoke (Heavy)
Beastie Bovs, Body Movin' (Medium) Beastie Boys, Body Movin' (Med Brvan Adams F/Melanie C., When You're Gone (Medium) oryan Joans Fymealawe C., Wrien tou is one (webluin)
Da Hood, Meet Her At The Love Parade (Medium)
Deep Dish, The Future Of The Future (Medium)
Guillotina, Otra Vez (Medium) le, Malibu (Med Hone, Malibu (Medium)
La Lupita, Antena (Medium)
Moby, Hony (Medium)
Placebo, Pure Morning (Medium)
R.E.M., Lotus (Medium)

2 hours weekly 3900 Main St Philadelphia, PA 19127

Outkast, Skew It On The Bar-B Outkast, Skew it On The Bar-B Total, Trippin' Busta Rhymes, Gimme Some More Faith Evans, Love Like This Method Man, Judgement Day Kirk Franklin, Revolution Redman, I'll Be That Nedman, I'll Be I hat Bizzy Bone, Nobody Can Stop Me Now Master P, Kenny's Dead Kurrupt, Gimmewutchaget Noreaga, Banned From TV Brian McKnight, Hold Me Foxy Brown, Hot Spot 112 Feat. Mase. Love Me

Five hours weekly 223-225 Washingto Newark, NJ 07102 John Lennon, I'm Losing You Seal, Human Beings Green Day, Nice Guys Finish Last Sugar Ray, Every Morning Monster Magnet, Powertrip Monster Magnet, Powertrip Afghan Whigs, Something Hot Rolling Stones, Gimme Shelter Foxy Brown, Hot Spot Boyz II Men, I Will Get There Beastie Boys, Body Movin' Eve 6, Leech R. Kelly, When A Woman's Fed Up Garbage, Special Oasis, Acquiesce Five, It's The Things You Do Harvey Danger, Private Helicopter Third Eye Blind, Jumper Soul Coughing, Circles Cannibus, Negronometry Sting, The Mighty

10227 E 14th S

Dru Hill, These Are The Times Dru Hill, These Are The Times
Xscape, My Little Secret
Blackstreet, Take Me There (Remix)
Faith Evans, Love Like This
'N Sync, (God Must Hav Spent) A Little More..
Backstreet Boys, All I Have To Give 112 Feat, Mase, Love Me Bizzy Bone, Nobody Can Stop Me Now

When the show hits the road, the music industry turns to the premier reference guide...The International Talent & Touring Directory.

Over 17,000 listings in the U.S. and 22 countries worldwide complete with key names, addresses, phone numbers, e-mail addresses, and web sites!

- Agents & Managers
 Sound & Lighting Services
 - Venues Clubs Hotels Instrument Rentals
 - Book & Agents
 Staging & Special Effects
 - Security Services
 Charter Transportation Merchandisers

▼ES! Please send me Billboard's 1999 International Talent & Touring Directory. I am enclosing \$109 per copy plus \$6 shipping and handling (\$14 for international orders) NY, NJ, CA, TN, MA, IL, PA, OH, VA & DC please add applicable sales tax.
of copies Check enclosed for \$
Charge \$ to my: ☐ American Express ☐ MasterCard ☐ Visa
Card # Exp. Date
Signature (required)
Cardholder (please print)
Name
Company
Address
City, State, Zip
Please note: Orders are payable in U.S. funds drawn on a U.S. bank only. All sales final.
Mail coupon to: Billboard Directories, P.O. Box 2016, Lakewood, NJ 08701.
For fastest service call 1-800-344-7119. Outside the U.S.
call 732-363-4156. Or fax your order to 732-363-0338.
Now available on diskette and mailing labels for rates call Mike Sisto at (212) 536-5017
Advertise in the Directory — call Jill Carrigan at 323-525-2302.
www.billboard.com

Update

CALENDAR

JANUARY

Jan. 23, Backstage Pass Seminar, presented by Silver Lining Entertainment, Georgian Terrace, Atlanta, 888-836-8086

Jan. 23, Music Publicity Seminar, hosted by Cary Baker and Sheryl Northrop, University of California-Los Angeles, Westwood, Calif. 310-825-0641,

Jan. 23, Entertainment Career Marketplace, Grand Salon in the Student Union, California State University-Northridge, Northridge, Calif. 818-677-

Jan. 24, Deconstruction Of Music Industry Barricades: Free Musicians Forum, Troubadour, West Hollywood. 310-276-1158.

Jan. 24-28, MIDEM 1999, Palais des Festivals, Cannes, 212-689-4220

Jan. 25, A History Of Women In Rock Concert, benefiting Zero Population Growth, Madison Square Garden, New York, 540-659-4171.

Jan. 25. The Artist's Way At Work With Mark Bryan 12-week workshop, Bodhi Tree Annex, West Hollywood, 310-470-3635

Jan. 25-28. ComNet Conference. Convention Center, Washington, D.C. 900-545-EXPO.

Jan. 26, Assn. Of Independent Music Publishers Panel On Securitization, Salle Mediterranee, Level 3, Cannes. 212-758-6157.

Jan. 27-28, Online Advertising '99, Le Meridien Hotel, New Orleans. 800-647-7600.

Jan. 28-31, 1999 National Assn. Of Music Merchants International Music Market, Convention Center, Los Angeles. 800-767-NAMM

Jan. 30, Emotional Mood And Musical Struc-

GOOD WORKS

REE TIBET: Yungchen Lhamo, a Real World/Narada recording artist from Tibet, will donate some of the proceeds from her current tour to the Tibetan Children's Village. Supporting her current release, "Coming Home," the tour started Jan. 16 in Boulder, Colo., and will conclude Saturday (30) in Seattle. There are also scheduled stops in Phoenix (Sunday [24]); Santa Cruz, Calif. (Tuesday [26]); and Eugene, Ore. (Friday [29]). The Tibetan Children's Village is an institution for the care of orphaned and destitute Tibetan children. Contact: Sue Schrader at 414-961-8350

MILWAUKEE ROCKS: Daryl Stuermer, lead guitarist for Phil Collins and Genesis, performed a benefit concert Dec. 11 at Astor Street in Milwaukee. Proceeds went to the Penfield Children's Center, a nonprofit rehabilitation center for kids with disabilities. Contact: Dave Amoroso at 414-354-0200.

BROTHERLY LOVE: Brother pop band the Moffatts rewarded 1,000 elementary, junior, and high school students who excel in school with an evening of music and food Jan. 15 at the Century Club in Los Angeles. The concert was sponsored by KIIS-FM Los Angeles' School Entertainment & Activities Program (SEAP) and Capitol Records. Contact: Judi Kerr at 323-871-5375 or SEAP's **DeVoux Grant** at 323-295-3311.

ture In J.S. Bach's Cantatas, presented by Thomas Sipe, Harmony House, Troy, Mich. 248-398-0422.

FEBRUARY

Feb. 2, A Conversation With Jerry Goldsmith, Los Angeles Museum, Beverly Hills, Calif. 310-786-

Feb. 4, Children's Music Explodes, panel sponsored by the New York chapter of the National Academy of Recording Arts and Sciences Children's Museum of Manhattan. New York. 212-245-5440

Feb 4-15 Seventh Annual Pan African Film & Art Festival, Magic Johnson Theatres, Baldwin Hills, Calif. 213-896-8221

Feb. 6, 21st Annual Tokyo Video Festival And Awards, Garden Hall of Ebisu Garden Palace, Tokyo.

Feb. 6, Backstage Pass Seminar, presented by Silver Lining Entertainment, Hyatt Regency, Miami. 305-358-1234.

Feb. 10, Nashville Music Awards, Ryman Auditorium, Nashville, 615-321-2808

Feb. 10-11 1999 Live! Show And Awards Alexandra Palace, London, 0181-840-6111

Feb. 11-13, eXtravaganza '99, sponsored by the Nashville Entertainment Assn., various venues, Nashville. 615-327-4308, extravaganza@nea.net.

Feb. 13, 18th Annual Brazil Carnaval '99, Palladium, Los Angeles. 323-634-7811.

Feb. 13, Beethoven's Operatic Angel, presented by Thomas Sipe, Harmony House, Troy, Mich. 248-398-0422.

Feb. 14, 30th Annual NAACP Image Awards, presented by the National Assn. for the Advancement of Colored People, Civic Auditorium, Pasadena. Calif. 323-937-2454

Feb. 16-17, Digital Broadcast Satellite Conference: The Five Burning Questions, Sheraton Gateway Hotel, Los Angeles. 831-643-2222, www.

Feb. 17-21, 1999 Gavin Seminar, Hyatt Re gency Hotel, New Orleans. 415-495-1990 ext. 653.

Feb. 18, Industry Networking Event/Pre-Grammy Party, sponsored by the Powerhouse Group, the National Academy of Recording Arts and Sciences, and Billboard Talent Net, OHM, New York. 212-561-1736.

Feb. 18-20, Blues, Roots, Honks, And Moans Jazz Festival, Outreach, And Workshops, Grand Center St. Louis 314-533-2500

Feb. 20. Six Steps To Songwriting Success With Jason Blume, sponsored by Nashville Songwriters Assn. International and Songwriters in the Round, Fort Lauderdale, Fla. 305-264-0094.

Feb. 21, Book Signing And Discussion With Danny Sugarman, author of "The Doors: The Illustrated History," Borders Books & Music, Los Angeles. 310-475-0784

Feb. 22, MusiCares Person Of The Year Dinner, honoring Stevie Wonder, Century Plaza Hotel, Los Angeles. 310-201-8816.

Feb. 23-25. Great Lakes Broadcasting Conference & Expo, Lansing Center, Lansing, Mich. 800-968-7622

Feb. 23-25, REPLItech Europe, Messe, Vienna 914-328-9157

Feb. 24, 41st Annual Grammy Awards, Shrine Auditorium, Los Angeles. 310-392-3777.

Feb. 25, Rhythm & Blues Foundation's 10th **Annual Pioneer And Lifetime Achievement** Awards, Sony Studios, Los Angeles, 310-854-1111

Feb. 25. Book Signing And Discussion With Elektra Records Founder Jac Holzman, author of "Follow The Music," Border Books & Music, Los Angeles, 310-475-0784

Feb. 25-March 5, 1999 American Film Market, Loews Santa Monica Beach Hotel, Santa Monica, Calif. 213-954-5858.

Feb. 27, How To Start & Run Your Own Record Label Seminar, New Yorker Hotel, New York. 212-

Feb. 27. Musical Mysticism: Alexander Scriabin, presented by Thomas Sipe, Harmony House, Troy, Mich. 248-398-0422.

MARCH

March 4-6, Million Dollar Black College Radio & Music Conference '99, Sumner Suites Atlanta Airport Hotel, College Park, Ga. 404-766-1275.

March 6, Cinema Audio Society Annual Awards Sheraton Universal Hotel Universal City. Calif 818-752-8624

March 6-7 1999 New York Music And Internet Expo. New Yorker Hotel Grand Ballrooms. New York. 973-731-6864

March 8-11, 1999 National Assn. Of Recording Merchandisers Convention & Trade Show,

Las Vegas Hilton, Las Vegas. 609-596-2221 March 12-14, Pensacola Music Fest '99, Bartram Park, Pensacola, Fla. 850-539-6040.

March 13, Bam Magazine's California Music Awards, Bill Graham Civic Auditorium, San Francisco 415-864-2333

March 13-17 14th Annual Winter Music Conference, Fontainebleau Hilton Resort and Towers. Miami Beach, 954-563-4444

March 18, Songwriter Showcase, presented by the Songwriters' Hall of Fame and the National Academy of Popular Music, Life, New York. 212-957-

LIFELINES

Boy, Matthew, to Tonya and Kevin Stout, Dec. 6 in Norton, Va. Grandfather is bluegrass pioneer Ralph

Girl, Annabelle Lord-Patey, to Mary Lou Lord and Kevin Patey, Dec. 31 in Salem, Mass. Mother is a singer/ songwriter. Father is a member of the Raging Teens.

DEATHS

Michel Petrucciani, 36, of a lung infection and complications of osteogenesis imperfecta (also known as "glass bone disease"), Jan. 6 in New York. Pianist Petrucciani, known for his towering musical talent despite being just 3 feet tall, recorded more than a dozen albums, including 'Michel Plays Petrucciani" (1986), "Pianism" (1986), and "Promenade With Duke" (1993), a tribute to Duke Ellington.

Frank Rodrigo, 47, of cancer, Jan. 14 in Chicago. A pioneer of the Chicago house movement, Rodrigo was a label owner (DJ World, Echotron, SOS, and ID, which he co-owned with Steve "Silk" Hurley) and artist manager (Jamie Principle, Marshall Jefferson, and J.M. Silk, among others).

Marion Ryan, 67, of a heart attack, Jan. 15 in Florida. Ryan was a popular U.K. singer in the '50s. She was best known for her 1959 hit "Love Me Forever" on Pye Nixa. Her twin sons, Paul and Barry Ryan, went on to be British hitmakers also. Their godfather was Frank Sinatra. Paul, who died in 1992, wrote Sinatra's 1971 U.K. hit "I Will Drink The Wine."

Billboard international ATIN MUSIC CONFERENCE + AWARDS APRIL 20 - 22, 1999 • FONTAINEBLEAU HILTON, MIAMI

Now in it's 10th year . . . The largest and most exciting conference ever!

MORE ENLIGHTENING, GROUND-BREAKING PANELS THAN EVER!

KEYNOTE ADDRESS: Ricardo J. Dopico,
RIAA Director, Latin Music

3 days of vital industry panels featuring key topics including: Billboard's charts, publishing, alternative/Latin rock, retail and press & publicity

BIG VIDEOS FOR LITTLE DOLLARS TO NETWORK, INC.

DISCOVERING THE SONGWRITING STARS OF TOMORROW

Publishers Panel

This year registered attendees will have the opportunity to audition demos and receive critiques from a panel of prominent publishing and performance society executives.

For more info & updates www.billboard.com

SIZZLING NIGHTTIME SHOWCASES

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

Past superstar performers include:

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

JOIN US FOR AN EVENING OF SONY SHOWCASES

Jaci Velasquez • Son By Four • Los Fugitivos

more to be announced

LATIN MUSIC AWARDS SHOW

Join us for this year's star-studded awards gala where the biggest Latin stars receive honors based on Billboard Charts and . . .

Awards After Party

Exclusive spirits sponsor JOHNNIE WALKER BLACK LABEL

HOTEL

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

CONTACTS

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

register

Cut out form and mail to: Michele Quigley, Billboard, 1515 Broadway NY, NY 10036 or fax to: 212.5361400 or online at www.billboard.com
Confirmation letters will be faxed within 10 days of receipt. This form may be duplicated. Please type or print clearly. Make payments to Billboard.

- □ \$389 early-bird registration received by February 19
- ☐ \$439 pre registration received between February 19 and April 2
- ☐ \$489 full-registration after April 2 and walk up

M
2>

First name:				Last Name:		Title:	
Company:			Type of Com	pany:	Address:	City/State/Zip:	
Phone:			- dimension of the con-	Fax:	E-ma	II:	
Paying by:	□check	□visa/MC	□AMEX	money order	Make all payments to Billbo	ard Magazine.	
Credit card #:				Exp. Date	Signature:		(charges not valld without signature

All cancellations must be submitted in writing. Cancellations received between Feb 19 and April 2nd are subject to a \$150.00 administrative fee. No refunds will be issued after April 2nd.

A New Publication About Developing Artists And The New Music Climate

•CRITICAL REVIEWS •COMPREHENSIVE RELEASE SCHEDULES

•SPECIAL CHARTS •TOURING INFORMATION •ARTIST INTERVIEWS

•IN-DEPTH DIALOGUE WITH RETAILERS ON THE CUTTING EDGE OF ARTIST DEVELOPMENT

ALL ABOUT NEW ARTISTS - ALL DONE IN THE NON-HYPE BILLBOARD WAY.

BONUS DISTRIBUTION

100,000 issues will be DISTRIBUTED TO CONSUMERS via key retail locations!

Published Quarterly - March • June • September • December

For distribution information, call Howard Appelbaum: 212.536.5023 • happelbaum@billboard.com

Advertising is priced at Billboard's low Heatseeker rate.

For information, call: Adam Waldman 212.536.5172 • awaldman@billboard.com

New York 212.536.5004 **Los Angeles 323.525.2307**

Nashville 615.321.4297

London 44.171.323.6686

UNIVERSAL LAYS OUT ITS EUROPEAN SETUPS

(Continued from page 1)

plans announced individually by UMG operating companies in those territories during the week of Jan. 18.

As expected (Billboard, Jan. 23), the U.K. model of three main labels for pop repertoire is being mirrored in other significant European territories. In addition, each territory gets a label unit or division that regroups both companies' classics and jazz imprints.

At press time, further announcements were due on UMG's Italian and Scandinavian operations, although they were expected to follow the broad pattern set elsewhere. More radical developments were expected in Australia.

Details of layoffs and changes to artist rosters remain sketchy Europewide. However, the company has so far confirmed that about 80 jobs would go in Germany, with the same number expected to go in the U.K.; in France, the restructuring has already led to some 50 departures. A handful of employees is also thought to be likely to exit each of UMG's Scandinavian operations. Generally, sales staff have been hardest hit in the restructuring.

THE GERMAN SETUP

In Germany, UMG is creating a five-label, "genre-based" company, according to a statement issued Jan. 15 by Universal Music Germany chairman/CEO Wolf-D. Gramatke and music group president Tim Renner. According to Renner, the roster of more than 200 artists will "be reviewed" after the restructuring.

Motor Music, the PolyGram label that brought Renner to prominence, will focus on "progressive and alternative" repertoire; it takes on marketing for Geffen and Interscope from Universal and for A&M from Polydor, Local and international repertoire from MCA moves to Polydor Germany, which will specialize in pop, schlager, and comedy. Universal Germany, meanwhile, groups dance, R&B, and hip-hop repertoire, taking on Def Jam from Mercury and Motown from Motor. Mercury Germany will house pop and rock, with additional responsibility for Island.

Gramatke says, "Universal was giving the labels a clear profile by allowing them to specialize in partic-

ular segments of the repertoire, thereby creating an even more appealing environment for artists, management, and employees."

A new Universal Classics division will handle jazz, grouping German jazz labels ECM and MPS with Poly-Gram's classical flagship, Deutsche Grammophon.

Karusell, PolyGram's budget and children's label, is to be "absorbed by the existing companies," according to the statement, and its repertoire moved to a new Central Catalog Exploitation division at what was the PolyMedia Marketing Group in Germany.

FRENCH SHIFTS

In France, responsibility for Motown, Def Jam, MCA, Universal, and Island's domestic rap and R&B acts is expected to shift to PolyGram's Barclay label, under managing director Olivier Caillart. Island will come under Mercury's wing in the territory under managing director Yann-Philippe Blanc but continue to separately sign and promote its own acts. Polydor France, headed by current managing director Jean-Philippe Allard, will take on Geffen and Interscope. Allard also retains responsibility for classics and jazz.

Blanc, Allard, and Caillart will report to Universal Music France (and former PolyGram France chief) CEO Pascal Nègre.

"Barclay had almost no international catalog, and Mercury was 75% local," says Nègre. "These transfers allow us to restore the balance. We now have three big labels all balanced at 50/50 local/international."

According to Nègre, Universal will, starting Feb. 1, integrate its existing French sales teams into a single operation. At the same time, product from

Universal France—which has been distributed by BMG—will shift to PolyGram's existing setup in the territory.

THE SPANISH STRUCTURE

UMG operations in Spain—as in the U.K. (Billboard, Jan. 23) and France—get a three-label structure for pop repertoire, under plans announced Jan. 21. The group will have separate operating companies in Spain and Portugal, with former Universal Music Group Latin America senior VP Jesús López, based in Madrid, serving as president of both. The structure of Universal Music Portugal was expected to be announced during the week of Monday (25).

At Universal Music España, Mercury takes responsibility for Island and Def Jam, with Walter Kolm—until now director general of Universal Music Argentina—at the helm. Polydor, under Alicia Arauzo, who was international marketing director at Universal Music Hispania, gets Universal's repertoire, as well as that of Interscope, Geffen, and DreamWorks, and will continue to handle A&M. A new unit, UMG Soundtracks, is also to be set up within Polydor.

The third label in the territory, Universal, will be headed by former Polydor managing director José Luis Rodriguez and take on Polydor Spain's local roster, as well as international repertoire on the Universal, MCA, and Motown imprints.

Melchor Hidalgo, who headed Poly-Gram's market-leading classical operation in Spain, will become director of a new classics division for Universal, reporting to López and Ituiño. Former Universal Spain sales chief Manuel Peña will head a new strategic marketing unit, with responsibility for catalog marketing,

special projects, and compilations.

Further announcements on A&R and sales operations in Spain are expected in early February.

NEWS IN NETHERLANDS

Plans for the Netherlands, announced Jan. 19 by Universal Music Holland chairman/CEO Theo Roos, will create a two-label structure for pop, plus a Universal Classics unit for classical and jazz repertoire. Sales, A&R, and publishing operations are to be combined into single divisions, and negotiations are under way to sell PolyGram's Wisseloord Studios—possibly by way of a management buyout.

Polydor in the Netherlands, under current managing director Niel van Hoff, will have responsibility for repertoire from A&M, Geffen, Dream-Works, Interscope, Barclay, Motor, and Stockholm Records. Mercury, to be helmed by former Universal Benelux managing director Kees van Weijen, will represent Universal, Motown, Def Jam, MCA, MCA Nashville, and London Records.

Former Mercury Holland managing director Paul Brinks is to head a new commercial affairs unit that will integrate the existing sales arms of Polydor, Mercury, and Universal in the territory, including PolyGram TV's operation. UMG has yet to announce who will head the new centralized A&R division, which will also oversee international exploitation of Dutch repertoire, although Paul Zijlstra, currently A&R director at Polydor, is tipped for the post.

Assistance in preparing this story was provided by Wolfgang Spahr in Hamburg, Rémi Bouton in Paris, Howell Llewellyn in Madrid, Robbert Tilli in Amsterdam, and Kai R. Lofthus in Norway

50-60 Positions Cut In New Universal Canada Lineup

BY LARRY, LeBLANC

TORONTO—The integration of Universal and PolyGram operations in Canada took its toll last week as some 50-60 jobs were cut Jan. 19-20 from the 400-staff work force of Universal Music Group (Canada), according to sources.

Among the PolyGram executives confirmed to have departed are Joe Toews, director of sales, PolyGram Group Distribution (PGD); Peter Behnke, manager, Western division, PGD; Al Harrison, manager, Midwestern region, PGD; Don Rogers, marketing manager, Midwestern region, PGD; Tonni Maruvama, director of marketing, A&M Records Canada: Russell Prowse. marketing manager, Mercury Records Canada: David Andoff. director of creative services. A&M Records Canada; and Bryan Potvin, A&R manager, Mercury Canada.

Among the Universal Music staff who have been confirmed as departing are Dave Watt, director of marketing administration; Cori Ferguson, manager of press and publicity; Jack Skelly, branch manager in Winnipeg, Manitoba; and Ed Harris, director, country music marketing.

Generally, the company followed the U.S. lead in giving departing employees a severance package of 3.75 weeks' pay per year of service.

While Universal Music Group (Canada) had announced its executive lineup earlier this month, several key executives changes were announced Jan. 21.

These include John Redmond being named VP of MCA/Poly-Gram Music Publishing (he was creative director of PolyGram Music Publishing); former A&M Records director of publicity Elana Rabinovitch becoming director of publicity of the Universal Group labels; Siobhan Toll, former marketing manager of A&M Records, becoming marketing manager of the Universal Group labels; former A&M marketing manager Rebecca Black becoming marketing manager of Universal Music Group's strategic marketing division; and former Mercury Records Canada director of promotion Donna Lidster being named director of country music for all labels.

"The [personnel] structure has turned out to be a 50/50 split between the two [former PolyGram Group Canada and Universal Canada] staffs," say's Ross Reynolds, chairman of Universal Music Group (Canada). "At this point, the organization of sales, business affairs, [information and technology], and A&R is complete. We are continuing to review the operations, finance, and administration [departments]. We're targeting to be through with that review by the end of February."

There appears to be no change in domestic talent rosters. "A&R is business as usual," adds Reynolds. "Both [PolyGram and Universal] were very focused and lean [with their rosters]. As a result, there's not a lot that needs addressing. No decisions have been made about acts we won't continue with. Any decisions will not be a result of the consolidation."

Many PolyGram and Universal branches were consolidated in new locations during Jan. 23-24.

According to Reynolds, the company's Markham, Ontario, location, formerly PolyGram Group Canada's head office, will be sold at some point, and all operations consolidated in Willowdale, Ontario.

Nashville's Decca Label Is Closed In Restructuring

BY CHET FLIPPO

NASHVILLE—Decca Records—one of Nashville's oldest record company names—was folded here Jan. 21 as part of the Universal Music Group reorganization.

Decca had been part of MCA Nashville, with Decca's senior VP/GM, Shelia Shipley Biddy, reporting to MCA Nashville chairman Bruce Hinton. The two labels shared marketing and sales staffs, although Decca maintained a separate promotions staff. Besides Biddy, a dozen other employees were let go. Only Mark Wright, senior VP and head of A&R, was expected to be retained by MCA Nashville.

An MCA spokesman said it was premature to say which Decca artists would be shifting to MCA Nashville. The Decca roster included Lee Ann Womack, Mark Chesnutt, Rhett Akins, Gary Allen, Rebecca Lynn Howard, Shane Stockton, Chris Knight, Danni Leigh, Dolly Parton, Delbert McClinton, and the Nitty Gritty Dirt Band. The latter three acts had come to Decca from Rising Tide Records when that Universal label was shuttered March 10, 1998 (Billboard, March 21, 1998).

Chesnutt and Allen recently began a joint MCA/Decca artists tour. The Crown Royal Untamed & True 2 tour (sponsored by Seagram Americas) also includes MCA Nashville artists Chely Wright and Keith Harling. The tour opened Jan. 20 in Nashville and is scheduled to run through March 27.

Decca dates back to 1947, when Paul Cohen, head of Decca's country division, began recording sessions in Nashville. He was aided by Owen Bradley, who was named head of the Decca Nashville division when Cohen retired in 1958. The label's artists over the years included Patsy Cline, Loretta Lynn, Buddy Holly, Brenda Lee, Bill Monroe, Red Foley, Kitty Wells, Webb Pierce, Ernest Tubb, Conway Twitty, Crystal Gayle, k.d. lang, and Bill Anderson. The Decca catalog remains one of the strongest in Nashville.

The Decca label was retired in

1973, and the company was absorbed into MCA Nashville. It was relaunched as Decca in 1994 under Biddy and Wright, with Chesnutt as the label's first artist.

Other Universal Music Group companies in Nashville remain unchanged for the present. Holdings in Nashville include MCA Nashville, Mercury Nashville, DreamWorks Records Nashville, MCA Music Publishing, and PolyGram Music Publishing.

While it is anticipated that the latter two companies will merge as MCA Music Publishing, the other record labels appear unscathed for the time being.

Inquiries at Nashville labels were referred to Universal Music Group in Los Angeles, where a spokesman had no further comment.

Pilavachi Adds Prez Stripes At Decca

LONDON—Universal Music Group has named Costa Pilavachi president of the Decca Record Co. (Billboard-Bulletin, Jan. 21). He will retain his current post as president of Philips Music Group.

Pilavachi was artistic director of the Boston Symphony Orchestra before joining Philips Classics in 1989; he took his current post in 1997. Dividing his time between Philips Music Group's office in Amsterdam and Decca's London base, he will report to Chris Roberts, Universal Music Group president of classics worldwide and jazz outside the U.S.

Roberts has been overseeing Decca since the departure last September of Roger Lewis.

MARK SOLOMONS

500 OUT IN FIRST WAVE OF UNIVERSAL U.S. LAYOFFS

(Continued from page 1)

the four new label groups—Mercury Island, Universal/Motown, Interscope/Geffen/A&M, and MCA—that were announced in December by Doug Morris, chairman/CEO of Universal Music Group (Billboard, Dec. 19, 1998).

Executives decline to say who the acts are, but sources indicate the number could reach 200. At present, no superstar artists—who include U2, Sting, Sheryl Crow, and Boyz II Men—are thought to be leaving. But it has been confirmed that some acts have moved to different labels, including U2 from Island to Interscope and Boyz II Men from Motown to Universal Records (BillboardBulletin, Jan. 21).

The biggest staff cuts were at Geffen and A&M, two Los Angelesbased labels that have been folded into Interscope Records under Jimmy Iovine and Ted Field (a grouping that some are calling the IGA Group, although a company spokesman says the name is unconfirmed), and at Island Records, which has been merged with Mercury under chairman Jim Caparro.

MCA Records and 60%-owned Def Jam are said to be unaffected by the cuts. Contrary to earlier plans, Def Jam will remain with the new Island Mercury group and will not be part of Universal Records. Talks are said to be continuing about purchase of the 40% Universal does not own.

No big changes were expected at the country labels MCA Nashville and Mercury Nashville. But at press time, it was revealed that Decca Records, the longtime country label operating under MCA Nashville, had been shuttered (see story, page 93).

The moves are meant to achieve the \$300 million in annual savings that Seagram said would result from the merger of its Universal Music Group with PolyGram, which was acquired last year for \$10.4 billion. Between 2,000 and 3,000 employees in a combined worldwide staff of 15,500 were expected to be laid off.

But Seagram told analysts late last year that cost cuts would result in savings of only \$25 million this fiscal year. The savings next year are expected to be \$275 million, and the year after, \$300 million. Sources say that costs for terminating contracts of artists and executives will total about \$150 million, which is said to part of a \$700 million write-off taken by Seagram in the December quarter to cover merger costs.

The merger has created the world's largest record company, with a market share approaching 25%. But many observers point out that the anticipated roster cuts—as well as possible problems arising from staffing upheavals at the labels—will reduce that market share sharply.

In a prepared statement, Universal Music Group says, "Universal recently announced the new structure for the integration of its U.S. record labels. Each of the executives who have been charged with leading the various labels has now begun the integration process, drawing upon the strengths of both Universal and PolyGram to build the best possible organizations that are, first and foremost, music- and artist-oriented.

"At the same time, the merger presents a unique one-time opportunity to create the industry's leanest and most cost-effective firm by eliminating broad duplication of activities," the statement says.

A&M IS HIT HARD

A&M was the hardest-hit of the labels. Just 30 employees—only 15% of the label's staff of 200—were retained. A&M chairman/CEO Al Cafaro, who is leaving, addressed his employees at a Jan. 21 meeting on the soundstage at the label's LaBrea Avenue lot in Los Angeles. (Sources anticipate that the historic A&M lot—opened as a film studio by Charlie Chaplin in 1917 and acquired by the label in 1966—will be sold off by Seagram.)

The revolving logo sign atop the main gate of the A&M lot was decked with a black band of mourning, and a small billboard on the lot, usually reserved for the promotion of new releases from the label, read, "The Last Of The Lot." Staffers attending the meeting were given black A&M caps that bore the same legend.

Among the senior personnel laid off were senior VP of promotion Peter Napoliello, senior VP of A&R David Anderle, senior VP of publicity Diana Baron, senior VP of marketing and artist development Morty Wiggins, senior VP of creative services Jeri Heiden, senior VP of urban promotion Dave Rosas, senior VP of business and legal affairs Milt Olin, and VP of East Coast operations Chuck Bliziotis.

A&M personnel who are expected to stay in the Universal Music Group include senior VP of sales and distribution Richie Gallo (who will move to a senior catalog post at Universal Music and Video Distribution [UMVD]), VP of international Martin Kierszenbaum, L.A.-based VP of publicity Laura Swanson, and New Yorkbased VP of publicity Steve Karas.

Senior VP of A&R John McClain may be headed for a post at Interscope, sources say. New York-based VP of video promotion Emily Wittmann is headed for a job at Mercury. Senior VP of finance Margie Fieldman is staying on, for the transition period at least. And, in the A&M international department, five people, besides Kierszenbaum, are being kept on.

Sources say A&M acts that will be retained include Sting, Crow, Bryan Adams, Jonny Lang, Monster Magnet, Blues Traveler, Tonic, MxPx, Patty Griffin, and ex-Soundgarden vocalist Chris Cornell, who is finishing his debut solo album. There is speculation that some of these acts will move to other labels, such as Sting to Mercury and Crow to Interscope, but this was not confirmed. Acts on A&M's 1500 imprint, including David Holmes and the Dub Pistols, are also expected to stay. Just 20 of the label's 65 acts will be retained in the end.

CHANGES AT GEFFEN

At Geffen, chairman/CEO Eddie Rosenblatt and president Bill Bennett are leaving, along with all but one department head, Peter Baron, who will become head of video promotion and production at Interscope. Other Geffen staffers leaving include David Simone (head of A&R), Bob Catania (promotion), Jason Whittington

(sales), and Robert Smith (marketing).

Among the Geffen acts expected to remain within Universal Music are Beck, Rob Zombie, Hole, Counting Crows, and Remy Zero.

Geffen executives Mel Posner (international) and Bryn Bridenthal (publicity) are believed to be headed to DreamWorks, which has been distributed through Geffen. Sources say Universal Music is in talks with DreamWorks' top executives, Mo Ostin and Lenny Waronker, about bringing it into the Interscope fold.

Interscope, headed by co-founders and co-chairmen Iovine and Field, is expected to have the fewest cuts. Three layoffs were said to have occurred, including A&R executives Steve Ralbovsky and Nigel Harrison.

CUTS AT MERCURY, ISLAND

More than 100 staffers from Mercury and Island were let go Jan. 20 and 21. The cuts at Mercury included Marty Maidenberg, senior VP of marketing and artist development; Bas Hartong, senior VP (a 25-year veteran); Dave Lory, VP of international; Jeff Brody, senior VP of sales; Dana Millman, senior VP; Michael Krumper, senior VP of marketing, Mercury Records Group; Ken Walsh, senior VP of finance, Mercury Records Group; Annette Mitchell, senior VP of video production; Mike Maska, VP of marketing; David Silver, VP of A&R; and Alison Hamamura, West Coast GM.

Mercury executive VP/GM David Leach will remain as head of promotion. Steve Greenberg, senior VP of A&R, will remain and run the department. Sources say Island's marketing department was leveled.

Danny Goldberg, former chairman/CEO of the Mercury Records Group, has already left, as has Davitt Sigerson, Island chairman.

Caparro is said to be digging into the ranks of PolyGram Group Distribution (PGD), which he used to head, to fill new Mercury slots, bringing at least 20 people to the label group, sources say. Among the former PGD executives at the label group are John Esposito, GM; Curt Eddy, senior product manager; and Charmelle Gambill, head of sales. John Reid, formerly chief of PolyGram Canada, was previously named president of the label group.

UNIVERSAL MOVES

At the other New York-based label group, Universal Records, Jean Riggins, president of the label's black music unit, is expected to be named VP/GM of the overall group. Chairman Mel Lewinter and Riggins will share day-to-day operations of the Universal Records Group, which also includes Motown. In addition to Boyz II Men, R&B act 98° will move from Motown to Universal.

At Motown, which will be headed by Kedar Massenburg, there will be about 20 employees. Artists Erykah Badu and Chico DeBarge will be moving to Motown from Kedar/Universal. However, the status of Motown chairman Clarence Avant was undetermined. Motown president/CEO George Jackson has left.

The fate of some other top executives was also unresolved. Roger Ames, who had been president of PolyGram Music, is still with the

company but has no title. He is not expected to remain and has been reported to be in talks with other music companies (Billboard, Jan. 23).

ARTIST UNCERTAINTY

The consolidation has created some uncertainty among artists as well. Sources say that Universal Music Group has developed a "flexible formula" for the roster cuts—an act is to be dropped if it has not had a gold album in its last two releases. Exceptions would be made for marquee artists, however.

Allen Kovac, manager of Island act Cranberries and A&M group the Bee Gees, says the Cranberries' first album in a number of years is coming in April. "I'm not at all concerned about the Cranberries' record," he says. "Songs and records make artists, not people. David Leach and [Island Mercury executive VP] Johnny Barbis seem very competent to me. We've already been working closely with them to set it up."

Kovac also runs independent label Beyond Records (distributed by BMG) and says he is poised to benefit from the dropping of acts from the merged rosters. Beyond has already picked up Face To Face, a band dropped by A&M in late fall.

Baby bands are expected to suffer the most casualties in the shake-ups.

Lucy Lee, a new Island artist whose album release was postponed from last year to the first quarter of this year, now has the recording on indefinite hold, and label sources indicate they are holding off on scheduling releases for any act that might be dropped.

But Remy Zero, a new act on DGC/Geffen enjoying a modern rock radio hit, says it is expected to be reassigned under Interscope.

Bassist/guitarist Cedric LeMoyne says, "We are concerned. Most of the people who have been involved in our career and instrumental in exposing us and helping us succeed will be gone. It's sad. I sure am glad we had a hit before this happened."

Sources say PolyGram's independent distribution unit, Independent Label Sales, which marketed releases from new bands, will be shut down and all nine employees laid off.

No changes were announced this week at the sales and distribution unit, UMVD. But more than 200 people are expected to be laid off through the combining of PGD with

UMVD. Sources say the merged company will probably consist of 50% PGD staffers and 50% UMVD. As reported earlier, Henry Droz remains president, backed by Jim Urie and Craig Kornblau as executive VPs. All were at Universal.

Big changes have been designed for the manufacturing and warehousing facilities. Some 250 people will be laid off in the coming months as facilities close and consolidate.

A distribution facility in Somerset, N.J., will be closed and its operations moved to Gloversville, N.Y. The Gloversville plant will cease to manufacture audiocassettes (the format will be contracted out to third parties) but will continue to manufacture vinyl. A returns processing unit in Pinckneyville, Ill., will be closed and relocated to Fishers, Ind., and Memphis, but CD manufacturing will remain in Pinckneyville. Two facilities in Memphis have been consolidated into one that will handle both audio and video distribution.

PGD's main distribution center in Fishers will be the center for deep catalog as well as for audio returns and new hit releases. No decisions have been made about two facilities in Reno, Nev. No change is expected in the hits warehouse in Greenville, S.C. And a CD manufacturing plant in King's Mountain, N.C., will remain operating.

Some sources say there has been no decision yet on the headquarters for labels and the music company. But some say Universal will close its New York offices and move into the PolyGram building in the city. And executives say they have looked at at least one site in Santa Monica, Calif., as a possible home for the consolidated West Coast label groups.

The combined music publishing company will be headed, as previously announced, by David Renzer. He said that he would meet with senior executives at the industry convention MIDEM to make final decisions on "senior leadership."

In corporate affairs, a number of high-level former PolyGram executives have been let go or are expected to leave after a transition period. Helen Murphy, PolyGram's CFO in the U.S., was laid off this month.

This article was prepared by Don Jeffrey and Irv Lichtman in New York and Melinda Newman, Chris Morris, and Carrie Bell in Los Angeles.

PROVIDENT FACES LABOR DISPUTE

(Continued from page 6)

dispute is Provident's stance that it will pay union wages but refuses to pay additional money that goes into the musicians' pension funds or musicians' performance trust fund. In a statement to employees, Van Hook said he doesn't feel compelled to pay for musicians' "retirement in addition to their wages," preferring to pay those benefits to people employed at Provident.

Union representatives have expressed concern that other Christian music companies may follow Provident's lead and refuse to sign new agreements.

EMI Christian Music Group (EMI CMG) and Word Entertainment are

currently signatory, but their contracts also run out Jan. 31. Representatives from EMI CMG and Word say they are negotiating "in good faith" with the union.

"We're not negotiating at all with them," says Bradley. "They sent their lawyer to New York to tell us they were not going to re-sign"

According to union rules, members could face expulsion and fines of up to \$10,000 if they work for nonsignatory companies.

On Jan. 18, approximately 60 union members met to sign a pledge saying they support the union stance and would not play on sessions for companies that weren't signatory.

TIMBA BURNS IN CUBA

(Continued from page 1)

Europe will write that in the '90s, groups of graduates from Cuba's conservatories developed a genre, timba, in the same way that they now talk about the innovators of danzón, chacha-cha, mambo, and so on," says Néstor Milí, editor of Cuba's music magazine Tropicana Internacional, which is printed in English and Spanish.

Timba is an evolution of salsa incorporating dynamic new fusions with son, mambo, and Latin jazz and is highly percussive with complex wind sections, explains Milí. "There is also timba brava, whose irresistible,

aggressive percussion and metal sound is its driving force," he adds.

Cuban musicians graduate from conservatories that impose an

Eastern European discipline, which, blended with their innate music skills, makes for an explosive mix in concert, says Seiu Monzón, Cuban music director at EMI Spain. "They want to show in five minutes what they have learned in 15 years," he says.

tropical

Monzón is also A&R director at Caribe Productions, a Spanish label based in Panama that releases product in Havana and in April 1997 signed a worldwide distribution deal with EMI Spain, except for the U.S., where Caribe's all-Cuban product is distributed by Blue Note.

The first foreign label to be based on the island was Spain's Eurotropical, an

imprint of Manzana Discos from the Canary Islands off West Africa.

"Most Cuban musicians are extraordinary instrumentalists, says Manzana/ Eurotropical president Alberto Segura. "I have

watched audiences in France, for example, open-mouthed at the vibrant complexity of this salsa, which has little to do with the sweet, romantic, more commercial salsa from, say, Puerto Rico."

Another Spanish label specializing in Cuban music, Barcelona-based Magic Music, signed a distribution deal with Universal Mexico. Magic Music signed one of the leading timba groups, La Charanga Habanera, which recently split into two, with leader David Calzado keeping the band name and other members continuing as La Charanga.

Charanga in Cuba is a generic word for "band" or "orchestra"; salsa or timba groups rarely have fewer than 12-15 members.

Marta Bonet is a musicologist who is director of marketing and communications at Artex, Cuba's largest chain of record outlets and owner of local label Bis Music. She confirms that the key timba label, Caribe, is the island's biggest seller and that timba

'Timba's success has been demanded by the people, and radio has had to bend to what the street wants'

is the genre that moves the most units.

"Cubans buy mainly cassettes for obvious reasons-very few Cubans have CD players, although Discman players are beginning to take off," she says. "But tourists buy large numbers of Cuban timba CDs, even when they can get the same product in their own countries.

Asked why timba is so popular among young Cubans, Bonet says, "This is music of the street at the turn of the millennium, music that reflects an epoch in Cuban history, even though sometimes it reflects values that do not interest [official] Cuba, things that are somewhat vulgar.'

Exact numbers are hard to come by here; the official tally of all cassette sales for the island in 1997 was 400,000 units, although the market has grown with the increased tourist trade, say local observers.

Cuba's top radio presenter of timba is Joaquín Mulen, music programmer of the official Radio Rebelde and the state-run tourist station, Radio Taino. He presented an open-air timba concert organized by the Spanish authors' society SGAE last May that attracted 80,000 people in central Havana. "This is contemporary music made mostly by people aged under 35," he says of the genre.

Mulen, who has also presented timba concerts in Spain, adds, "The musical language of timba has much to do with the daily movement of life today—people move around quickly and frenetically, maybe hustling a little to obtain things that have run out in the market, and so on. It's the rhythm of life today in Cuba, and often the lyrics add to that sense of 'here and now.' '

HISTORICAL EVOLUTION

Some observers put the beginnings of timba to Juan Formell's formation of Los Van Van in 1969, merging several Caribbean rhythms with

jazz and rock based on son.

But most cite 1988 as the first year in the molding of a new "popular danceable music," as timba is also described, when José Luis Cortés formed NG La Banda (NG for "New Generation"). Known as "El Tosco" (Uncouth), Cortés had previously played and sung with Los Van Van and famed jazz-based outfit Irakere.

Cortés redefined Cuban salsa with

complex arrangements led by a wind section that acquired the name "the Terror Brass." The band's lyrics began to deal with street reality in post-Soviet-aid Cuba, and Fidel Castro's government awoke to a new phenomenon among Cuban youth.

But it was not until the emergence of La Charanga Habanera that the first friction with the authorities occurred. Amazingly, La Charanga had spent five seasons performing at the Sporting Club in Europe's gambling playground of Monte Carlo, until 1992, when Calzado changed the band's tuxedos for tropical rapper outfits and added an edge to its music.

Combined with its acrobatic live performances, the group's music and (Continued on page 99)

Caribe Debuts Cheap Tapes

HAVANA-Panama-based Spanish label Caribe Productions has launched a low-price cassette operation that should open up the retail market to most Cubans, who at the moment cannot afford CDswhich, at \$14-\$18, cost more than a month's average wageor, of course, CD players

Caribe this past fall began selling its product on cassettes for 20 pesos (\$1). The importance is not just the cheap price. but the fact that many Cubans are paid in pesos only and are excluded from the U.S. dollar market. This market was initially intended only for tourists and foreign businesspeople but has grown to include many shops, restaurants, and other leisure points, including music outlets.

Caribe A&R director Seju Monzón says, "For the first time, a label is bringing new Cuban music to nearly all Cubans, meaning that the young generation will become music consumers for the first time in their lives.

Caribe's product is distributed in 23 countries by EMI Spain, except in the U.S., where it is handled by Blue Note. Caribe artists include Juan Formell Y Los Van Van, NG La. Banda, Manolin, Rojitas Y Su Orquesta, Adalberto Alvarez Y. Su Son, Elio Revé Y Su Charangón, Valentín Y Su Grupo, and Tamayo Y Su Salsa. HOWELL LLEWELLYN

TO OUR READERS

The Hot 100 Singles Spotlight column is on hiatus.

BY HOWELL LLEWELLYN

HAVANA—With majors such as EMI and Universal eagerly snapping up rights to Cuban timba via Spain and Mexico, it's only a matter of time before the genre is a familiar part of the international scene.

Spanish labels heavily involved in Cuba's music industry have signed distribution deals in more than 20 countries, and many acts-such as Los Van Van, NG La Banda, La Charanga Habanera, and Klimax-are touring internationally.

Logical places for labels to start marketing the repertoire are Spain. the Spanish markets of Latin America, and the U.S. Latino market.

There is a big following for timba in Spain and other European countries, as concerts have already

EMI Spain's head of international exploitation, Virginia Pérez, says, 'Judging by reactions so far, we're extremely optimistic about three acts in particular-Los Van Van, NG La Banda, and Manolin."

One potential barrier to the genre's export or crossover is the sprawling length of many timba performances— "a constant and grand collaboration with the public," as Seju Monzón, Cuban music director at EMI Spain, puts it, with as many as three or four catchy choruses in each song.

"It's a complete departure from accepted commercial concepts," says Monzón, even though at open-air con-

certs in Cuba and on the Canary Islands, thousands of people dance frenetically for hours.

Cuban Timba Headed For Major Global Markets

EMI Spain president Miguel Angel Gómez knew when he signed a deal with Caribe Productions-a Spanish label based in Panama that releases product in Havana—a little over two years ago that at least one fundamental change would be necessary to make timba exportable to the principal sound-carrier markets.

"Sixteen-minute songs are great live and for Cuban radio, because that is what they are used to, but of course they cannot work in the major territories," says Gomez shortly after one of his monthly visits to Cuba. "We are working on fourminute timba songs with some artists, and they understand our logic—they understand that limiting a song to four minutes is not an attack on their credibility. And we would expect just one or two short songs per album."

Gomez says that another plank in his scheme to carry timba to major markets is to make "international" records. "That is, we are now working on some four projects where the Cubans lay down tracks on the island, then we take the masters to prestige producers and add tracks from musicians who understand the Cuban material. This is one of our key strategies for 1999."

Gómez says EMI in London decided to tap Cuban creativity and asked

EMI Spain to make the move. "We signed with Caribe because it is today the biggest single label working on the island," he adds. "Although there are no charts as such, of the 10 biggest-selling artists in Cuba, six or seven are signed to Caribe."

EMI now distributes Caribe timba in 23 countries, from the U.S. (where it is distributed through another EMI label, Blue Note) to Europe, Latin America, and Asia. "Our best markets are the U.S., France, and then Spain," he says.

"When we signed with Caribe, the plan was to consolidate the Caribe company structure in the first year. open up the Cuban market in the second, and go international properly in the third. We are on schedule," Gómez stresses. "In the first year, we invested. In the second year, we invested and lost less. In the third year, we expect Caribe to start making a profit."

Gómez declines to name the four artists involved in the "four-minute experiment," but they are likely to include Caribe's two most successful artists both in and outside Cubaveteran act Los Van Van, which in December 1998 celebrated 30 years as a band, and the new island star, Manolín "El Médico De La Salsa" (The Salsa Doctor). Both acts have played in Miami in recent months, something unthinkable just a couple of years ago.

Eurotropical president Alberto

Segura has distribution deals for his all-Cuban product in the U.S. (G.B. Records in New York, Reyes Records in Miami), the U.K. and France (both Disques Concord and Media 7), Ger-

Monzón is upbeat about the genre's prospects but adds that the Cuban and other Hispanic population in the U.S. will be the big test.

many (Stella Records), Japan (Ahora Corp.), Belgium (L.C. Music), and Colombia (WEA Colombia), plus Peru, Argentina, and Portugal.

Selected Titles

Following are some of the most recent releases by timba-related or timba groups: «

- · Juan Formell Y Los Van Van, "Te Pone La Cabeza Mala" (Caribe/EMI).
- NG La Banda, "Echale Limón" (Caribe/EMI).
- Manolín, "Una Aventura Loca" (Caribe/EMI).
- Manolito Y Su Trabuco, "Marcando La Distancia" (Eurotropical/Manzana).
 • Klimax, "Juego De Manos"
- (Eurotropical/Manzana). La Charanga Habanera,
- "Tremendo Delirio" (Magic Music/Universal). 14 mi

THE Billboard 200.

THE TOP-SELLING ALBUMS COMPILED FROM A NATIONAL SAMPLE OF RETAIL STORE, MASS MERCHANT, AND INTERNET SALES REPORTS COLLECTED,

COMPILED, AND PROVIDED BY SoundScan®

JANUARY 30, 1999

WEEK	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST MPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEAK
54	78	94	11	JUVENILE CASH MONEY 53162/UNIVERSAL (1D.98/16.98) 400 DEGREEZ	36
55	81	125	5	TYRESE RCA 66901* (9.98/13.98) TYRESE	55
<u>56</u>	59	74	16	KIRK FRANKLIN ● GOSPO CENTRIC 90178/INTERSCOPE (10.98/17.98) THE NU NATION PROJECT	7
57	46	53	10	U2 ● ISLAND 524613 (11.98 EQ/17.98) THE BEST OF 1980-1990	45
58	43	36	9	METHOD MAN ▲ DEF JAM 558920 MERCURY (11.98 EQ/17.98) TICAL 2000: JUDGEMENT DAY	2
59	54	46	10	VARIOUS ARTISTS ● THE SOURCE PRESENTS HIP HOP HITS — VOLUME 2	46
60	55	68	59	POLYGRAM TW/DEF JAM 565668/MERCURY (10.98 EQ/17.98) ANDREA BOCELLI ▲ 2 PHILIPS 539207 (10.98 EQ/17.98) ROMANZA	35
		-			9
61	49	51	19	HOLE ▲ DGC 25164/GEFFEN (10.98/16.98) CELEBRITY SKIN	-
62)	79	78	18	SHAWN MULLINS ● SMG 69637/COLUMBIA (10.98 EQ/16.98) SOUL'S CORE	5.
63	48	48	9	ICE CUBE PRIORITY 50700* (11.98/17.98) WAR & PEACE VOL. I (THE WAR DISC)	7
64	61	57	39	FAITH HILL ▲² WARNER BROS. (NASHVILLE) 46790 (10.98/16.98) FAITH	7
65	71	76	61	CELINE DION ▲8 550 MUSIC 68861/EPIC (10.98 EQ/17.98) LET'S TALK ABOUT LOVE	1
66	47	59	4	SOUNDTRACK COLUMBIA 69762 (11.98 EQ/17.98) THE FACULTY	4
67	70	67	27	MONICA ▲ ARISTA 19011* (10.98/16.98) THE BOY IS MINE	8
68	44	49	6	SOUNDTRACK WARNER SUNSET/ATLANTIC 83153/AG (10.98/17.98) YOU'VE GOT MAIL	44
69	56	61	16	SHERYL CROW ▲ A&M 540959 (10.98 €Q/17.98) THE GLOBE SESSIONS	5
70	53	69	46	MADONNA ▲3 MAVERICK 46847/WARNER BROS. (10.98/17.98) RAY OF LIGHT	2
7.	62		20	DAVE MATTHEWS BAND ♣²	١,
71	63	55	38	RCA 67660* (10.98/16.98)	1
72	62	54	6	VARIOUS ARTISTS NO LIMIT 50724*/PRIORITY (10.98/16.98) NO LIMIT SOLDIER COMPILATION — WE CAN'T BE STOPPED	19
73	73	66	24	EAGLE-EYE CHERRY ● WORK 69434/EPIC (10.98 EQ/16.98) IS DESIRELESS	4
74	69	45	32	EVE 6 ▲ RCA 67617 (10.98/16.98) ES	33
75	60	70	35	SOUNDTRACK ▲2 CAPITOL 93402 (10.98/17.98) HOPE FLOATS	4
76	72	64	18	SOUNDTRACK ▲ DEF JAM 558663*/MERCURY (11.98 EQ/17.98) RUSH HOUR	5
77	75	75	15	CAKE ● CAPRICORN 538092/MERCURY (10.98 EQ/16.98) PROLONGING THE MAGIC	33
+				THE BRIAN SETTER ORCHESTRA A	
78	77	65	30	INTERSCOPE 90183 (10.98/16.98) THE DIRTY BOOGIE	9
79	74	77	10	GEORGE MICHAEL ▲ EPIC 69635 (15.98 EQ/19.98) LADIES & GENTLEMEN: THE BEST OF GEORGE MICHAEL	24
80	66	58	8	PEARL JAM EPIC 69752* (11.98 EQ/17.98) LIVE ON TWO LEGS	15
81	80	81	15	PHIL COLLINS ● FACE VALUE/ATLANTIC 83139/AG (10.98/16.98)HITS	18
	83	63	21	VARIOUS ARTISTS ▲ ESPN PRESENTS: JOCK JAMS VOL. 4	20
82				TOMMY BUY 1266 (12.98/17.98)	
83	67	60	8	VARIOUS ARTISTS TOMMY BOY 1268 (12.98/17.98) MTV PARTY TO GO 99	60
84	84	91	16	DEBORAH COX ● ARISTA 19022 (10.98/16.98) IS ONE WISH	72
85	68	56	11	U2 ▲ ² ISLAND 524612 (24.98 EQ CD) THE BEST OF 1980-1990/THE B-SIDES	2
86	76	72	8	BONE THUGS-N-HARMONY RUTHLESS 69715*/RELATIVITY (11.98/17.98) THE COLLECTION: VOLUME ONE	32
87	105	99	13	VARIOUS ARTISTS ▲ WOW-1999: THE YEAR'S 30 TOP CHRISTIAN ARTISTS AND SONGS	51
	87	73	42	SPARROW 51686 (15.98/19.98) ALL SAINTS ▲ LONDON 828997/ISLAND (10.98 EQ/16.98) (TS) ALL SAINTS	4(
88	86	86			
89	-		102	SOUNDTRACK \$550 MUSIC 68971/EPIC (11.98 EQ/17.98) TOUCHED BY AN ANGEL: THE ALBUM	16
90	90	90	102	SPICE GIRLS ▲ 7 VIRGIN 42174* (10.98/16.98) SPICE	1
91	37	27	11	CELINE DION ▲3 550 MUSIC 69523/EPIC (11.98 EQ/17.98) THESE ARE SPECIAL TIMES	2
92	85	71	31	SOUNDTRACK ▲² BLACKGROUND/ATLANTIC 83113*/AG (10.98/17.98) DR. DOLITTLE: THE ALBUM	4
-				HEATSEEKER IMPACT	
93	102	130	3	ORGY ELEMENTREE 46923/WARNER BROS. (7.98/11.98) ■S CANDYASS	93
94	88	82	9	SOUNDTRACK ● THE PRINCE OF EGYPT—INSPIRATIONAL DREAMWORKS 50050/GEFFEN (10.98/16.98)	73
95	100	109	12	FAITH EVANS ● BAD BOY 73016*/ARISTA (10.98/17.98) KEEP THE FAITH	6
96	89	114	11	BEE GEES POLYDOR 559220/A&M (10.98 EQ/17.98) ONE NIGHT ONLY	89
97	96	110	21	MONIFAH UPTOWN 53155*/UNIVERSAL (10.98/16.98) MO'HOGANY	91
98	107	106	11	BECK ● BONG LOAD/DGC 25309*/GEFFEN (10.98/16.98) MUTATIONS	13
99	94	89	63	SPICE GIRLS ▲3 virgin 45111 (11.98/17.98) SPICE SPICE SPICE WIRGIN 45111 (11.98/17.98) SPICE WORLD	3
100	91	108	36	GARBAGE ● ALMO SOUNDS 80018/INTERSCOPE (10.98/16.98) VERSION 2.0	13
		_			
101	92	87	12	VARIOUS ARTISTS ARISTA 19026 (10.98/16.98) ULTIMATE DANCE PARTY 1999	6
102	99	111	22	THE TEMPTATIONS ● MOTOWN 530937 (10.98 EQ/16.98) PHOENIX RISING	4.
103	93	84	18	MARILYN MANSON NOTHING 90273*/INTERSCOPE (11.98/17.98) MECHANICAL ANIMALS	1
104	101	101	21	ALABAMA ▲² RCA (NASHVILLE) 67633/RLG (19.98/28.98) FOR THE RECORD: 41 NUMBER ONE HITS	13
105	109	118	13	JONNY LANG A&M 540984 (10.98 EQ/16.98) WANDER THIS WORLD	2

_ X	. *	(S	WKS. ON CHART		PEAK POSITION				
THIS	LAST WEEK	2 WKS AGO	WKS	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEAK				
				No. 1/Hot Shot Debut					
1	NE	w Þ	1	BRITNEY SPEARS JIVE 41651 (10.98/16.98) 1 week at No. 1BABY ONE MORE TIME					
2	6	5	43	'N SYNC ▲5 RCA 67613 (10.98/16.98) 'N SYNC	2				
3	1	I	4	DMX RUFF RYDERS/DEF JAM 538640*/MERCURY (11.98 EQ/17.98) FLESH OF MY FLESH BLOOD OF MY BLOOD	1				
4	4	2	9	THE OFFSPRING ▲ 2 COLUMBIA 69661* (11.98 EQ/17.98) AMERICANA	2				
5	2	10	21	LAURYN HILL A3 THE MISEDUCATION OF LAURYN HILL	1				
6	3	6	8	RUFFHOUSE 69035*/COLUMBIA (11.98 EQ/17.98) 2PAC AMARU/DEATH ROW 90301*/INTERSCOPE (19.98/24.98) GREATEST HITS	3				
7	5	3	16	JAY-Z ▲3 ROC A-FELLA/DEF JAM 558902*/MERCURY (10.98 EQ/16.98) VOL. 2 HARD KNOCK LIFE	1				
8	11	17	51	DIXIE CHICKS ▲ 3 MONUMENT 68195/SONY (NASHVILLE) (10.98 EQ/16.98) ■ WIDE OPEN SPACES	8				
9	12	11	63	SHANIA TWAIN ▲ MERCURY (NASHVILLE) 536003 (10.98 EQ/16.98) COME ON OVER	2				
10	7	8	9	JEWEL ▲3 ATLANTIC 82950*/AG (10.98/16.98) SPIRIT	3				
$\overline{1}$	15	24	16	EVERLAST ● TOMMY BOY 1236 (11.98/16.98) IS WHITEY FORD SINGS THE BLUES	11				
12	14	9	75	BACKSTREET BOYS ▲9 JIVE 41589 (10.98/16.98) BACKSTREET BOYS ▲9 JIVE 41589 (10.98/16.98) BACKSTREET BOYS	4				
13	10	15	12	VARIOUS ARTISTS ▲ POLYGRAM-UNIVERSAL-EMI 416795/VIRGIN (11.98/17.98) NOW	10				
	8	4	9		4				
14	17	13	60	MARIAH CAREY ▲² COLUMBIA 69670* (11.98 EQ/17.98) # 1'S WILL SMITH ▲⁴ COLUMBIA 68683* (10.98 EQ/17.98) BIG WILLIE STYLE	8				
		13			2				
16	13	7	10	R. KELLY ▲ ⁴ JIVE 61625* (19.98/24.98) R. GARTH BROOKS ▲ ¹² CAPITOL (NASHVILLE) 97424 (19.98/26.98) DOUBLE LIVE					
17		-	-		1				
(18)	19	14	32	BRANDY ▲ ATLANTIC 83039*/AG (10.98/16.98) NEVER S-A-Y NEVER 14.50	2				
(19)	NE	N P	1	SUGAR RAY LAVA/ATLANTIC 83151/AG (10.98/16.98) 14:59	19				
20	16	12	5	BUSTA RHYMES ▲ FLIPMODE/ELEKTRA 62211*/EEG (11,98/17.98) E.L.E.: EXTINCTION LEVEL EVENT: THE FINAL WORLD FRONT	12				
21	21	22	12	DRU HILL ▲ UNIVERSITY 524542/ISLAND (10.98 EQ/17.98) ENTER THE DRU	2				
22	20	21	35	DMX ▲² RUFF RYDERS/DEF JAM 558227*/MERCURY (10.98 EQ/16.98) IT'S DARK AND HELL IS HOT	1				
23	27	28	17	GOO GOO DOLLS ▲ WARNER BROS. 47058 (10.98/16.98) DIZZY UP THE GIRL	15				
24	25	39	44	LIMP BIZKIT FLIP 90124/INTERSCOPE (10.98/16.98) IS THREE DOLLAR BILL, Y'ALL	24				
25	18	16	5	MYSTIKAL NO LIMIT 41655/JIVE (11.98/16.98) GHETTO FABULOUS	5				
26	NE	N D	1	THE BLACK CROWES AMERICAN 69361/COLUMBIA (10.98 EQ/16.98) BY YOUR SIDE	26				
27	26	20	11	SOUNDTRACK INTERSCOPE 90181 (10.98/17.98) THE RUGRATS MOVIE	19				
28	24	23	9	WHITNEY HOUSTON ▲² ARISTA 19037* (11.98/17.98) MY LOVE IS YOUR LOVE	13				
29	22	18	8	METALLICA ELEKTRA 62299*/EEG (18.98/24.98) GARAGE INC.	2				
30	30	44	79	SARAH MCLACHLAN ▲ ⁵ ARISTA 18970 (10.98/16.98) SURFACING	2				
(31)	29	29	11	ALANIS MORISSETTE ▲³ SUPPOSED FORMER INFATUATION JUNKIF	1				
01)		-	**	MAVERICK/REPRISE 47094*/WARNER BROS. (10.98/17.98)	·				
(32)	57	80	10	GREATEST GAINER CHER WARNER BROS. 47121 (10.98/16.98) BELIEVE	32				
(33)	NE		1	SOUNDTRACK HOLLYWOOD 162177 (10.98 EQ/17.98) VARSITY BLUES	33				
34	31	34	6	REDMAN ● DEF JAM 558945*/MERCURY (10.98 EQ/16.98) DOC'S DA NAME 2000	11				
35	34	40	42	SOUNDTRACK A* WARNER SUNSET/REPRISE 46867/WARNER BROS. (10.98/17.98) CITY OF ANGELS	1				
36	28	25	8	SOUNDTRACK ▲ AMERICAN 69377/COLUMBIA (11.98 EQ/17.98) CHEF AID: THE SOUTH PARK ALBUM	16				
(37)	36	37	16	OUTKAST & LAFACE 26053*/ARISTA (10.98/16.98) AQUEMINI	2				
38	32	31	5	VARIOUS ARTISTS ● ROCA FELLADEF JAM 558891*MERCURY (10.98 EQ/16.98) DJ CLUE? THE PROFESSIONAL	26				
39	NE		1	KEITH MURRAY JIVE 41646* (10.98/16.98) IT'S A BEAUTIFUL THING	39				
40	33	26	28	BARENAKED LADIES ▲ 3 REPRISE 46963/WARNER BROS. (10.98/16.98) STUNT	3				
70	00	20	2.0	PACESETTER	Ť				
(41)	82		2	VARIOUS ARTISTS WORLD WRESTLING FEDERATION: WWF THE MUSIC VOLUME 3	41				
				KOCH 8803 (9.98/16.98)					
42	41	42	68	CREED ▲2 WIND-UP 13049 (10.98/16.98) MY OWN PRISON	22				
43	38	38	30	SOUNDTRACK ▲3 COLUMBIA 69440 (11.98 EQ/17.98) ARMAGEDDON — THE ALBUM	1				
44	39	35	22	KORN ▲ IMMORTAL 69001*/EPIC (11.98 EQ/16.98) FOLLOW THE LEADER	1				
45	35	30	9	SOUNDTRACK ▲ DREAMWORKS 50041/GEFFEN (11.98/17.98) THE PRINCE OF EGYPT	25				
46	42	41	67	EVERCLEAR ▲² CAPITOL 36503* (10.98/15.98) SO MUCH FOR THE AFTERGLOW	33				
47	58	79	10	NEW RADICALS MCA 11858 (10.98/16.98) (18) MAYBE YOU'VE BEEN BRAINWASHED TOO.	47				
48	40	33	27	BEASTIE BOYS ▲ 3 GRAND ROYAL 37716*/CAPITOL (11.98/17.98) HELLO NASTY	1				
49	45	43	21	ROB ZOMBIE ▲ GEFFEN 25212* (10.98/16.98) HELLBILLY DELUXE	5				
50	50	62	36	LENNY KRAVITZ ● virgin 45605 (10.98/16.98) 5	36				
<u>51</u>)	65	52	12	98 DEGREES ● MOTOWN 530956 (10.98 EQ/16.98) 98 DEGREES AND RISING	51				
52	52	47	93	THIRD EYE BLIND ▲3 ELEKTRA 62012*/EEG (10.98/16.98) THIRD EYE BLIND	25				
53	51	50	98	MATCHBOX 20 ♣7 LAVA/ATLANTIC 92721*/AG (10.98/17.98) 🖾 YOURSELF OR SOMEONE LIKE YOU	5				
13	ΔI	30	30	TOURSELF OR SOMEONE LINE TOU	,				

Albums with the greatest sales gains this week. Recording Industry Assn. Of America (RIAA) certification for sales of 500,000 album units. A RIAA certification for shipment of 1 million units, with multiplatinum titles indicated by a numeral following the symbol. For boxed sets, and double albums with a running time that exceeds two hours, the RIAA multiplies shipments by the number of discs and/or tapes "Asterisk indicates LP is available. Most tape prices, and CD prices for BMG and WEA labels, are suggested lists. Tape prices marked EQ, and all other CD prices, are equivalent prices, which are projected from wholesale prices. Greatest Gainer shows chart's largest unit increase. Pacesetter indicates biggest percentage growth. Heatseeker Impact shows albums removed from Heatseekers this week. Impact shows albums removed from Heatseekers this week.

EURO BIZ GAINS IN COPYRIGHT FIGHT

(Continued from page 6)

tee; of this committee's 21 members eligible to vote, only three opposed the draft Directive in its present form.

Says Moore, "Such a small number of dissensions is generally a good sign, because it tends to mean there is consensus among the political parties over the Directive.'

The version the Legal Affairs Committee has now approved carries benefits for labels in three main areas:

- It restates the right of record companies to prevent or allow the use of their copyrights online;
- It narrows the definition of socalled temporary copies of copyrighted material: and
- · It gives a legal grounding to technical measures to prevent copyright infringement.

TIMBA BURNS IN CUBA

critical lyrics led to a Cuban govern-

ment ban in 1997—preventing it

from playing or being heard on the

CURRENT STARS

nent is Manolín, "El Médico De La

Salsa" (The Salsa Doctor), who is so

nicknamed because he qualified in

medical sciences before turning to

there is," and Caribe's Monzón

describes him as "the philosopher of

the street because his lyrics hit at the

core of the reality of daily life for

Cuban people. Love is universal, but if

you sing about love for a girl because

she can get a double ration of bread or

some beef"-which is not easily avail-

able in Cuba-"then that changes the

nature of the universal romantic song.'

Eurotropical's principal timba band is Manolito Y Su Trabuco, led

by another consummate musician.

Manolo Simonet, with vast experi-

ence around his home city of Cam-

agüey. The group toured Europe this

year, and Simonet says without a

flicker of irony that "we went down

really well in Scotland and Finland."

act, is led by one of Cuba's most high-

ly rated musicians, Giraldo Piloto.

The band's rich and complex jazz

structures, intertwined with timba.

hint at one of the possible export

problems for the genre. Says

Klimax, Eurotropical's flagship

He coined the phrase "We are what

The most successful timba expo-

(Continued from page 97)

radio for six months.

music in 1994.

IFPI legal adviser Olivia Regnier says the first of these provisions is one that has been in the draft Directive throughout its progress through the political arena, but IFPI is nonetheless gratified that this right to control copyrights online has not been diluted along the way.

The revised definition of temporary copies marks significant progress for IFPI; the organization has been concerned that previous definitions have been too loose. Temporary copies are made when a signal representing music is passed between a digital network's nodes.

The draft Directive now says that telecom companies may make temporary copies only of authorized material-that is, music that has been licensed to the service by the copyright holder

Says Regnier, "Previous versions of the Directive said it was OK for them to make temporary copies of anything they liked without incurring any kind of liability. This now gives us another weapon in fighting piracy on the Internet."

Another area of improvement in the document, from the labels' perspective, is over provisions concerning technical measures. This version of the draft Directive reiterates labels' right to use technology to protect their works, and, significantly, it effectively outlaws equipment designed or sold to circumvent such protections.

Regnier notes that previous versions of the document allowed hacking equipment if that equipment's primary purpose was for something legitimate. That is, if a computer was sold primarily as a word processor but had circuitry attached that could penetrate electronic defenses, such a machine wouldn't have violated the Directive's provisions.

"Now, anything that is designed specifically to circumvent technical protections or is marketed or sold for that purpose would be illegal," she states.

Moore says she is prepared for the firestorm that the powerful telecom alliance is now about to unleash in the run-up to the debate in Parliament.

'They have a lot of money behind them, and they will go all out," she says. "But I would still rather be in our position than in a position of trying to claw back stuff we had lost."

A spokesman for IFPI's opponents, the Alliance for a Digital Future, says, "The Legal Affairs Committee report makes it a crime to surf the Internet. It places network operators and equipment providers in a situation where they may be found liable for copyright violations they cannot control. It creates technical monopolies, allowing media conglomerates to control each and every use of information."

He describes IFPI's membership

relevant to the online era to allow them to use the new technology to develop and sell their works.

Jarre handed the petition to the VP of the Parliament, Georgios Anastassopoulos, in Brussels. Earlier in the day, he had discussed the issues involved with Legal Affairs Committee chairman Willy De Clercq.

Speaking to Billboard, Jarre says,

Jean-Michel Jarre, artist spokesman of the International Federation of the Phonographic Industry (IFPI), presents an artists' petition to Georgios Anastassopoulos, VP of the European Parliament. Shown, from left, are Nana Mouskouri, VP of the Parliament's Culture Committee; Anastassopoulos; Jarre; and IFPI chairman Jason Berman.

Monzón, "Yes, timba is highly danceable, but it's very difficult to dance to properly. In fact, only Cubans can

really dance to timba.'

When in Spain, Monzón leads El Combo Belga, a band that plays Caribbean rhythms, and he has observed that Spain's Caribbean immigrant population has the most problems with Cuban salsa. "Cuban musicians are not commercial; there is no top 40. They are not businessmen,

Asked during a visit to Madrid why timba is sweeping Cuba, La Charanga Habanera's Calzado points to the decline of other genres, such as nueva trova.

are so little influenced by Western val-

ues, and just think about music.'

"Rock? It's not original; it doesn't run through the Cuban blood," he says, "Timba's success has been demanded by the people, and radio has had to bend to what the street wants."

Radio Taino, aimed at tourists as well as Cubans on 93.3 FM, has a daily salsa/timba program.

Asked also about the success of the old soneros, such as Compay Segundo, Calzado says he is pleased about it but adds pointedly, "What bugs me is the subliminal message that what has come since the revolution is worthless. Compay's generation had a lot of feeling, but the system then did not allow them to acquire a musical education. We are not like them: It would be like using horse and carts when you have cars and planes.'

as consisting of "foreign media conglomerates" and says that record companies and publishers are stifling their artists and composers who wish to use the Internet and are undermining European culture.

To counter this argument, Moore points to a petition presented Jan. 19 by IFPI artist spokesman Jean-Michel Jarre to the European Parliament; it calls for greater copyright protections in the Directive (Billboard Bulletin, Jan. 20). The petition was signed by more than 400 European artists representing many styles of music. It asked for copyright law

"The involvement of the artists in this gives flesh to something that could appear abstract or just a business issue

"Obviously, we are talking about business, too, but the presence of the artists shows that it is not just business—it is a question of artists being fed up [with] being treated as content providers."

If copyright is not respected online, he says, "first we will lose our souls; then we will lose our jobs."

Assistance in preparing this story was provided by Remi Bouton in Paris.

RECORDING STUDIO SALES CONTINUE

 $Continued\ from\ page\ 6)$

Buddy Guy, Keb' Mo', and Taj Mahal. Cello acquired the building and equipment at 6000 Sunset Blvd., which housed Ocean Way Studios 1, 2, and 3. The studios were built in 1961 by industry pioneer Bill Putnam and were originally known as Western Recording.

Sides retains seven studios: two in an adjacent building at 6050 Sunset,

which also operate under the name Ocean Way; the tworoom L.A. facility Ocean Way/ Record One; and the three-studio Ocean Way Nash-

ville, which he co-owns with Gary Belz.

In order to ensure a smooth transition between Ocean Way and Cello, Sides will remain on board for the next month and will continue to manage the technical aspects of Cello Studios for the rest of the year, according to Sides and Porter.

Staffers of Ocean Way Studios 1, 2, and 3 are expected to be employed at other Ocean Way facilities, while Porter plans to bring in a new team for Cello Studios.
Porter says, "We've worked in

Ocean Way extensively over the years,

commercial venture as in the past."

Commenting on his reasons for selling part of Ocean Way, Sides says, 'I wasn't thinking of selling, but when John Porter, who's been a great client of Ocean Way, approached me with a serious proposal to buy three rooms, I changed my mind.

He adds that the deal will allow him to "simplify" his investment in recording studios and concentrate on his engineering and production, which recently has included Grammy-nominated work with the Goo Goo Dolls and Alanis Morissette.

Meanwhile, at the Hit Factory, principal Troy Germano confirms that the Criteria deal closed Jan. 12. However, he defers further comment on the deal to Hit Factory founder/ owner Ed Germano, who was unavailable to comment at press time. Former Criteria owner Joel Levy did not return phone calls.

Sources say that there are no immediate staff changes at Criteria and that Hit Factory management has informed Criteria employees that their jobs are safe for the time

Industry sources say the contraction in the studio sector has been long in the making. Producer/engineer Joe Chiccarelli says, "So much recording is being done in nonprofesartists. The midlevel studios are really having a hard time. It seems like every record I work on, some portion of it is being done in somebody's home or garage."

Music Producers Guild of the Americas founder and chairman Ed Cherney adds that the studio industry is reflecting the consolidation that is occurring throughout the busi-

OCEAN WAY

ness world. "It's everything from supermarkets to auto dealers to record companies to, now, recording studios," says Cherney.

Word of the Criteria and Cello deals came amid heavy speculation that A&M Studios would be closed or sold by its new owner, Universal Music Group (UMG), following UMG's purchase of A&M parent PolyGram (see story, page 1). However, at press time, A&M Studios was doing "business as usual," according to director of technical operations Gary Myerberg.

In other studio news, Sweetfish Recording in Argyle, N.Y.—a tworoom studio whose clients included Joan Osborne, Mercury Rev. and the "All The Kings Men" project—has

99

U.K. MUSIC INDUSTRY JOINS DEBT CAUSE

(Continued from page 8)

many parts of the music business as possible," says Constant. "We're asking record companies to write to their artists to ask them to commit to supporting Jubilee 2000."

Such support, he suggests, might manifest in Jubilee 2000 logos on albums and artists making public statements for the campaign.

A presence in record stores is also important for public participation in the campaign, says Drummond. Jubilee 2000 is aiming to raise the world's largest petition-one carrying more than 22 million signatures—to present to the G8 summit in Cologne, Germany. Having petition forms in-store would be a major boost, he notes.

BILLBOARD JANUARY 30, 1999

Drummond also underlines his view of the significance of Jubilee 2000. "The music industry has a brilliant track record in involving people in world issues," he says. "Live Aid was the prime example.

"But, while Live Aid raised \$200 million for Ethiopia, that country pays \$500 million in interest payments to the West each year. Africa as a whole pays \$200 million every five days. What we are campaigning for is the West to write off debt which

it will never recover."

Constant adds, "People within music have always been highly active international response.

in working for others. We hope that and we just love the rooms. With sional studio environments that the this important issue will produce an Allen's assistance, we plan to contin-[majority] of work that's being done closed its doors after 11 years. ue running the operation as a totally in the big studios is upper-echelon

www.americanradiohistory.com

B	F	b	O	ard 200 continued JANUARY 30	, 1999
THIS	LAST	2 WKS AGO	WKS. ON CHART	ARTIST MPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEAK POSITION
106	97	93	45	NATALIE IMBRUGLIA ▲² RCA 67634 (10.98/16.98) LEFT OF THE MIDDLE	10
(107)	123	128	44	JO DEE MESSINA ● CURB 77904 (10.98/16.98) I'M ALRIGHT	61
108	106	98	67	JANET ▲³ VIRGIN 44762 (11.98/17.98) THE VELVET ROPE	1
109	103	95	92	SAVAGE GARDEN ▲5 COLUMBIA 67954 (10.98 EQ/16.98) SAVAGE GARDEN	3
110	108	115	11	TOTAL 8AD BOY 73020*/ARISTA (10.98/16.98) KIMA, KEISHA & PAM	39
111	115	120	85	TIM MCGRAW ▲3 CURB 77886 (10.98/16.98) EVERYWHERE	2
112	98	88	50	SOUNDTRACK ▲ ² MAVERICK 46840/WARNER BROS. (11.98/17.98) THE WEDDING SINGER	5
113	116	129	8	DJ QUIK PROFILE 19034*/ARISTA (10.98/16.98) RHYTHM-AL-ISM	63
114	110	105	9	SEAL ● WARNER BROS. 46828 (10.98/17.98) HUMAN BEING	22
115	126	144	12	THE FLYS DELICIOUS VINYL 74006/TRAUMA (10.98/16.98) IS HOLIDAY MAN	115
116	112	112	10	112 ● BAD BOY 73021*/ARISTA (10.98/16.98) ROOM 112	20
117	117	107	58	SOUNDTRACK ▲ 10 SONY CLASSICAL 63213 (10.98 EQ/17.98) TITANIC	1
118	104	83	39	MYA ▲ UNIVERSITY 90166*/INTERSCOPE (10.98/16.98) MYA	29
119	23	32	10	'N SYNC ▲ RCA 67726 (11.98/17.98) HOME FOR CHRISTMAS	7
120	125	126	17	KEITH SWEAT ▲ ELEKTRA 62262/EEG (10.98/16.98) STILL IN THE GAME	6
121	111	92	70	USHER ▲5 LAFACE 26043/ARISTA (10.98/16.98) MY WAY	4
122	114	127	23	KELLY PRICE ● T-NECK 524516/ISLAND (10.98 EQ/16.98) SOUL OF A WOMAN	15
123	118	100	8	TIMBALAND BLACKGROUND/ATLANTIC 92813*/AG (10.98/16.98) TIM'S BIO: LIFE FROM DA BASSMENT	41
124	113	96	15	CELINE DION, GLORIA ESTEFAN, ARETHA FRANKLIN, SHANIA TWAIN & MARIAH CAREY ● FPIC 69600 (11.98 E0/17.98) VH1 DIVAS LIVE	21
125)	141	174	5	FATBOY SLIM SKINT 66247*/ASTRALWERKS (10.98/16.98) SS YOU'VE COME A LONG WAY, BABY	125
126	124	123	13	TOBY KEITH MERCURY (NASHVILLE) 558962 (10.98 EQ/16.98) GREATEST HITS VOLUME ONE	61
127	121	153	40	ANDREA BOCELLI ● PHILIPS 462033 (10.98 EQ/17.98) ARIA — THE OPERA ALBUM	59
128)	138	146	62	MARTINA MCBRIDE ▲ RCA (NASHVILLE) 67516/RLG (10.98/16.98) EVOLUTION	24
129	120	104	26	SOUNDTRACK ● MAYERICK 46984/WARNER 8ROS. (11.98/17.98) THE WEDDING SINGER VOLUME 2	22
130	119	97	8	RZA AS BOBBY DIGITAL GEE STREET 32521*/V2 (11.98/17.98) RZA AS BOBBY DIGITAL IN STEREO	16
131	135	179	47	BIG BAD VOODOO DADDY ● COOLSVILLE 90290(INTERSCOPE (10.98/16.98) BIG BAD VOODOO DADDY	47
132	155	157	65	GREEN DAY ▲ REPRISE 46794/WARNER BROS. (10.98/16.98) NIMROD.	10
133	145	137	11	JIMI HENDRIX EXPERIENCE HENDRIX 11671*/MCA (10.98/17.98) EXPERIENCE HENDRIX: THE BEST OF JIMI HENDRIX	133
134	127	85	12	SOUNDTRACK ● GEFFEN 25220 (10.98/17.98) SABRINA THE TEENAGE WITCH	71
135	137	132	20	ALAN JACKSON ▲ ARISTA NASHVILLE 18864 (10.98/16.98) HIGH MILEAGE	4
136	129	124	18	HOOTIE & THE BLOWFISH ▲ ATLANTIC 83136*/AG (10.98/16.98) MUSICAL CHAIRS	4
137	133	163	13	SHAKIRA SONY DISCOS 82746 (10.98 EQ/15.98) S DONDE ESTAN LOS LADRONES?	131
138	130	113	13	AEROSMITH ▲ GEFFEN 25221 (16.98/21.98) A LITTLE SOUTH OF SANITY	12
139	159	143	24	SOUNDTRACK ELEKTRA 62201/EEG (11.98/17.98) CAN'T HARDLY WAIT	25
140	134	121	34	MASTER P ▲ 4 NO LIMIT 53538*/PRIORITY (12,98/19.98) MP DA LAST DON	1
141	131	116	12	R.E.M. ● WARNER BROS. 47112* (10.98/16.98) UP	3
142	122	103	9	SOUNDTRACK DREAMWORKS (NASHVILLE) 50045/GEFFEN (10.98/16.98) THE PRINCE OF EGYPT—NASHVILLE	85
143	128	177	10	VARIOUS ARTISTS SONGS 4 LIFE — FEEL THE POWER!	118
144	144	147	13	TIME LIFE 80401/MADACY (17.98/19.98) SOUNDTRACK TVT SOUNDTRAX 8210/TVT (10.98/17.98) BLADE	36
- 17	4 17	A 7/		DELAGE.	

THIS	LAST WEEK	2 WKS AGO	WKS. ON CHART	ARTIST IMPRINT & NUMBER/DISTRIBUTING LABEL (SUGGESTED LIST PRICE OR EQUIVALENT FOR CASSETTE/CD)	PEAK POSITION
154	157	161	12	DIVINE PENDULUM 12325/RED ANT (10.98/16.98) IS FAIRY TALES	127
155	132	117	15	BIZZY BONE ● MO THUGS/RUTHLESS 1670/RELATIVITY (10.98/17.98) HEAVEN'Z MOVIE	3
156	NE	w 🕨	1	VARIOUS ARTISTS HOSANNA!/INTEGRITY 69789/EPIC (10.98 EQ/15.98) SHOUT TO THE LORD 2000	156
<u>157</u>)	166	184	24	DIAMOND RIO ARISTA NASHVILLE 18866 (10.98/16.98) UNBELIEVABLE	70
158)	178	158	83	K-CI & JOJO ▲3 MCA 11613* (10.98/16.98) LOVE ALWAYS	6
159	1 6 5	131	23	FIVE ARISTA 19003 (10.98/16.98) IS	112
160	146	122	24	SNOOP DOGG ▲ ² NO LIMIT 50000*/PRIORITY (11.98/17.98) DA GAME IS TO BE SOLD, NOT TO BE TOLD	1
161	158	140	61	METALLICA ▲3 ELEKTRA 62126*/EEG (10.98/16.98) RELOAD	1
162	153	151	8	GETO BOYS RAP-A-LOT 46780/VIRGIN (11.98/17.98) DA GOOD DA BAD & DA UGLY	26
163	140	138	49	CHERRY POPPIN' DADDIES ▲ MOJO 53081/UNIVERSAL (10.98/16.98) ZOOT SUIT RIOT	_ 17
164	149	142	13	BLACK SABBATH ▲ EPIC 69115 (15.98 EQ/24.98) REUNION	11
165)	174	_	9	ELVIS CRESPO ● SONY DISCOS 82634 (8.98 EQ/14.98) IS SUAVEMENTE	151
166	154	164	9	VARIOUS ARTISTS VIRGIN 46796 (12.98/17.98) PURE MOODS II	154
167)	176	154	17	DC TALK ● FOREFRONT 46526/VIRGIN (10.98/16.98) SUPERNATURAL	4
168	156	136	14	CYPRESS HILL ● RUFFHOUSE 69037*/COLUMBIA (10.98 EQ/16.98) CYPRESS HILL IV	- 11
169	160	170	72	FLEETWOOD MAC ▲ REPRISE 46702/WARNER BROS. (10.98/17.98) THE DANCE	1
170	163	159	32	VARIOUS ARTISTS RAZOR & TIE 89004 (11.98/17.98) MONSTERS OF ROCK	112
171	173	180	37	JOHN MELLENCAMP ▲ MERCURY 536738 (11.98 EQ/17.98) THE BEST THAT I COULD DO 1978 - 1988	33
172)	181	171	5	TQ CLOCKWORK 69431*/EPIC (11.98 EQ/16.98)	122
173	161	176	25	MO THUGS FAMILY ● MO THUGS 1632/RELATIVITY (10.98/17.98) FAMILY SCRIPTURES CHAPTER II: FAMILY REUNION	25
174)	195	197	11	THE WILKINSONS GIANT (NASHVILLE) 24699/WARNER BROS. (NASHVILLE) (10.98/16.98) IS NOTHING BUT LOVE	133
175)	192	-	2	GODSMACK REPUBLIC 53190/UNIVERSAL (8.98/12.98) HS GODSMACK	175
176)	197		73	FOO FIGHTERS ▲ ROSWELL 55832*/CAPITOL (10.98/16.98) THE COLOUR AND THE SHAPE	10
177	175	196	62	BRIAN MCKNIGHT ▲ ² MOTOWN 536215 (10.98 EQ/16.98) ANYTIME	13
178	179	-	36	VONDA SHEPARD ▲ 550 MUSIC 69365/EPIC (11.98 EQ/17.98) SONGS FROM ALLY MCBEAL (TV SOUNDTRACK)	7
179)	NE	w Þ	1	TRICK DADDY SLIP-N-SLIDE 2802/WARLOCK (10.98/15.98)	179
180	148	133	11	SOUNDTRACK ● DEF JAM 558925*/MERCURY (11.98 EQ/17.98) BELLY	5
181)	200		17	TRIN-I-TEE 5:7 B-RITE 90094/INTERSCOPE (10.98/15.98) IS TRIN-1-TEE 5:7	139
182	170	166	35	NATALIE MERCHANT ▲ ELEKTRA 62196/EEG (10.98/16.98) OPHELIA	8
183)	RE-E	NTRY	27	VARIOUS ARTISTS ● POLYGRAM TV 558299/MERCURY (10.98 EQ/17.98) PURE FUNK	51
184	143	141	12	NEIL DIAMOND ● COLUMBIA COR FOLIA OR FOLIA OR THE MOVIE ALBUM: AS TIME GOES BY	31
185)	RF-F	NTRY	6	COLUMBIA 69540 (15.98 EQ/24.98) ELVIS COSTELLO WITH BURT BACHARACH PAINTED FROM MEMORY	78
				MERCURY 538002 (11.98 EQ/17.98)	
186	167	155	10	MIA X NO LIMIT 53502*/PRIORITY (10.98/16.98) MAMA DRAMA	7
187	162	152	6	VARIOUS ARTISTS COLD FRONT 6366/K-TEL (13.98/17.98) CLUB MIX 99 IEDMAINE DIIDDI A	152
188	171	145	22	JERMAINE DUPRI ▲ SO SO DEF 69087* COLUMBIA (10 98 EQ/16 98) JERMAINE DUPRI PRESENTS — LIFE IN 1472 THE ORIGINAL SOUNDTRACK	3
189	186	188	68	BROOKS & DUNN ▲² ARISTA NASHVILLE 18852 (10.98/16.98) THE GREATEST HITS COLLECTION	4
190	183	172	33	FUEL ● 550 MUSIC 68554*/EPIC (10.98 EQ/16.98) IS SUNBURN	7 7
191	168	150	45	FASTBALL ▲ HOLLYWOOD 162130 (10.98 EQ/16.98) ALL, THE PAIN MONEY CAN BUY	29
192	169	169	42	EDWIN MCCAIN ● LAVA/ATLANTIC 82995/AG (10,98/15,98) IS MISGUIDED ROSES	73
193	188	_	16	LUCINDA WILLIAMS MEDILIDA 558239 (10.09 E0) CAR WHEELS ON A GRAVEL ROAD	65
	180		2	MERCURY 558338 (10.98 EQ/16.98) SOUNDTRACK UNIVERSAL 53245 (11.98/17.98) PATCH ADAMS	180
	100	195	59	KENNY WAYNE SHEPHERD BAND ▲ REVOLUTION 24689/WARNER BROS. (10.98/16.98) TROUBLE IS	74
194	193	100		LEANN RIMES ▲ CURB 77901 (10.98/17.98) SITTIN' ON TOP OF THE WORLD	3
194 195	193	185	1 .3/	The state of the worker	
194 195 196	198	185	37	SARA EVANS RCA (NASHVILLE) 67653/RLG (10 98/16 98) ES NO PLACE THAT FAR	197
194 195 196 197	198 199		2	SARA EVANS RCA (NASHVILLE) 67653/RLG (10.98/16.98) IS NO PLACE THAT FAR	-
194 195 196 197 198	198 199 194	-	2 13	ANDREA BOCELLI PHILIPS 533123 (10.98 EQ/17.98) VIAGGIO ITALIANO	197 153
194 195 196 197	198 199		2		

TOP ALBUMS A-Z (LISTED BY ARTISTS)

112 116 2Pac 6 2Pac 6 98 Degrees 51 Aerosmith 138 Alabama 104 All Saints 88 Backstreet Boys 12
Barenaked Ladies 40
Beastie Boys 48
Beck 98
Bee Gees 96
Big Bad Voodoo Daddy 131
Bizzy Bone 155
The Black Crowes 26
Black Sabbath 164
Andrea Bocelli 60, 127, 198
Bone Thugs-N-Harmony 86
Brandy 18
Brooks & Dunn 146, 189
Garth Brooks 17
Busta Rhymes 20
Cake 77
Mariah Carey 14
Cher 32
Cherry Poppin' Daddies 163
Eagle-Eye Cherry 73 Backstreet Boys 12 Barenaked Ladies 40

139

136

152

150

142

145

146 147

147 172

(148) 185

149

150 151

151

152

153

139

148 33

165 56

102

181 3

135

134 73

167 23

12

15

21

70

Phil Collins 81 Elvis Costello With Burt Bacharach 185 Deborah Cox 84
Creed 42
Elvis Crespo 165
Sheryl Crow 69
Cypress Hill 168 dc Talk 167
Diamond Rio 157
Neil Diamond 184
Celine Dion 65, 91
Celine Dion, Gloria Estefan, Aretha
Franklin, Shania Twain & Mariah
Carey 124
Divine 154
Dixie Chicks 8
DJ Quik 113
DMX 3, 22
Dru Hill 21
Jermaine Dupri 188
Faith Evans 95
Sara Evans 197
Eve 6 74
Everclear 46
Everlast 11

MOTLEY CRUE MOTLEY 78002/BEYOND (10.98/17.98)

SOUNDTRACK ● FLYTE TYME 11806/MCA (10.98/17.98)

KID ROCK LAVA/ATLANTIC 83119/AG (7.98/11.98)

MASTER P ▲2 NO LIMIT 50659*/PRIORITY (10.98/16.98)

GERALD LEVERT ● EASTWEST 62261/EEG (10.98/16.98)

INSANE CLOWN POSSE ● ISLAND 524442 (10.98 EQ/16.98)

SOUNDTRACK ▲ SONY CLASSICAL 60691 (11.98 EQ/17.98)

NEXT ▲ ARISTA 18973 (10.98/15.98)

BROOKS & DUNN ▲ ARISTA NASHVILLE 18865 (10.98/16.98)

Fastball 191
Five 159
Fleetwood Mac 169
The Flys 115
Foo Fighters 176
Kirk Franklin 56
Fuel 190
Geto Boys 162
Godsmack 175
Goo Goo Dolls 23
Green Day 132
Jimi Hendrix 133
Faith Hill 64
Lauryn Hill 5
Hodo ie & The Blowfish
Whitney Houston 28
Ice Cube 63

Jonny Lang 105 Gerald Levert 153 Limp Bizkit 24 Limp Bizkit 24
Madonna 70
Marilyn Manson 103
Master P 140,151
matchbox 20 53
Dave Matthews Band 71
Martina McBride 128
Edwin McCain 192
Tim McGraw 111
Loreena McKennitt 199
Brian McKnight 177
Sarah McLachian 30
John Mellencamp 171
Natalie Merchant 182
Jo Dee Messina 107
Metallica 29,161
Method Man 58 Ice Cube 63 Natalie Imbruglia 106 Insane Clown Posse 152 Alan Jackson 135 Janet 108 Jay-Z 7 Jewel 10

Mia X 186 George Michael 79 Monica 67 Monifah 97 Alanis Morissette 31 Mo Thugs Family 173 Mottey Crue 145 Shawn Mullins 62 Keith Murray 39 Mya 118 Mystikal 25 K-Ci & JoJo 158 Toby Keith 126 R. Keliy 16 Kid Rock 150 Korn 44 Lenny Kravitz 50 New Radicals 47 Next 147 'N Sync 2, 119 The Offspring 4 Orgy 93 OutKast 37 Pearl Jam 80 Kelly Price 122 R.E.M. 141 Redman 34 LeAnn Rimes 196 RZA As Bobby Digital 130 Savage Garden 109 Seal 114

GREATEST HITS

IF YOU SEE HER

BACK TO TITANIC

DEVIL WITHOUT A CAUSE

THE GREAT MILENKO

LOVE & CONSEQUENCES

Juvenile 54

HOW STELLA GOT HER GROOVE BACK

RATED NEXT

GHETTO D

20

11

37

8 2

150

1

63

17

The Brian Setzer Orchestra 78
Shakira 137
Vonda Shepard 178
Kenny Wayne Shepherd Band 195
Fatboy Slim 125
Snoop Dogg 160
SOUNDTRACK
Armageddon — The Album 43
Back To Titanic 149
Belly 180
Blade 144
Can't Hardly Wait 139
Chef Aid: The South Park Album 36
City Of Angels 35
Dr. Dolittle: The Album 92
The Faculty 66
Hope Floats 75
How Stella Got Her Groove Back 148
Patch Adams 194
The Prince Of Egypt—Inspirational 94
The Prince Of Egypt—Nashville

142 The Rugrats Movie 27 Rush Hour 76.
Sabrina The Teenage Witch 134
Titanic 117
Touched By An Angel: The Album
89 Varsity Blues 33 The Wedding Singer 112 The Wedding Singer Volume 2 129 You've Got Mail 68 Britney Spears 1 Spice Girls 90, 99 Sugar Ray 19 Keith Sweat 120 Keith Sweat 120
The Temptations 102
Third Eye Blind 52
Timbaland 123
Total 110
TQ 172
Trick Daddy 179
Trin-i-tee 5:7 181
Shania Twain 9
Tyrese 55

Usher 121 VARIOUS ARTISTS Club Mix 99 187 DJ Clue? The Professional 38 ESPN Presents: Jock Jams Vol. 4 82 Monsters Of Rock 170
MTV Party To Go 99 83
No Limit Sodier Compilation —
Can't Be Stopped 72
Now 13
Pure Funk 183
Pure Moods II 166
Shout To The Lord 2000 156
Songs 4 Life — Feel The Power!
143 The Source Presents HIp Hop Hits
— Volume 2 59
Ultimate Dance Party 1999 101
World Wrestling Federation: WWF
The Music Volume 3 41
Wow-1999: The Year's 30 Top
Christian Artists And Songs 87 The Wilkinsons 174 Lucinda Williams 193

SONY'S YOUNG SOPRANO CHARLOTTE CHURCH PREPARES U.S. BOW

(Continued from page 11)

birthday celebration of Prince Charles in October and at the 1998 Christmas concert at the Vatican before Pope John Paul II and a worldwide TV audience. No wonder the youngster describes her life since the album's release as "absolutely nuts—pretty busy, to say the least, and very exciting."

"Voice Of An Angel," which features sacred and traditional repertoire ranging from Andrew Lloyd Webber's "Pie Jesu" to "Danny Boy," has shared the U.K. pop album chart in recent weeks with the latest releases from Spice Girls, All Saints, and the Corrs—all of which are among Church's faves.

"This girl is a pop star, and she happens to sing classical music," says Paul Burger, chairman/CEO of Sony Music U.K., who struck a worldwide deal for Church. "I just knew when I heard her that this was the kind of project that could cross all boundaries."

He hopes a few more will be traversed at NARM.

"Retailers come from a completely different perspective," he says, which is why he wants them to catch Church for themselves. "The whole thing with Charlotte is getting people out to see her."

Burger conveyed his enthusiasm to Peter Gelb, president of Sony Classical in New York, who then met the youngster in London. Church sang, unprompted, for Gelb.

"I was very intrigued when I saw her," he recalls, "and I agreed that she was unusual in both her talent and her age and her approach."

"Voice Of An Angel" also fits into Sony Classical's A&R strategy, notes Gelb.

Gelb.

"We have a message out around the globe that we're looking for artists who are unusual and who can reach a broader audience than simply the traditional classical audience, which is minuscule, quite frankly."

The fortuitous encounters that have boosted Church's career have included a phone-in talent contest on the "Richard & Judy" morning TV show two years ago and an impromptu performance of "Pie Jesu" a year later on the "Big Big Talent Show" on the ITV network.

Then, at a London restaurant in August 1997, Nigel Lythgoe, head of entertainment for ITV's London Weekend Television, ran into artist manager Jonathan Shalit and described Church's appearance. Lythgoe then sent Shalit a video of the "Pie Jesu" performance.

"I rewound it five times," he recalls. "This voice and this face came out of my TV set in my office, and I just thought, 'This is unbelievable.'"

Shalit traveled to Cardiff, Wales, to meet Church and her *entire* family, including her mum and dad, grandparents, aunt, uncle, and cousins.

"I'm sure we scared him," Church recalls. "There were so many of us, and we were just throwing questions at him."

Shalit signed Church to a recording deal directly with London-based Shalit Entertainment. Shopping the worldwide rights to his client to major U.K. labels, Shalit arranged a meeting between the singer and Burger.

"What I saw in Charlotte was the

potential to really excite a very broad audience," says Burger.

Church's choice for a deal came down between Sony and PolyGram's classical Decca imprint (now with Universal), and her manager supported her selection of Sony.

"Paul Burger had a vision and intelligence for this project," says Shalit. "I also knew that Charlotte would be safe [with Sony]. Paul is a family man with children. When you're talking about a child, it's not just about business."

Church agreed with Sony that her strength lay in classical repertoire. The material on her album, recorded over this past summer in Wales with the orchestra of the Welsh National Opera, was chosen in collaboration with album producer Grace Row and executive producer Jeremy Caulton of the English National Opera.

"Like all good marketing decisions, this one was driven by artistic considerations," says Gelb. "At this point in her vocal development, the repertoire on this album fits her perfectly."

RADIO AND RETAIL SUPPORT

Radio programmers and retailers in the U.K. have joined the chorus of acclaim for "Voice Of An Angel."

"It proved a great bonus—not just for Christmas classical sales, where for a time it accounted for around 20% of business, but for music retail in general," says Tony Shaw, classical product controller for the HMV chain. "The PR around her generated extensive media coverage, which filtered through to the crossover market. It's a real plus that the clas-

sical market can now boast another high-profile personality."

Roger Lewis, managing director of U.K. national commercial classical outlet Classic FM (and former president of Decca), says his station was playing material from "Voice Of An Angel" even before its U.K. release in November; it put the album in Alist rotation, peaking at some 24 plays per week.

Ironically, Lewis was at Decca when the label was competing with Sony to sign Church.

"I have to congratulate Sony for the way they introduced this artist to the public," he says. "She was an artist Classic FM championed, both on air and in our [monthly] magazine.

"Obviously her age was the most important factor," adds Lewis. "It's unfair to compare Charlotte to [Cecilia] Bartoli or [Kiri] Te Kanawa. It's an irrelevant comparison because she's 12 years old."

"The dynamics that surround her are the dynamics that surround all artists of that age," he adds. "Also the timing and the choice of repertoire played a key part, and it all fit into a Christmas campaign, the types of TV programs that were on, and the types of programs they were doing."

The worldwide campaign for Church will be led by press and TV, says Brian Yates, VP of international for Sony U.K. Given the singer's young age, full concert tours are unlikely for the near future, although she has been signed to the William Morris Agency by Peter Grosslight, worldwide head of music. But strategic

Welsh singing sensation Charlotte Church met Pope John Paul II Jan. 13 in a special audience at the Vatican. "It was really cool," says the young singer. "He is the most peaceful man I have ever met." Church's Sony Classical album, "Voice Of An Angel," has gone double-platinum in the U.K., with more than 600,000 copies sold.

showcases also have been key in raising awareness.

One of these took place Jan. 14 in Rome, when Church performed at the British ambassador's residence for members of the international media, select retailers, and a number of Sony Music Europe's top executives, many of whom concur that TV is the medium of choice to break the artist

On the day "Voice Of An Angel" is issued in the U.S., Church is due to appear on "The Rosie O'Donnell Show." Sony hopes this will be the first in a string of TV slots in the States—mirroring the strategy that

has worked in the U.K. A full-length concert special to be broadcast on public TV during June pledge drives is also in the works, says Gelb.

Beyond Europe and the U.S., the potential for Church is global, says the Sony Classical chief, who was at the Rome performance.

"There is an enormous interest in her in Asia, and there was a large delegation from Japan at her Rome showcase," he says. "She has global appeal."

Assistance in preparing this story was provided by Adam White and Paul Sexton in London.

EDEL, INTEL INVEST IN EAGLE ROCK

(Continued from page 6)

Gail Hall, spokeswoman for Intel's Northern European headquarters, in Swindon, England, says the investment is the corporation's first in this business area and one of its first investments in Europe.

"We want to support the development of use of performance PCs and also people who are using the Internet in different ways," she says.

The Eagle Rock investment came because "we want to encourage the downloading and buying of music on the Web," adds Hall.

Intel is ramping up its investment in Europe and in new companies that will further the corporation's goals of widening PC and Net usage. Eagle Rock was among those that will help in future product development, she says. In the last quarter of 1997, Intel spent \$65 million on 29 separate equity investments, most in the U.S.

Other companies in which it has invested include Reel.com, involved in online movie rentals; Test Drive Corp., which allows potential software purchasers to preview wares on CD-ROM; and Netpodium Inc., which is developing interactive broadcasting software.

Eagle Records has found a niche in the market by picking up wellknown acts without current deals and selling in quantities that major labels would not be interested in.

Lower overheads make the difference, says Shand. "A major label in the U.S. would need to sell about

300,000-400,000 copies. We can make significant sums out of 100,000-200,000."

In the short term, the cash injection will allow for new signings, says Shand. "I would imagine with all the changes coming up, there will be an awful lot of [acts] who are maybe disenchanted with their label or surplus to requirements."

Among acts on the roster are Robert Palmer, Nik Kershaw, Thunder, John Mayall, and James Brown, whose album "I'm Back" was licensed for the world outside the U.S.

from Mecca Records and released on Eagle in January.

However, says Shand, the company is not interested only in longestablished acts or just in rock, soul, and blues. "We're interested in acts whether they are 2 or 20 years old."

Since opening in 1997, Eagle Rock has issued 70 full-price albums, some 50 at midprice, and 115 budget titles.

As well as its high-profile international syndication of the Brit Awards for the last three years (Billboard, Jan. 23), the company owns rights to TV and video productions by the

Rolling Stones, Spice Girls, and Eros Ramazzotti and has co-produced such TV shows as the "Classic Albums" series shown in the U.K. on BBC 2 TV and Bob Marley's "Catch A Fire."

The company is also looking to increase its presence in North America and expects to announce the opening of an office and appointments soon.

"It's a difficult market," acknowledges Shand, "but it's a great market for a strong independent."

In regard to strategic partners for that continent, he says, "We're open to suggestions."

EU AWAITS DG4'S OK OF CANNES PACT

(Continued from page 6)

For the architect of the accord, Jean-Loup Tournier, president of French body SACEM/SDRM, no news is good news.

"If DG4 has no objections, they don't say anything," says Tournier. "When DG4 has questions to ask, you receive a big questionnaire, which you have to send back very quickly. This has not been the case for the Cannes Accord, so on the face of it there shouldn't be any problems—all the more so as it is a good accord welcomed by the professionals as a constructive and not restrictive one.

"This accord has been operating for more than a year, and if there was anything flagrant in it, the DG4 should have not waited to contact us," he adds. The accord was hammered out during the 1997 MIDEM at a meeting involving the senior executives of all of Europe's collection societies and the heads of most of the major and leading independent publishers.

The main effect of the document is that PolyGram International Music Publishing and the U.K.'s Mechanical Copyright Protection Society (MCPS) agreed to abandon direct distribution in return for an undertaking from MCPS and its sister societies to reduce commission costs according to a defined schedule (Billboard, Feb. 8, 1997).

Under direct distribution, MCPS offered to make international payments within the EU directly to the

publisher without going through the authors' body in the country in which that publisher was based. The service was available to all MCPS members, but only PolyGram took advantage of it.

Some senior figures within the new Universal/PolyGram company have in recent weeks privately expressed their enthusiasm for a return of direct distribution.

"The takeover hasn't dulled our appetite for it," says one source. "It still makes more sense than anything else anyone has ever proposed."

No comment has been forthcoming from MCPS on whether it would re-establish the service should DG4 find fault with the Cannes Accord.

Germany's Pur Signs 10-Year Deal With Intercord

BY WOLFGANG SPAHR

STUTTGART, Germany—Pur, one of Germany's most successful rock acts of the '90s, has set a national precedent by signing a 10-year deal with its label, Intercord.

The pact with the Stuttgart-based EMI division is double the accepted contract length in Germany; such deals are normally five years with an option to continue.

The deal has no halfway options, say informed sources close to the pact. The deal provides for five studio albums, one live album, and a greatest-hits collection.

Pur began its career by signing to Intercord in 1986, when the label was an indie and part of the Georg von Holtzbrinck media empire. It was bought by EMI in March 1994.

In the past 12 years, the band has sold more than 10 million records, according to its label. Its most recent release, "Maechtig Viel Theater" (which, loosely translated, means "a

lot of fuss"), achieved double-platinum status (1 million units) in Germany, as well as in Switzerland (100,000 units).

Last year, the group attracted an audience of more than 1 million on its German tour. The album was the top-selling German-language release in the 1998 year-end charts evaluation by Der Musikmarkt, ranking seventh overall

"Pur is and will remain the most spectacular success story in the German-language record market," says Mike Heisel, managing director of Intercord in Stuttgart. "In the third millennium, we jointly want to ensure that Pur continues to enjoy great success in Germany, Austria, and Switzerland."

The band has achieved its success by constant touring in those countries and has remained largely off the critical radar in Germany. Its straightforward approach and everyday lyrics have reached an audience beyond trend-spotters. The group's 1996 album, "Abenteuerland" (Adventureland), which sold 2.2 million units, was regarded at the time by many observers as its creative and commercial zenith.

"Pur make enormous demands of themselves as far as quality is concerned, and this is one of the reasons for their success," says Heisel.

Band member Hartmut Engler says he speaks on behalf of the other members of Pur—Ingo Reidl, Rudi Buttas, Joe Crawford, and Roland Bless—in summing up the other offers the band received from majors.

"Over the past few months, we have been conducting very intensive and interesting talks about our future," he says. "We're grateful to all the parties involved for giving us time to obtain extensive information. However, in the end we agreed that our 12-year partnership with Intercord's professional team is still the best guarantee for ensuring that our creativity reaches a broad audience."

by Geoff Mayfield

SNAKE EYES: Rookie teen star **Britney Spears** pulls off a rare double, rolling simultaneous No. 1's on The Billboard Hot 100 and The Billboard 200. The feat is particularly notable, as the album and single, both titled "... Baby One More Time," are each the first of her career. Not since 1992 has a new act scored simultaneous No. 1's with a first album and first single (see Chart Beat, page 104).

Originally, Jive scheduled the album to hit stores late last year but decided instead to wait for the lower sales tide of January. Its patience is rewarded with a chart-topping bow on The Billboard 200. With a relatively modest 120,500 units, the newcomer has a lead of more than 7,000 units over the runner-up, which happens to be another BMG-distributed teen fave, 'N Sync (113,000 units). Rapper DMX, who ruled the previous three weeks, slides to No. 3 with a 20% decline (111,000 units).

Spears' total, incidentally, is the lowest for a chart-topping album since the Feb. 22, 1997, issue, when **No Doubt's** "Tragic Kingdom" scored the last of its nine weeks at No. 1 with 119,000 units. But perhaps the most insightful factoid about her album sales is that 94.5% of her first-week sales were on CD, a configuration tilt that paints a sharp picture of the young music consumer's preferences.

Had the former Mouseketeer's album hit stores Dec. 15, when it was originally scheduled, and sold the same quantity that it did following its actual Jan. 12 bow, the album would have seen a much less auspicious bow, starting at No. 30 during Billboard's unpublished week. One could argue that Spears would have seen higher first-week sales the week before Christmas, but it is hard to say just how many units that traffic would have added to a new artist's plate.

More important is the longstanding debate over whether singles cannibalize album sales, an argument that has been raging since 1987, when the cassette single reinvigorated the singles market. Almost 80% of Spears' Hot 100 points comes from the sale of 134,000 copies of the single. "I've had some people tell me that we would have sold 200,000 units on the album if we didn't put the single out, but I don't think it made that much of a difference," says Jive president Barry Weiss.

TAKING BOWS: Some stores, particularly mall locations and mass merchants' music departments, see more sales impact from Dick Clark's American Music Awards (AMAs) than they do from the Grammys. You can see plenty of evidence of the AMAs' influence on this issue's Billboard 200, as 11 of the artists who played the Jan. 11 show earn bullets on The Billboard 200, including Cher, who scores the list's Greatest Gainer with a 19,000-unit gain, 77% more than she sold the previous week (57-32, 42,000 units). 'N Sync scored a similar increase, falling just a few units shy of Greatest Gainer honors (6-2). The show also boosts Dixie Chicks to their first week at No. 1 on Top Country Albums and their first appearance in the big chart's top 10 (11-8, a 17% gain).

Other AMA performers who bullet: Backstreet Boys (14-12), co-host Brandy (19-18), Goo Goo Dolls (27-23), 98° (65-51), Shawn Mullins (79-62), Next (172-147), K-Ci & JoJo (178-158), and the duo of Elvis Costello & Burt Bacharach (a re-entry at No. 185). Will Smith (17-15) and Celine Dion (71-65) also benefit, as does no-show winner Shania Twain (12-9), but she is also helped by a new video (see Country Corner, page 34). The ABC special also warms up Blondie's forthcoming reunion album: Its hits album re-enters Top Pop Catalog Albums for the first time since May 10, 1997.

The show, however, could not lift every featured musician. Third Eye Blind (No. 52) and Master P (No. 151) fell shy of this issue's bullet criteria despite playing the AMAs. On Top Country Albums, fellow performer Trisha Yearwood also misses bullet standards (Nos. 22 and 28), while her duet partner Garth Brooks, who accepted two trophies, drops 9-17 with a 14% decline on the big chart. Conspicuous in this pack is Whitney Houston (No. 28), who sees a 6% drop despite appearing on both the AMAs and "The Tonight Show" during the tracking week.

Overall, though, as Between the Bullets predicted, it appears that the AMAs' earlier airdate had more impact on sales than in past years, when it ran a couple of weeks later. Sales tend to be softer in the second week of January than they are at the end of the month, which allows this year's beneficiaries to see larger jumps despite a ratings slippage. With a 10.3 rating and a 16 share, the AMAs was the night's most-watched show but fell from the 12.1 rating/19 share that it had in 1998.

One has to figure the awards show helped the industry sell 4% more albums than it did during the same week of '98, an impressive accomplishment when you consider that the top two titles a year ago, the "Titanic" soundtrack and Celine Dion's "Let's Talk About Love," combined to sell more than 675,000 pieces, an ungodly number in any January frame. While the current top pair combined sold close to 234,000 units, less than Dion alone did a year ago at No. 2, each of this issue's top six albums exceeds 100,000 pieces, a milestone reached by only three albums during the comparable '98 week.

COLIN JAMES EYES U.S. SWING FANS

(Continued from page 11)

York, who worked with James at Virgin. "When he did his first album, the market wasn't there yet in the U.S. A lot of the bands doing this now in the U.S. aren't always playing well. Colin, however, has such high standards. It's a treat to hear somebody with great chops play this stuff."

After leaving Virgin in 1995, James signed with Warner Music Canada and released the blues/rock album "Bad Habits" that year. It has sold 70,000 units in Canada, according to Randy Stark, VP of promotion at Warner Music Canada. Released in the U.S. by Elektra, the album has sold only 9,300 units there, according to SoundScan. James' 1997 country/blues project, "National Steel," not available outside Canada, has sold 39,000 units domestically, according to Stark.

In September, Elektra mailed its U.S. marketing and radio promotion

field staff a four-song CD sampler of tracks from the new album: "C'mon With The C'mon," "Jumpin' From Six To Six," "Safronia B," and "Baby Workout." At the same time, it shipped 15,000 cassette samplers with the album tracks "C'mon With The C'mon," "Oh Babe," "Safronia B," and "Baby Workout" to its marketing field staff for giveaways at music stores, swing clubs, and dance studios.

"Colin James & The Little Big Band II" shipped Jan. 14 to U.S. college and public radio.

"We're looking for specialty play at public radio on NPR," says Zsuzsanna Murphy, senior director of marketing, Elektra Entertainment Group in New York. "College [radio airplay] is going to help us focus on a track. We haven't set a date [for delivery to mainstream] radio. We're taking everything slow."

With the first Little Big Band album, "he was before his time, and we are making it clear to everyone that Colin put out a swing record well before this current craze started," says Murphy.

"He's an artist I'm familiar with," says Kurt Lichtmann, host of "Saturday Swing" at rock station WVBR Ithaca, N.Y. "There's a huge revival going on [in the U.S.] of jitterbug and Lindy Hop and jump blues. The current scene is a mix of the two [genres]. It's a big-band sound with a strong backbeat. Some people are calling it jump swing, and it includes Big Bad Voodoo Daddy, [and] Cherry Poppin' Daddies. This [James album] is something I should look into."

Despite some recognition, James still has to establish himself in a U.S. market that is largely unfamiliar with his work. "I'm know who Colin James is, but he hasn't been around for a while," says Frank Lucas, senior buyer at the Virgin Megastore in San Francisco. "Our [chain] stores have brought in enough product to feature it, and it could do really well if it has strong promotion. There's several Colin James albums in our [store] catalog, but they are all imports. I don't even remember his first big album."

The album's highlights are a jumped-up version of Jackie Wilson's 1963 R&B/pop crossover hit "Baby Workout" and covers of early rock songs like "Something Goin' On In My Room" (originally recorded by Daddy Cleanhead), "Oh Babe" (Louis Prima), "Safronia B" (Calvin Boze & His All-Stars), "C'mon With The C'mon" (Cab Calloway), and "I'll See It Through" and "Think" (Jimmy McCracklin).

While James vows to tour the U.S with the nine-piece Little Big Band, he notes the significant obstacles caused by the act's large lineup.

"We are now trying to figure out how we can afford to tour with this band in the U.S.," he says. "It's been hard enough to make a buck in Canada touring with it. So far, I've basically been on the road for fun."

www.americanradiohistory.com

JUDIE TZUKE ACTS AS HER OWN 'AGENT'

(Continued from page 11)

"There are about 25,000 people, hardcore, who would buy Jude's albums," adds Muggleton, "so we've just got to get back to them. Once they find out she's made another two albums [on Big Moon] before this one, they will buy all three."

Alan Beecroft, mail-order manager at Track Records in York, sees an increasing number of fans of long-standing acts inquire at the store about non-retail releases. "It's sometimes a problem, although I can understand why [artists] do it. But if they offered to wholesale their album to [independent] dealers, there would be a number who would want to stock it."

Mainstream airplay and publicity for Tzuke is hard to come by, but Muggleton adds that recent airplay from BBC Radio 2 late-night presenter Bob Harris has produced instant results. "In 2½ weeks of him playing the album, we've added about 120 people to the database, and we know it's because of Bob playing it because people say so."

Says Harris, whose Saturdaynight show for Radio 2 represents one of the few national outlets for roots artists, "She's developed wonderfully, and the record has in it all the knowledge accumulated by someone making music for so long. Doing it for herself like this is a glimpse into the future for artists like Judie, and one cannot overemphasize the importance of the Internet."

Having bought back the rights to "Wonderland" from Castle, Tzuke says she is optimistic about gaining control of her three Rocket albums for reissue by Big Moon. "I've spoken to Elton's manager, Colin Bell, and I have a good friend at Rocket. I feel confident that once Elton knows about it, he'll let me have them, because they mean nothing to him and everything to me. I think practically all the [people in the] database would buy them."

Musing over the pros and cons of a do-it-yourself career, Tzuke says: "There was a time where I was thinking, 'I may have to get a job,' but I can't do anything else. I just want to be able to carry on doing what I do."

CONGRESS MEMBERS CALL FOR FCC TO EXAMINE LABEL/RADIO DEALS

(Continued from page 6)

understand this and are asking themselves how best to use their access time. Even PDs in medium and small markets are running two or three different stations at once; they don't have time to talk to everyone. So the groups decide who has access."

Critics also cite a reported deal between A&M Records and Chan-

COPYRIGHT EXTENSION

(Continued from page 6)

press gets permission to use copyrighted material. The press arranges to post other material as soon as it goes into the public domain, but owner Eldred is concerned that as a result of the new law, he has had to change posting schedules or face infringement and criminal charges.

The Bono Act, which was a high legislative priority for U.S. performance right groups and music publishers, extends the term of protection for post-1978 copyrights to life of the author plus 70 years. The term had been life plus 50 years. The act extends the life of existing pre-1978 copyrights to 95 years from registration or publication; previously, the term had been 75 years.

Upon expiration of a copyright, a work falls into the public domain, where it can be used by the public without permission or payment.

The lawsuit, Eric Eldred vs. Janet Reno, was filed Jan. 12 in U.S. District Court for the District of Columbia. The suit charges that the new law is unconstitutional because despite repeated term extensions granted by Congress, the U.S. Constitution, in Article I, Section 8, clearly states that the term for copyright be of "limited times."

The suit states that "the practice of continually extending copyright retroactively means that Congress, in effect, is granting copyright holders more than a 'limited term.' "This, the suit charges, limits access and therefore harms the public good.

In the brief, Eldred's lawyers say the extensions go "beyond any reasonable expectation of the life expectancy of an author, since few authors begin creating works until they are at least adolescents and since there are few, if any, authors who have lived to an age of 110 years."

Marilyn Bergman, president/chairman of performance right society ASCAP, tells Billboard that she has been told by counsel that the suit "is totally without merit."

Fred Cannon, VP of government affairs for performance right group BMI, says that the new law "puts us in agreement with the copyright terms of countries in the rest of the world, and obviously we will fight [the suit]."

The original copyright statute of 1790 granted copyright terms of 14 years with a 14-year renewal period; both terms were increased in the 1909 Copyright Act to 28 years.

The lawsuit also asks that the court give injunctive relief against the criminal enforcement of the No Electronic Theft Act of 1997, a law that places restrictions on the transmission of copyrighted material over the Internet.

cellor Media Corp. that is said to have involved a \$237,000 payment to Chancellor for promotions and contests in exchange for free concerts by A&M artist Bryan Adams at Chancellor radio station functions. Both A&M and Chancellor executives have said the agreement didn't include any promises to play Adams' recent single "On A Day Like Today," although many stations did spin the record to promote the concerts.

Charles Kelly, chief of the FCC's enforcement division, says that he's still reviewing the congressional request but tells Billboard that he doesn't believe either cited deal violates federal payola statutes.

But that does not mean there was no potential wrongdoing, adds Kelly. "There are inferences that there may have been some understandings between the record companies and the radio stations," he says. In the case of the Chancellor/A&M deal, Kelly says that the broadcasters may have been obliged to announce the arrangement to listeners in order to meet federal guidelines.

Any investigation, if launched, may end up at the Justice Department or the Federal Trade Commission, says Kelly. "When broadcasters structure business deals that may limit competition, that's not particularly our primary responsibility," he says, adding that the FCC has yet to receive a formal complaint from any label or radio station.

Some are blaming economics,

rather than ethics, for the rise of new innovations to get airplay.

"There's a ton of pressure right now [for radio stations] to deliver revenue," says one label VP who declines to be identified. "These radio groups can add commercials, but at some point that hits its limit. So now you're seeing these creative ways of trying to fund all the debt that has been incurred—and it's out of control."

Lionel Ridenour, senior VP of black music at Arista Records, says, "There are going to be relationships between radio and record labels, and people should just not go overboard."

Another senior record executive contacted by Billboard says that federal intervention may be beneficial.

"In a weird way, I welcome the

government getting involved, but I feel that we have to police ourselves," the executive says. "I think wake-up calls are good every once in a while."

He also questions the effectiveness of label representatives speaking with owners and consultants—instead of rank-and-file radio programmers—about adding certain songs.

Ridenour finds such arrangements "dangerous" but disagrees that Washington needs to step in.

"Hopefully, radio groups and record companies should have enough integrity so that they could more or less police themselves."

Assistance in preparing this story was provided by Jeff Silberman, managing editor of Top 40 Airplay Monitor.

ARE R&B RADIO'S POP FORAYS A THING OF THE PAST?

(Continued from page 1)

Now, the crossover ethic that once saw a pop-flavored ballad like Celine Dion's "Because You Loved Me" get some R&B play when it became big enough is long forgotten at all but a handful of stations; even dueting with R. Kelly on "I'm Your Angel" hasn't brought Dion much R&B attention this time. Jon B. is the only white artist with regular R&B radio support, although one of the format's previous crossover artists, Michael, may be making a comeback.

And even some titles by black artists whose careers began at R&B radio, such as Monifah's "Touch It" or Will Smith's "Miami," have gotten a

'Things have gotten so overniched that to stretch beyond what's expected is impossible'

warmer reception at mainstream—as well as rhythmic—top 40 than at R&B radio.

So are the days when WBLS New York under PD Frankie Crocker could toss in Frank Sinatra or the J. Geils Band gone for good, the victim of a more fragmented age? And are boundaries at R&B radio now drawn along racial lines? R&B PDs answer yes to the first question.

On the second, however, they say it still comes down to the sound of the music and the imaging the label presents for an artist.

Helen Little, operations manager of WUSL (Power 99) Philadelphia, says, "Like most businesses, radio has become more specialized. It's all about niche-marketing. If it isn't within your niche, then it's not considered. Black radio used to be more broad-based; now it's narrow-focused. You used to have basically three music formats—top 40, R&B, and country. Now you not only have R&B, but you have hip-hop, adult R&B, and oldies, as well as smooth jazz and gospel. You can't go outside what your listeners expect."

WTLC-FM Indianapolis PD Brian Wallace agrees. "Back in the '70s, you could take a killer record and any radio station might play it—top 40, R&B, everybody. Just look at how well Lionel Richie did across the board, even on country radio. Now you can go to R&B radio, and we say it's too white, or you go to top 40, and they say it's too black. Things have gotten so over-niched [that] to try to stretch beyond what's expected is impossible."

That said, WUSL has been one of at least 10 monitored R&B outlets playing Michael's cover of Stevie Wonder's "As," featuring Mary J. Blige. The song is available only on the import version of Michael's greatest-hits album on Epic. The record is not being worked by either the pop or R&B promotion departments at Epic.

Although the song might seem like a stretch for WUSL, Little says, "It had been an R&B hit [by Wonder]; it had one of our core artists, Mary J. Blige, in it; and it's a great record. We've received a good response to it as well."

WGCI-FM Chicago is also playing the Michael/Blige duet. Operations manager Elroy Smith says it's not an issue of race but of musical availability. "How many pop artists are there that are really releasing songs that have an R&B feel? Not many," he says. "It's the sound of the record and not the artists themselves that determine if I give a song airplay."

For a short time last year, WGCI-FM tried the ballad "I'll Never Break Your Heart" by the Backstreet Boys. Smith says he took a chance because the song had a real R&B feel, but ultimately it didn't work for his station because "it became overexposed in the market, and listeners perceived them as 'those pop guys.'"

Larry Kahn, senior VP of R&B promotion for Jive, says that the Backstreet Boys are not being worked to R&B radio, but they have received sporadic play at some stations. According to Broadcast Data Systems, none of the R&B stations currently monitored are playing the group's current single, "All I Have To Give," or 'N Sync's "(God Must Have Spent) A Little More Time On You," although other titles by those Boyz II Men-influenced pop acts have received limited R&B play.

Wallace says, "I think it has as much to do with the imaging as it does with the music. And when it comes to the Backstreet Boys, beyond their mass-appeal imaging, their music has a distinct sound that does not necessarily fit an urban format."

Most R&B programmers interviewed for this story agree that image is key, citing the fact that Jon B. is widely accepted at black radio, not only because he releases solidly R&B music, but because he is marketed and imaged in a way that the listeners can identify with and respond favorably to. And even though he has had success at rhythmic top 40, his base remains at black radio.

WGCI's Smith says, "Jon B. is different. His sound is very soulful, and

'It's the sound of the record and not the artists themselves that determine if I give a song airplay'

that's why he works. It doesn't matter that he is white."

Blue Chip VP of programming Tony Fields adds, "Our listeners like Jon B. His music has a Babyface feel, and listeners could care less about whether he's black or white."

Even some black artists have had a hard time holding on to their base at R&B radio, usually as a result of success at other formats.

WUSL's Little says, "It has to do with how a record is worked by the label. A prime example is Will Smith. He started out as an urban artist, and now, through all his music and movie success, he is a mass-appeal artist. They have to be careful with him now at black radio."

WTLC's Wallace cites Mariah Carey as another artist who has to walk a fine line between formats. "Right now, she is suffering what Whitney [Houston] went through. The image is so pop, because that's where the label positioned her. Now she's trying so hard to get back to being an R&B artist that she's doing all these records with people like Jay-Z, Jermaine Dupri, and Puffy."

Both Carey and Houston faced that issue at R&B radio last fall with their

duet from "The Prince Of Egypt" soundtrack, "When You Believe." The song garnered some initial R&B airplay but was quickly overshadowed by several cuts from Houston's solo album, in which she was teamed with hot R&B artists and contemporary R&B producers in a move to bolster her credibility with the R&B audience.

Beyond the recent example of the Michael/Blige duet (which, thus far, seems to be supported almost entirely by R&B outlets, not rhythmic top 40), there are still a few PDs who look to pop songs to bolster their stations' appeal. Blue Chip's Fields programmed 'N Sync at WCKX Columbus, Ohio, and the Dion/Kelly duet at several of his adult R&B stations. And he has held to that approach at WGZB (B96) Louisville, Ky., even in the face of direct competition from crosstown WBLO (Hot 104), something that would usually force most PDs to narrow their playlist.

"For us, at our Louisville and Columbus stations, the white audience makes up about 50% of our listeners, because overall, the minority population in these cities is so low," Fields says. "Because of this, our research might come back with a favorable response on some titles that are more rhythmic- or pop-leaning."

Mychal Maguire, PD of KIIZ Killeen, Texas, in the same market as a major military base, says, "I have to embrace certain artists, because here, we have a much broader listenership." KIIZ is playing RCA artist Sweetbox's "U Make My Love Come Down," a remake of Evelyn "Champagne" King's 1982 hit, which, thus far, has gotten more support at top 40 than R&B radio.

"Although it is [by] a dance or pop artist, it's still a familiar R&B song. So it's accepted by both our black and white listeners."

To play or not play a song solely based on the race of an artist, Fields says, will ultimately hurt a station down the road, if the song is a big enough hit.

But, he also says, "Just as we can't assume black people want to only hear music by black artists, we can't assume that just because a listener is white, they want to hear the Backstreet Boys [on R&B stations]. They're listening to us in the first place because they like black music."

BILLBOARD JANUARY 30, 1999

www.americanradiohistory.com

AN UPDATE ON BBMG EVENTS & HAPPENINGS

Starting A Label? Read All About It

Billboard Books has produced several new titles for the music industry. A comprehensive guidebook, Daylle Deanna Schwartz's "Start and Run Your Own Rec

ord Label" covers all aspects involved in setting up, owning, and operating a record label. As an industry insider, Schwartz offers sound advice and successful strategies to novices and professionals alike.

In addition, "Start and Run Your Own Record Label" includes information, ideas, and observations from over 100 industry pros, including the founders and presidents of such indie labels as RuffHouse Records, Razor & Tie Music, Roc-A-Fella Records, Moonshine Music, and Twin Tone Records. This comprehensive manual equips the reader with a step-by-step plan, covering such vital topics as setting up and financing the business, organizing legal affairs, signing artists, creating and manufacturing products, and marketing on the

Two more guidebooks to hit the

shelves from Billboard include "The Classical CD Listener's Guide" and The Blues CD Listener's Guide by Howard Blumenthal. Each book is a roadmap to building a CD

collection of the best hits. Music lovers have come to rely on the concise formats and the historical accuracy of the minibiographies of performers and the articulate and informed

reviews of the CDs. Every CD reviewed also contains a cross-reference to a related recording.

The blues guide covers 100 of the most memorable artists in blues history including Robert Johnson and Blind Lemon Jefferson, as well as the new generation of

blues heroes. In the classical guide, Blumenthal recommends the best of the several dozen re-

cordings of important works that are often available, ranging from Bach to Wagner. He includes a wealth of information about American and 20th century composers and lesser known com-

Both books have been widely distributed and are available nationwide in bookstores.

Several changes have been made in Billboard's chart department. Alex Vitoulis has been promoted to research manager. In this position he oversees the development, mar-

keting, and sales of archival research reports. He also acts as the primary liaison with SoundScan operations and, in the future, will coordi-

nate chart information for Billboard Online and Billboard Bulletin.

Prior to this, Vitoulis was associate charts production manager, in addition to working in the production and advertising departments. He replaces Silvio Pietroluongo who has been promoted to chart administrator of Airplay Monitor. Alex holds a B.S. in sociology

Gordon Murray will be replacing Vitoulis as assistant charts produc-

from Adelphi University.

tion manager. In this position, Murray reports to Michael Cusson, chart production manager. He serves as the liaison between SoundScan

and BDS and the chart managers. Murray has been working in the Billboard chart department since

Murray graduated from Skidmore College where he majored in government and minored in law and society.

Billboard Music & Marketing Seminar Essex House • New York City • April 8, 1999 Billboard International Latin Music Conference & Awards Fontainebleau Hilton • Miami Beach • April 20-22, 1999 **Billboard Dance Music Summit**

Sheraton Colony Square • Atlanta • July 14-16, 1999 Billboard/Airplay Monitor Radio Seminar & Awards Fontainebleau Hilton • Miami Beach • October 7-9, 1999

Billboard Music Video Conference & Awards Loews Santa Monica Beach Hotel • Santa Monica • November 10-12, 1999 For more information, contact Michele Jacangelo Quigley at 212-536-5002

> Visit our Web site at http://www.billboard.com Contact Sam Bell at 212-536-1402/1-800-449-1402. E-mail: sbell@billboard.com

First Time Out, Spears Mints Twin Hits

TO PARAPHRASE A TUNE from "The Sound Of Music," "She is 17, going on No. 1." The "she" in this case is Britney Spears, whose elliptical "... Baby One More Time" (Jive) succeeds Brandy's "Have You Ever' at the top of The Billboard Hot 100. That's just half the reason Spears is having a great week. Her debut album, titled after her hit single, enters The Billboard 200 at

No. 1, making her the first artist to have a debut single and a debut album reach the top of their respective charts simultaneously since 1992, when pubescent rap act Kris Kross did it with its "Jump" single and "Totally Krossed Out" album.

"Baby" gives the Jive label its seventh chart-topper, just two weeks after the imprint was No. 1 with R. Kelly & Celine Dion's

"I'm Your Angel." And "Baby" is the first No. 1 to begin with an ellipsis, although there has been a title with an elliptical middle: "Flashdance . . . What A Feeling."

The single is also a triumph for producer/co-writer Max Martin. The former heavy-metal-singer-turnedsongwriter has scored plenty of top 10 hits, thanks to his work with the Backstreet Boys on "Quit Playing Games (With My Heart)" and "Everybody (Backstreet's Back)"; Robyn on "Show Me Love" and "Do You Know (What It Takes)"; and 'N Sync on "I Want You Back," but this is Martin's first No. 1 on the Hot 100.

Martin is also represented on the top two titles on The Billboard 200, as "'N Sync" rebounds 6-2.

WO HEARTS: Rod Stewart has his biggest AC hit since last August, when "Ooh La La" peaked at No. 3. He rises 22-13 this issue with "Faith Of The Heart" (Universal), penned by Diane Warren for the "Patch Adams" soundtrack. "Faith." which could be an Oscar contender along with Warren's "I Don't Want To Miss A Thing" from "Armageddon" and "I Will Get There" from "The Prince Of Egypt," already has a cover version, and it's already charting, albeit in a different genre. Capitol artist Susan Ashton, who was given the song by Garth Brooks, enters Hot Country Singles &

Tracks at No. 70 with the tune.

It's the third time in recent memory that two versions of a Warren song have charted at the same time. LeAnn Rimes and Trisha Yearwood competed with "How Do I Live," while Aerosmith and Mark Chesnutt coincided with "I Don't Want To Miss A Thing."

by Fred Bronson

HERE' AFTER: Deborah Cox

earns a 13th frame on Hot R&B Singles & Tracks with "Nobody's Supposed To Be Here" (Arista), making the song the longest-running No. 1 since the R&B chart returned to Billboard in 1965 after a brief hiatus.

Going back further in time, the single ties Bill Doggett's "Honky Tonk (Parts 1 & 2)" as the longestrunning R&B No. 1 in the last 45 years.

On the Hot 100, "Nobody" slips to No. 3 after an eight-week stay at No. 2.

ANGELIC BELIEFS: It won't be long before every song in the top 10 of the Hot 100 has "Angel" or "Believe" in the title. Sarah McLachlan's "Angel," at No. 11, is poised to enter the top 10, joining R. Kelly & Celine Dion's "I'm Your Angel" and Monica's "Angel Of Mine." And Cher, Whitney Houston, and Mariah Carey could all be top 10 believers next issue.

EAR-TO-DATE OVERALL UNIT SALES

26,281,000	26,092,000 (DN 0.7%)
22,729,000	23,588,000 (UP 3.8 <mark>%</mark>)
3,553,000	2,504,000 (DN 29.5%)
	22,729,000

YEAR-TO-DATE SALES BY ALBUM FORMAT

	1998	1999	
CD	18,460,000	20,044,000 (UP 8.6%)	
CASSETTE	4,224,000	3,484,000 (DN 17.5%)	
OTHER	4 <mark>5,</mark> 000	60,000 (UP 33.3%)	

OVERALL UNIT SALES THIS WEEK

13.272.000

LAST WEEK

12,821,000

CHANGE

UP 3.5%

IS WEEK

13.246.000

CHANGE UP 0.2%

ALBUM SALES IIS WEEK 11,912,000

LAST WEEK

11.677.000

CHANGE

1998

11,445,000

CHANGE LIP 4 1%

SALES IS WEEK

1.360,000

SINGLES

AST WEEK 1.144.000

CHANGE

UP 18.9%

1,801,000

DOWN 24.5%

TOTAL YEAR-TO-DATE CASSETTE ALBUM SALES BY STORE TYPE

	1998	1999	CHANGE
CHAIN	2,086,000	1,688,000	DN 19.1%
INDEPENDENT	568,000	546,000	DN 3.9%
MASS MERCHANT	1,521,000	1,215,000	DN 20.1%
NONTRADITIONAL	49,000	34,000	DN 30.6%
ROUNDED FIGURES			FOR WEEK ENDING 1/17/99

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

RECORD CLUBS UTILIZE NEW STRATEGIES

(Continued from page 1)

Web sites of those selling music.

In December, Columbia House enjoyed 2.5 million "unique" visits (a measure that does not count multiple visits by the same user), while BMG's site had 1.5 million, according to Media Metrix, a New York-based Web measurement firm. The only music sales sites with more visits that month were Amazon.com, CDnow, and Music Boulevard.

"E-commerce has the potential to revolutionize the record club experience," says Richard Wolter, chairman of Columbia House. "It potentially can reduce back-office and print costs, as well as possibly enhancing the relationship with consumers."

For example, record club observers estimate that the clubs spend \$150 million-\$200 million a year on print advertising and direct-mail pieces.

But before moving to a paper-free environment, the clubs need to answer one big question, according to George McMillan, president/CEO of BMG Direct: Does E-commerce "change the buying behavior of members?" That is, will consumers buy as much music, if not more, through the Internet as they do through current club selling mechanisms?

That is still the big unknown, although both clubs plan to aggressively test it before embracing Ecommerce as a pure selling tool. In the meantime, they are trying to exploit the Internet as a marketing tool, they say.

Record clubs' market share, as tracked by the Recording Industry Assn. of America, was on the upswing during the first half of the '90s, going from 8.8% in 1990 to 15.1% in 1994. In contrast, during that time frame, music specialty stores' market share fell from 71.5% to 53.3%.

Billboord

http://www.billboard.com

Exclusive Album Reviews

Hi Fi Killers

"Jamaica"

(Loosegroove)

Bobby Hutcherson

"Skyline"

(Verve)

Various Artists

"Respect Is Burning Vol. 2"

(Astralwerks)

News Updates Twice Daily

OFFILE

Record clubs' sales leveled off in '95 and '96 at 14.3% in each year, and then, in '97, the clubs suffered a dramatic downturn, to 11.6%, as customers apparently finished replacing their old vinyl albums with CDs and turned their attention back to current product.

While statistics are not yet available for 1998, Billboard estimates that the sales volume of the two clubs combined was just shy of \$1 billion.

A downturn in market share was not the record clubs' only problem in

the late '90s. Product also became harder for the record clubs to obtain, for a number of

reasons. First, some labels—sympathizing with music retailers, which complain that record clubs devalue product through their 12-CDs-for-apenny introductory offers—pulled out of the clubs. Of those labels that withdrew, only Virgin remains out of the clubs; the rest have returned.

Second, some labels and artist managers, when signing new recording contracts, are said to have insisted on longer holdout periods before making titles available to the clubs. Three months used to be standard, but now periods of six months and even a year are not uncommon.

Another problem that has confronted record clubs over the past few years is a rising return rate of product from dissatisfied customers.

Further complicating the record clubs' position is that, once sales declined, the two clubs initially reacted by becoming more competitive; introductory offers went up to 13 free records before sliding back to the current level of 10-12 free records.

Also, in the record clubs' heyday, their standard price for selling albums to members was list price. But the downturn forced them to use a tiered pricing structure, offering many titles at a discount, a practice still employed by both clubs.

Despite the slight shifts in the number of free discs offered, record retailers remain incensed by the introductory offers that record clubs use to induce people to join.

Jim Litwak, executive VP of merchandising at the Albany, N.Y.-based Trans World Entertainment Corp., says that his main concern with record clubs is the introductory offers, "which devalue music. It is misleading to the consumer."

He also says that, to a lesser degree, retailers still have a competitive issue concerning the price they pay for product vs. record clubs' costs (see story, this page).

Another retailer worry is that clubs cannibalize sales.

A 1996 survey by the National Assn. of Recording Merchandisers found that 72% of record club members also buy from retail. That survey also found that retail customers who are active purchasers of music bought, on average, 22 albums a year from stores and only 16 after joining record clubs. But they also bought an additional 17 albums from record clubs, resulting in incremental industry sales of 11 CDs per heavy purchaser.

Despite that finding, retailers went so far as to contemplate a law-suit in 1996.

But today, merchants like John Marmaduke, president of Hastings Entertainment, and Russ Solomon, chairman of Tower Records/Video, see the record clubs as less of a threat, due to their sales decline.

"A pox on all record clubs," says Solomon. But he adds that, due to all the changes in the record clubs' business over the last few years, today "they are not that big of a threat."

Similarly, artist managers have mixed feelings. Alan Wolmark, owner of CEC Management, which handles Ben Folds Five and the Boo Radleys, says, "Record clubs sell quite a bit of records. They also get various artists' names in front of the public. Unfortunately, the manner in which it's done actually devalues music in the process."

Similarly Frank Amadeo, president of Estefan Enterprises, sees record clubs as double-edged swords. They can often reach an audience that may not walk into a retail store, he says, but because they sell music cheaply, "it cheapens an artist's name."

Peter Mensch, co-owner of Q-Prime, which manages Metallica, among other acts, says he does not believe in record clubs and withholds his acts' albums from the clubs.

"Record clubs do not pay full mechanical rates," says Mensch. "That said, why would I want my artists sold there? Clubs don't ever help an artist, not a chance in hell."

Instead of keeping his artists out of the record clubs, Amadeo says he demands the full royalty rate and doesn't let record clubs sell his artists' albums until 12 months after they have been in stores.

For their part, record clubs insist that their high-profile advertising in national magazines and on TV, as well as their direct-mail pieces, benefit merchants and artists, generating incremental sales for artists, as well as driving customers into stores.

On their own behalf, record clubs say they are now focusing on becoming even more service-oriented. Columbia House's Wolter says that is the main reason Play was created.

"Our results to date are quite encouraging from Play," he says. "We have expanded our membership base, and we believe we are attracting different customers."

He says that the Play concept should lengthen the lifetime of a membership, but that, on the downside, it also takes longer to get sales.

At BMG, McMillan says, the club is focusing on dealing with a more fragmented market. "If you talk about country, Christian, jazz, and the classical genres, they are very small percentages of retail," he says.

He cites the company's efforts in those genres as producing incremental sales for labels. Similarly, Wolter says that the Columbia House Latin club is one of its fastest-growing business lines.

In addition, both clubs are putting out music samplers that are free to members (who pay shipping).

From BMG's perspective, it is a win/win situation for labels and members. "For the member, it creates a benefit to being part of our club, and it is no loss for the label. It costs them nothing."

Columbia House also is using samplers by giving them away at least six times a year to the club members with better buying histories.

"We are trying to encourage them to be more experimental in their buying," he says.

Label sales executives contacted by Billboard, however, say they have felt little impact from the samplers.

TICKETS ON WEB

(Continued from page 8)

Caccavo. "If they don't work with us, we'll still end up being a comprehensive ticket service for consumers, and they'll end up with a closed system only selling what they have. We feel we have a more compelling ticketing system."

That system will include an opportunity for individuals and venues to sell their tickets through the site for a commission charge.

Tickets.com will charge 75 cents per ticket for posting them at the World Wide Web site and 2.5% of each sale.

Ticketmaster Prevails In Suit

WASHINGTON, D.C.—Ticket-master cleared the last legal hurdle to an antitrust challenge by concert ticket buyers Jan. 19, when the U.S. Supreme Court without comment refused to hear a 1998 lawsuit brought against the company by ticket purchasers (Bill-board Bulletin, Jan. 20). The suit alleged that Ticketmaster engaged in anti-competitive behavior and price-fixing with promoters.

The Eighth Circuit Court of Appeals last year agreed with an earlier District Court ruling that found that in the case, Campos vs. Ticketmaster, "indirect purchaser" ticket buyers lacked legal standing to sue for damages. However, the court added that in the future, ticket buyers could

seek other legal remedies, such as a court order to bar activities that might be determined to violate antitrust laws.

The ticket buyers' appeal argued that concert venues, the direct purchasers of tickets, had no incentive to sue Ticketmaster because they shared in profits of ticket fees. The suit also showed that Ticketmaster has exclusive contracts with most major concert promoters and concert venues—a market that totals 63% of the concert-hall seats in the country.

In 1995, the Justice Department halted an antitrust probe of Ticketmaster following a 1994 complaint by the band Pearl Jam.

BILL HOLLAND

The Record Clubs' Math

Unlike retailers, record clubs don't buy product outright from labels. Instead, they license it. Since record clubs tend to give away one album for every album sold, their product costs include a manufacturing cost of \$2.50 (\$1.25 per CD).

As for the master-use royalty for licensing a \$16.98 title, if you assume a 25% deductible for packaging costs, record clubs pay a 9% royalty, which is split evenly with the artist, of \$1.15 for each record sold and nothing on the ones given away. But if the free CDs exceed the 1-for-1 ratio, record clubs have to pay the 9% royalty rate for every one over the limit.

Mechanical royalty costs are paid for all albums, even for the ones given away. But they are generally paid at 75% of the rate, unless an artist's contract specifies the full statutory rate of 71 cents per album, or 53 cents when the controlled composition rate is used. So if an album carries a controlled rate of 53 cents and the license doesn't specify that the record clubs have to pay that full amount, the record clubs' cost is about 40 cents, meaning their total cost is 80 cents when the free CD is considered.

In addition, record clubs pay labels a trademark royalty only on units sold, which is not shared with artists. That rate is about 35% of the master-use royalty, or about 40 cents per unit.

So the total product cost for a \$16.98 CD is about \$4.85 per unit. Based on the same formula, if a record club were to give away two CDs for every one sold, its unit cost per sale would be about \$8.05. In contrast, retailers pay about \$10.70 per unit for that same CD.

ED CHRISTMAN

■ BPI COMMUNICATIONS INC. • Chairman: Gerald S. Hobbs • President & CEO: John B. Babcock Jr. Executive Vice Presidents: Mark Dacey, Robert J. Dowling, Howard Lander • Senior Vice Presidents: Georgina Challis, Paul Curran, Ann Haire, Rosalee Lovett, Craig Reiss • Vice President: Glenn Heffernan • Chairman Emeritus: W.D. Littleford

nan • Chairman Emeritus: W.D. Littleford

© Copyright 1999 by BPI Communications Inc. No part of this publication may be reproduced, stored in any retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. BILLBOARD MAGAZINE (ISSN 0006-2510) is published weekly except for the first week in January, One Astro Plaza. 1515 Broadway, New York, N.Y. 10036. Subscription rate: annual rate. Continental U.S. \$279.00. Continental Europe 220 pounds. Billboard, Tower House, Sovereign Park, market Harborough, Leicestershire, England LE16 9EF. Registered as a newspaper at the British Post Office. Japan 109,009. yen. Music Labo Inc., Dempa Building, 2nd Floor, 11-2. 1-Chome, Nigashi-Gotanda, Shinagawa-ku, Tokyo 141, Japan. Periodicals postage paid at New York, N. Y. and at additional mailing offices. Post master: please send changes of address to Billboard, P. O. Box 2011, Maron. OH 43305-2011. Current and back copies of Billboard are available on microfilm from Kraus Microform, Route 100, Millwood, N.Y. 10546 or Xerox University Microfilms, P. O. Box 1346, Ann Arbor, Mich. 48106. For Group Subscription Information call 212-536-2561. For Subscription Information call 1-800-745-8922 (Outside U.S.: 614-382-3322). For any other information call 212-764-7300. Canada Post Corp. International Publications Mail Agreement #0921920. Vol. 111 Issue 5. Printed in the U.S.A.

Hot Product Previews
Every Monday

A new Billboard Challenge begins
every Thursday. This week's
champ is Randy Daniel of
Sterling Enterprises

News contact: Julie Taraska
jtaraska@billboard.com

IN A CLASS BY HERSELF

L'MELacllan

Surfacing is now certified 5x Platinum.

"Angel," her new single, is currently soaring to the top of the charts.

Her Lilith Fair Festival continues to be the most successful touring event of them all.

THE STORY GROWS. THE COMMITMENT CONTINUES.

"A Visionary" - The New York Times

