

RECORD WORLD

JULY 28, 1973

WHO IN *The* WORLD:

JIM CROCE

Jim Croce's Arrival At Star Status Is No Meteoric Rags-To-Riches Story. Hard Work And Perseverance Have Earmarked The ABC Recording Artist's Career And Have Provided Much Of The Inspiration for Hits Like 'Bad, Bad Leroy Brown.' See Story On Page 22.

HITS OF THE WEEK

SINGLES

ELTON JOHN, "SATURDAY NIGHT'S ALRIGHT FOR FIGHTING" (prod. by Gus Dudgeon) (Dick James, BMI). Elton follows up "Daniel" with a rip-snortin' rocker that is reminiscent of Stones and Bowie. Disc never lets up for nearly five minutes with lotsa high-powered energy. Already a giant in England, 45 should top U.S. charts immediately. MCA 40105.

ALICE COOPER "BILLION DOLLAR BABIES" (prod. by Bob Ezrin) (Ezra, BMI). Third single from lp is the title cut and features, of all people, Donovan doing some vocalizing. Produced by the incomparable Bob Ezrin, selection should see billions of Cooper babies flocking to the stores and gobbling it up. Oh, baby! Warner Bros. 7724.

THE EDGAR WINTER GROUP, "FREE RIDE" (prod. by Rick Derringer) (Silver Steed, BMI). Group had one of the sleeper hits of the year with the monstrous "Frankenstein." They come back strong with another side from "They Only Come Out At Night" lp, and it's a sure bet this rock'em sock'em item will have a long chart ride. Epic 5-11024.

DEODATO, "RHAPSODY IN BLUE" (prod. by Creed Taylor) (New World, ASCAP). Keyboard wizard Deodato shocked the record scene with his swinging version of Strauss' "Also Sprach Zarathustra" single. Taken from forthcoming second album, the George Gershwin classic will never be the same again as blue turns to gold! CTI OJ-16.

SLEEPERS

B. W. STEVENSON, "MY MARIA" (prod. by David M. Kershenbaum) (ABC/Dunhill/Speed; BMI/Prophecy, ASCAP). Singer-writer did a version of "Shambala" that was swallowed up by Three Dog Night. This time artist has the inside track with a lively tune that should make B. W. a Big Winner! RCA APBO-0030.

PUZZLE, "LADY" (prod. by Bob Cullen) (Jobete, ASCAP). Group debuts on label with a soulful ballad that hits the pop target on the bullseye. Produced by Bob Cullen, disc should jump on the charts right away. Solid performance by contingent clinches it. All the pieces fit for a hit. Motown 1264.

TIERRA, "TIERRA" (prod. by Art Brambila) (20th Century/Angry Giant, ASCAP). This has been a hit formula before-group and record with the same name. Single is a chugging instrumental that dancers will just adore. Sounds like a TV theme and includes some fine electronic effects. Top notch musicianship makes it a winner. 20th Century 2023.

JIM McCULLOUGH, "I WANT TO BE TO YOU WHAT I'D LIKE YOU TO BE TO ME" (prod. by John McCullough) (Big Seven/Red Dragon, BMI). Record qualifies as one of the longest titles in some time, and it's a goody. Production, vocal and tune sound highly reminiscent of Lobo, which ain't bad at all. Should take stations by storm. Roulette 7146.

ALBUMS

CAT STEVENS, "FOREIGNER." The Cat's come back with another biggie, this one being his first self-produced set. The music, which was recorded in Jamaica, is lushly orchestrated and elaborately conceived. Side one is the impressive "Foreigner Suite," while side two offers fine songs like "Later," "The Hurt" and "100 I Dream." It's the Cat's meow. A&M SP4391.

BOE DYLAN/SOUNDTRACK, "PAT GARRETT & BILLY THE KID." Dylan composed the score for Sam Peckinpah's MGM movie, and he performs the music along with such notables as Roger McGuinn, Booker T, Bruce Langhorn and Brenda Paterson. "Billy 1" is a good tune, "Tu-key Chase" is an old timey knee slapper and "Knockin' On Heaven's Door" could be a single. Columbia KC 32460.

DAVID FRYE, "RICHARD NIXON: A FANTASY." The master mimic has come through with a fast-paced and witty spoof of Nixon and his Waterloo that will keep your jowls quivering with laughter. All of the fabulous Frye characters are on hand, including Buckley, Brando, Cosell, Billy Graham, and ten of Hubert Humphrey's greatest concession speeches. Frye it, you'll like it! Buddah 1600.

CYRIL HAVERMANS, "CYRIL." Focus made Americans aware of the fine progressive music coming out of Europe, and now Cyril Havermans, a one-time member of Focus, brings to vocal music the same sort of innovative, yet commercially viable approach. Assisted by members of his former group, Cyril's best songs are "Ev'ry Day" and "Lady Sadsong." MGM SE-4926.

Col Convention Underway Mfrs. Concerned About Vinyl Shortage Effects of Phase 4 N.Y. Stations Subpoenaed Handleman Acquires NMC Assets Polydor Earnings Soar Summersong Slump Rocket Party Pics Dialogue: Brian Wilson

BRIAN AUGER'S OBLIVION EXPRESS TO SUCCESS

Their new smash album, **"Closer to It!"**: is already pulling enormous airplay in New York, Cleveland, D.C./Baltimore, Denver, San Francisco, Boston, Philadelphia, Los Angeles, Atlanta, Miami, Cincinnati, and points east, west, north and south.

Confirmed dates for Brian's first U.S. appearances in three years:

Boston (Paul's Mall), 7-23/9;
Aurora, Ill. (The Lottery), 7-31/8-2;
Los Angeles (Whiskey), 8-8/12.

RCA Records and Tapes

APL1/APS1-0140

RCA

CLOSER TO IT!
BRIAN AUGER'S
OBLIVION EXPRESS

Radio Stations Subpoenaed in N. Y.

By ALLEN LEVY

■ NEW YORK—Heightened investigative interest in the music industry continued last week, with radio stations being subpoenaed and a strong and well-publicized inquiry being conducted by Senator James Buckley (R-N.Y.).

Thirteen radio stations in the New York area were ordered to appear before a federal grand jury in Newark that is continuing an intensive investigation into the music industry. The stations subpoenaed were WNBC/AM and FM,

(Continued on page 40)

NMC Assets To Handleman

By GARY COHEN

■ DETROIT—The Handleman Company, major rack jobbers in the country, has acquired from NMC Corporation in Oceanside, New York, the inventory of albums, tapes and accessories, along with the fixtures of the White Front and Topps stores, that had previously been serviced by NMC. Involved are 40 outlets: 25 Topps stores in Indiana, Michigan, Maryland and Ohio, along with 17 White Front locations throughout California.

Informed sources within the industry explained that ultimately, it is their belief that Handleman would take over

(Continued on page 50)

Catena-Capitol Suit Now a Class Action

By CRAIG FISHER

■ LOS ANGELES—The securities fraud suit filed by Rocco Catena in December, 1971, against Capitol Records is now officially a class action. In a ruling made here July 16, U. S. District Court Judge William B. Gray said that Catena's suit entitles him to press for recovery of losses sustained by all stockholders who bought Capitol stock between June, 1969, and December, 1971. Catena, formerly an executive

(Continued on page 6)

Columbia Convention Gets Underway

By ROBERT NASH

■ SAN FRANCISCO—Over 1,000 executives and guests of Columbia Records are meeting this week for the beginning of Columbia's annual convention, entitled "The Family Of Music '73, Columbia, Epic and the Custom Labels." The week-long gathering at the Fairmont Hotel will review the company's progress during the past year, preview plans for the future, and attend performances by artists from all phases of Columbia, Epic and the Custom Labels.

Goddard Lieberman, President of the CBS Records Group, will deliver the convention's keynote address on Thursday at the Masonic Auditorium, and speeches will be presented by Irwin Segelstein, President of Columbia Records and by Bruce Lundvall, Columbia's Vice President, Marketing.

Summersongs Seeing Slump

By ROBERT NASH
and LENNY BEER

■ One of the signposts of summertime has usually been a smash record celebrating the particular warm weather joys of the summer season. This year would seem to be an expectation to this trend, in that no song that is among the top 100 singles on the charts of Record World deals specifically with the pleasures of summer, as did songs in past years, like the Lovin' Spoonful's "Summer In The City," Mungo Jerry's "In The Summertime" or "Sealed With A Kiss."

Interestingly enough, the last big summer song, Seals and Crofts' monster hit "Summer Breeze," reached its zenith in the middle of last December. Considering the amount of time it takes to break, distribute and promote a new record, it is highly doubtful that anyone will be able to provide a summer song before the trees begin to turn. In fact, there barely seems to be enough time to get out 1973's answer to "Autumn Leaves."

Manufacturers Reveal Concern Over Potential Vinyl Shortages

By GARY COHEN

■ NEW YORK—A survey of the nation's record manufacturers reveals that they are concerned over a possible shortage of vinyl, which might lead to a curtailment of record production. While none of the companies contacted has actually cut down on their production, most indicated that the possible shortage had been discussed in private meetings. If such a cutback occurred, all labels using domestic production facilities could be affected.

Probably the largest record manufacturer in the country is Columbia Record Pressing, a division of CBS. In addition

Retailers Examine Phase 4 Guidelines

By GARY COHEN

■ WASHINGTON, D.C.—Record prices will continue to be covered by the price freeze under Phase 4, according to last week's announcement (18) of new pricing regulations.

Some record prices have increased, however, under Phase 2 and Phase 3. These increases have come in the "sale" price

(Continued on page 51)

She's So Gold

Mel Posner, Executive President and general manager of Elektra Records, is pictured presenting to Carly Simon and her manager Arlyne Rothberg, three of the many awards Carly has won since the release of her "No Secrets" LP: A gold single for "You're So Vain," and both a gold and platinum record in commemoration of the sale of more than one million retail units of "No Secrets."

to the Columbia, Epic and Columbia custom labels, Columbia also does pressing for A&M, Elektra, Warner Bros. Mercury, London, and a score of other labels. A spokesman for John Ryan, Vice-President of Manufacturing, noted that "while it is true that the supply of vinyl is not plentiful, we see no problems in meeting our commitments to our custom clients. We are confident we will be able to meet the demand." Other sources at Columbia revealed that the subject of a possible vinyl shortage had been discussed at sales and planning meetings, but nothing could be decided until the shortage became more evident.

A spokesman for Mercury Records production department stated that "the manufacturers are having trouble getting compounds, and their allocations are being limited. One company told us that they are

(Continued on page 50)

Col Sets Black Composers Series

■ NEW YORK—Columbia Masterworks has announced that it has commenced work on a series of recordings which will feature the works of some 20 black composers. The Black Composer's Series grew out of an agreement between Columbia Records and the Afro-American Music Opportunities Association.

In commenting on the series, Goddard Lieberman, President, CBS/Records group, made this statement: "We feel that this series continues Columbia Records' deep interest in making available all aspects of musical culture and we are highly honored to be part of this historic series. The music of black symphonic composers is certainly one of the most neglected areas both in recording and performance, and we hope that our recordings of these works will be an important step in

(Continued on page 40)

Polydor Scores Record-Breaking Sales, Earnings for First Half

■ NEW YORK — Polydor Incorporated President Jerry Schoenbaum reports that sales and earnings for the first half of 1973 are the highest in the company's history. With pop sales figures 14 per cent above those recorded for the same period in 1972—a year which itself topped 1971 totals by a large margin — Schoenbaum anticipates another record-breaking year of growth.

"Polydor, now in its fifth year as a U. S. company, ushered fourteen albums into pop, jazz and r&b charts during the six-month period," Schoenbaum points out, "over half of all lp's released on the label and its affiliates. Twenty pop-charted 45s in the same time span reflect a similar success in the singles field. Meanwhile, a jump of 161 per cent in foreign licensing royalties reflects the widespread distribution of Polydor Incorporated product worldwide, as well as significantly boosting first-half profits."

"First-half releases by James Brown, Slade, Mandrill, Eric Clapton, Rory Gallagher, Chick Corea, Roy Buchanan, Roy Ayers, Stan Clark, Manfred Mann and Joe Simon on Spring saw gratifying chart action, as well as the 'Strauss Family' album with the London Symphony Orchestra. James Brown, Slade and Mandrill each scored twice with singles, while the Invitations on Silver Blue, the JB's and Lyn Collins on People

Spinning Gold

■ NEW YORK—Henry Allen, Vice President in charge of promotion for Atlantic Records, has announced that both the Spinners album, "Spinners," and the latest single released from that album, "One of a Kind (Love Affair)," had sold in excess of a million dollars in sales. This certified each as a gold record.

Stratford Distributors File for Bankruptcy

■ NEW YORK—Stratford Distributors, record and tape distributors in Queens, New York, has filed for voluntary bankruptcy under Chapter XI of the Bankruptcy laws. The firm has been placed in receivership, and the feeling among many of the creditors is that the company is "not in bad shape." Stratford's bankruptcy is the third in the New York area so far this year.

and Spring's Joe Simon, Millie Jackson and Act I also rode singles charts.

"The charts have also proved hospitable to Deutsche Gramophon product, with one recording—Russo's 'Three Pieces for Blues Band and Orchestra' performed by conductor Seiji Ozawa, the Siegel-Schwall Band and San Francisco Symphony—actually climbing pop charts as well. Polydor's classical label has reaped the rewards of its growing involve-

(Continued on page 50)

Weber to Epic Promotion Post

■ NEW YORK—Stan Monteiro, director of national promotion, Epic/Columbia Custom Labels, has announced the appointment of Dick Weber as associate director, national promotion, for Epic and the Custom Labels.

Dick Weber

In his new capacity, Weber will assist Monteiro in all phases of promotion for Epic and the Columbia Custom Labels. He will be heavily involved in directing the labels' promotional field force and in the maintaining of close working relationships with industry personnel, including disk jockeys and program directors for the purpose of promoting Epic/Custom product. He will report directly to Monteiro.

Weber comes to Epic with an extensive background in the music business. He most recently served as national promotion director for Big Tree Records. Prior to that he worked in a similar capacity for Ampex Records. His twelve years of experience also includes positions as Music Director at WGBS, Miami; WKYC, Cleveland; and WCOL, Columbus, Ohio.

Injunction Granted In Knight-GFR Case

■ NEW YORK—The New York Supreme Court has granted Terry Knight a preliminary injunction enjoining Mark Farner, Melvin Schacher and Donald Brewer from "conducting a special meeting of the Board of Directors of GFR Enterprises, Ltd. or otherwise acting to remove Knight as a member of the Board."

Board Meeting

On June 27, 1973 Farner, Schacher and Brewer had attempted to call a special meeting of GFR's Board for the purpose of removing Knight as a Director of the New York corporation. The Court's injunction has blocked that meeting.

In his decision, the Honorable Justice Nathaniel T. Helman ruled: "... such a removal [of Knight] would be illegal and in controvention of the Charter and By-Laws of the Corporation." Knight had al-

(Continued on page 50)

Metz Organizes Sunburst Label

■ NEW YORK—A new record company, Sunburst Records, has been formed by Steve Metz. Principals in the company are Steve Metz, chief executive officer and general manager; Joseph DiNicola, President; and Lenny Tam.

Artists

Upon making the announcement, Metz mentioned a number of artists he would be signing. They include Robin McNamara, a group called Hawk, Joey Dee, Kay Stevens, the Chiffons and Michele Robbins. The company will also be signing Steve Reinhardt, international musical director of "Godspell" and Lynne Thigpen, one of the stars of the "Godspell" film. Metz will produce Ms. Thigpen with Reinhardt and the Chiffons with Sandy Linzer. Norman Bergen will coproduce Joey Dee and Michele Robbins with Metz.

Metz is currently setting up distribution for Sunburst Records and is planning an extensive advertising campaign as a means of introducing the label's product.

Sunburst is located at 1650 Broadway, Suite 1211, New York, N.Y. 10019. The phone number is (212) 541-5710.

1700 Broadway, New York, N.Y. 10019
Area Code (212) 765-5020

PUBLISHER EDITOR IN CHIEF
BOB AUSTIN SID PARNES

VICE PRESIDENT, ADVERTISING
JOE FLEISCHMAN

MIKE SIGMAN/EDITOR
ALLEN LEVY/ASSOCIATE EDITOR
FRED GOODMAN/MUSIC EDITOR
LENNY BEER/CHART EDITOR
Gary Cohen/Assistant Editor
Robert Nash/Assistant Editor
Howard Levitt/Assistant Editor
Toni Profera/Assistant Chart Editor
Oede Oahney/R&B Editor
Speight Jenkins/Classical Editor
Michael Cuscuna/Jazz Editor
Irene Johnson Ware/Gospel Editor
Kal Rudman/Contributing Editor
Richard Robinson/Video Editor
Mitchell Kanner/Art Director
Walli Nicita/Production

WEST COAST

SPENCE BERLAND
WEST COAST MANAGER
Craig Fisher/News Editor
Beverly Magid/Radio Editor
6290 Sunset Blvd., Hollywood, Calif. 90028
Phone: (213) 465-6126
Eddie Briggs/Country Report
45-10 No. Arthur, Fresno, Calif. 93706

NASHVILLE

JOHN STURDIVANT
Vice President
SOUTHEASTERN MANAGER
Dan Beck/Southeastern Editor
Marie Ratliff/Editorial Assistant
Red O'Donnell/Nashville Report
806 16th Ave. So., Nashville, Tenn. 37203
Phone: (615) 244-1820

LATIN AMERICAN OFFICE
TOMAS FUNDORA/MANAGER
Carlos Marrero/Assistant Manager
3140 W. 8th Ave.
Hialeah, Fla. 33012
(305) 823-8491
(305) 821-1230 (night)

ENGLAND

NOEL GAY ORGANISATION
24 Denmark St.
London, W.C.2, England
Phone: 836-3941

GERMANY

PAUL SIEGEL
EUROPEAN EDITOR
Tauentzienstrasse 16, 1 Berlin 30, Germany
Phone: Berlin 2115914

FRANCE

GILLES PETARD
8, Quai de Stalingrad, Boulogne 92, France
Phone: 520-79-67

CANADA

LARRY LE BLANC
22 Walmer Road, Apt. 604
Toronto, Ontario
Phone: (416) 967-1104

ITALY

ALEX E. PRUCCHINI
Via Corno Di Cavento N. 21
Milan

SUBSCRIPTIONS: ONE YEAR (52 ISSUES)
U.S. AND CANADA—\$40; AIR MAIL—\$70;
FOREIGN—AIR MAIL \$75. SECOND CLASS
POSTAGE PAID AT NEW YORK, N.Y. AND AT
ADDITIONAL MAILING OFFICES. DEADLINE:
PLATES AND COPY MUST BE IN NEW YORK
BY 12 NOON FRIDAY.

Copyright © 1973 by
RECORD WORLD PUBLISHING CO., INC.
VOL. 29, No. 1362

**56,800 PEOPLE CAME TO SEE
LED ZEPPELIN IN TAMPA, FLORIDA
ON MAY 5TH 1973.
THE LARGEST AUDIENCE
FOR A SINGLE ARTIST PERFORMANCE
IN HISTORY**

WELCOME BACK

LED-ZEPPELIN

MADISON SQUARE GARDEN

JULY 27, 28 & 29

Hit Single

"Over The Hills and Far Away

Atlantic #2970

From Their Album "Houses Of The Holy"

At Rocket Launching . . .

Pictured at the gala launching of Rocket Records in L.A. recently are: top row (left to right) Record World West Coast Manager Spence Berkeley; MCA President J. K. "Mike" Maitland; Elton John; John Reid, President of Rocket; Maitland; Rocket artists Mike Silver, Kiki Dee and Davey Johnstone; John, MCA VP Artie Mogull, Bobbie Gentry; Al Kooper and MCA VP Rick Frio. Bottom Row: Josie Pollack, Nigel Olsson and John; John performing; Rocket group Hudson and Bernie Taupin; radio personality Wolfman Jack and John; John and Ian Matthews.

Motown, GFC Settle Suit

■ LOS ANGELES — Motown Record Corporation has settled out of court a multi-million dollar lawsuit against General Film Corp. over GFC's film formerly titled "Motown 9000," now titled "Detroit 9000" (see RW, July 21), and has agreed to distribute and promote the soundtrack album of the film, penned and produced by Holland-Dozier-Holland.

Architects of the multi-million dollar lawsuit settlement were Herbert Dodell, representing GFC; and Al Smith of Loeb & Loeb and Joel Strote of Strote & Straw, representing Motown.

The trio of HDH was once one of Motown's major songwriting and producing teams until they left the company in 1967 to found Invictus Records.

Motown President Ewart G. Abner, Jr. said that Motown welcomes the opportunity to once again be involved with HDH and has plans for a highly dramatic promotional campaign of the HDH soundtrack album.

Abner added that Motown's soundtrack album promotional campaign will be tied to General Film's world premiere of the film in Detroit's Madison Theatre on August 7, and parallels GFC's opening of the film in 35 major cities the following week. Major cities included in GFC's opening schedule are New York, Los Angeles, Atlanta, Cleveland, Baltimore and Cincinnati.

Taj Mgmt. Pact Voided

■ LOS ANGELES—The California State Labor Commissioner has voided a management agreement between concert promoter Bill Graham and Taj Mahal, spokesmen for the performer composer have announced. Determination was made as a result of a petition filed by Taj Mahal against Graham, the Fillmore Management Company and Millard Agency.

Bell, Ampex Renew Pact

■ NEW YORK—Larry Uttal, President of Bell Records and William L. Slover, Vice President and general manager of Ampex Music Division, have announced the renewal of a long-term agreement granting Ampex exclusive tape rights to market Bell recordings in the United States.

Pictured from left are Mort Drosnes, business manager of Ampex Music Division; William L. Slover, Vice President and general manager of Ampex Music Division; Larry Uttal, President of Bell Records and Monty Morris, legal counsel to Bell Records.

Pirates Sunk In Four States

■ NEW YORK—The drive to stamp out pirating of legitimate tape recordings has moved forward with action in four states—California, New York, Pennsylvania and Wisconsin.

In Brooklyn, N. Y., a pirate distributor received a sentence of \$1,000 fine or six months in jail from Kings County Supreme Court Justice Edward Lenton, according to District Attorney Eugene Gold and Assistant District Attorney Stephen Taub. Erwin Damsky pleaded guilty to violating the New York Anti-Piracy Law.

In California, a pirate manufacturer, Glen Alan Tharp, was sentenced, by Federal District Court Judge Jesse W. Curtis, to a year in prison and placed on three years probation after pleading no contest to two counts of piracy.

In Pennsylvania, state police seized more than 700 tapes in raids on two retail operations owned by Hessler Bros. Inc. Assistant District Attorney John Woodcock of Blair County, Pa., is expected to file charges shortly.

In Wisconsin, Federal Judge John W. Reynolds, of the Eastern District, has ruled that record companies may get relief in the state courts for unauthorized duplication of their recordings. The decision was issued last week, but written prior to a similar decision by the U. S. Supreme Court upholding a California anti-piracy law.

Catena-Capitol Suit

(Continued from page 3)
at Capitol, and now marketing at Motown, told Record World that those losses may be "in excess of \$30 million."

Catena's suit alleged that, by inflating statements of assets, earnings and financial condition, Capitol had caused financial losses to anyone who purchased its stock during the stated time period on the basis of fraudulent data. Named as defendants, besides the record company, were Capitol Industries, England's EMI, Capitol representatives E. C. Khoury, Brown Meggs and W. P. Rozett, EMI representatives Joseph Lockwood, J. E. Reed and J. G. Stanford, and the estate of the late Glenn Wallichs.

Edith S. Newman, co-counsel for Catena with David Daar, told Record World that "People do not have to have sold their stock during that period. They only have to have bought it. They could have sold it any time afterward, or they could still own it." She said that the total number of stockholders affected by the suit is between 5,000 and 10,000 individuals.

A trial date has yet to be set. But Ms. Newman added, "We don't expect to have to wait too long."

Green Gold

■ NEW YORK — Al Green's latest Hi album, "Call Me," distributed by London Records, has been certified for a gold record award by the RIAA, it was announced by Herb Goldfarb, London Vice President of sales and marketing.

Mickie Turinable poses for...

Call B. Gayin
R. Swing
Collect

STREET HITS

FROM CHESS/JANUS

Freedom
For The
Stallion
Ghady Tate

JANUS 223

HB
Touch of Magic
James Le Roy

JANUS 219

(FROM GRADY'S GREAT LP SHE IS MY LADY)
JLS 3050

record to watch
HAVE YOU
HAD ANY HEARTACHES
LATELY

CHESS 2139

MONSTER
RACIAL
SEGREGATION
TOBY MORGAN

CHESS 2141

K. Rudman
Pres.
Rosales
ogs

11TH COMMANDMENT

Bob Hamilton is a psychographic

JANUS
RECORDS

CHESS

Chess Janus Records, a division of GRT Corporation,
1301 Avenue of the Americas, New York, N.Y. 10019. Also available
on GRT 8-Track Cartridges and tapes.

Felix Grant:

20 Years of Surprises

■ WASHINGTON, D.C. — In the world of radio, to have one job in the same market, at the same station, in the same time slot for almost twenty years is practically an unheard of situation. Yet, in Washington, D.C. at WMAL/AM, from 7:30 pm to midnight, Felix Grant has been doing his program for almost that long a time. After leaving the Navy in 1945, Grant, who had been doing speaking tours for the Navy, decided that he wanted to be in radio, applied for a job at WWDC, where he then worked or seven years. Loving Washington, and not wanting to leave the area, he went to WMAL in February 1953 and has been happily ensconced there ever since.

Felix Grant

Starting first as a weekend announcer, his own nightly program began in Sept. 1954 and has been running with high ratings Monday through Fridays. The program, which is just known as "Felix Grant" has a heavy emphasis on jazz, although it is never referred to as a jazz show by Grant. "I don't like generalizations, and being locked into one area of music." Although he does avoid pop songs, anything from Chicago, Blood, Sweet & Tears, John McLaughlin to Art Tatum and Quincy Jones can be heard. Grant spends over three hours per day programming that night's show, choosing from his library of over 15,000 (give or take a thousand) selections. Everything is thoroughly auditioned before joining that library, and the show contains about 50 cuts per night, along

with items of information about the music and the artists. Sometimes the artists will come by for an on-the-air interview. "The key is the element of surprise that I maintain. I don't want there to be any predictability of programming by the audience."

One of the advantages, Grant feels, is that the city of Washington is very cosmopolitan, with a great concentration of high level embassy people from all over the world, a large population of black community, many universities with college students developing a great ear and expanding their tastes in music. "There's no other place I'd want to live, nor can I imagine working any other place than this station." Grant has total freedom in planning his program, which helped him greatly when he first discovered the music of Brazil, long before it became popular. As a result of his interest and research into that country, he represented the U. S. in a lecture tour in Brazil discussing "100 Years of Jazz in the United States and the Brazilian Influence" and was decorated by the Brazilian government.

Although Grant can't imagine "living for a day without listening to music," and loves the broad spectrum it encom-
(Continued on page 49)

'Bandstand's 20th' Breaks Ratings Mark

■ LOS ANGELES—"American Bandstand's 20th Anniversary Special," which aired Tuesday, June 19, shattered the national ratings records for ABC-TV late-night programming, with a Nielsen rating of 10.7 and a 36 share. The special was the highest rated program in the history of ABC late-night programming.

"American Bandstand's 20th Anniversary Special" was repeated in a one-hour version on Saturday, June 23, and again swept the time period, with a 7.7 rating and a 33 share. Dick Clark served as executive producer of the Special, with Judy Price producing and Barry Glazer directing. The program was a product of Dick Clark Television Productions, Inc.

LISTENING POST

By BEVERLY MAGID

■ WPLJ/FM-New York . . . PD Jim Quinn announced the return of Tony Pigg to the 2-6 pm slot.

KHJ-Los Angeles . . . PD Paul Drew will be taking over the National PD position for RKO Radio with a new program director for KHJ to be announced soon.

WXLO/FM-New York . . . Steve O'Brien is back at the station doing 10 am-2 pm.

WLS-Chicago . . . Jim Smith (former MD at WBBM/FM) is the new music director . . . former MD Erleen Fisher went over to WGRT . . . and Steve King is the acting music director at WBBM/FM.

KRLA-Los Angeles . . . Along with Johnny Hayes and Greg Shannon who have jointly taken over the selection of the music at the station, using no playlist, according to Shannon, and no special type of music other than "good music, no matter what the kind or the year", Lew Irwin will be joining the station at the end of July to do daily news featurettes. Irwin who was at KRLA in the Credibility Gap days, has currently been doing his alternative news at KDAY.

WLW-Cincinnati . . . The station has been awarded the radio broadcast rights for the Cincinnati Bengals for the next three years, with Phil Samp and Jimmy Crum continuing as the Bengal broadcast team.

WAME-Charlotte . . . Current full line-up is John Lyon-midnight-6 am . . . Bill Quay 6-10 am . . . MD Bill Alexander 10 am-3 pm . . . "Easy Edd" Robinson 3-7 pm . . . Rich Jones 7 pm-midnight.

WCBS/FM-New York . . . To celebrate its first anniversary of "Solid Gold Radio", the station is sponsoring an oldies concert featuring 37 rock and roll groups of the late '50s and early '60s in New York's Central Park.

KBFW-Bellingham, Wash. . . Program director Jay Hamilton is leaving to join the air staff of KPOK, Portland, Ore. No replacement for Hamilton has been named yet.

WWDC-Washington DC . . . After being invited to be the Grand Marshal of a 4th of July parade in Hyattsville, Md., WWDC personality "Easy" Ed Hartley parked his car where he was assured by the police it would be safe. It was protected from car thieves, but unfortunately towed away by the fuzz, whose communication seemed to be a little fuzzy. After getting a parking summons and a towing bill, Ed also received apologies from the City Fathers who also invited him and reimbursed him for his expenses. I guess if you're a Grand Marshal, it's always better to ride your own car.

WBAB-Babylon, NY . . . Bobby "The Wizard" Wayne is now

(Continued on page 49)

AM ACTION

Helen Reddy (Capitol) "Delta Dawn" added major airplay on KYA, WIXY, WIBG, KXOK and WABC in New York and appears certain of another "I Am Woman."

Aretha Franklin and the Four Tops take crossover honors for the week. Aretha's Atlantic recording of Angel was picked up on WCOL, WIXY, WPIX and KXOK. The Tops are scoring well with the theme from "Shaft in Africa," "Are You Man Enough," which is now being aired at Houston's KILT, Seattle's KJR, Boston's WRKO and WCFL in Chicago.

THE

HURBT

(AM 1418)

The new Cat Stevens single from "Foreigner." On A&M Records.

(SP 4391)

Licensed by Island Records, Ltd.

A Conversation With Brian Wilson

By ROBERT NASH and MIKE SIGMAN

■ Brian Wilson, throughout the '60s and early '70s the principal singer, writer and producer of the Beach Boys, is clearly one of the seminal forces in the history of pop music. The Beach Boys' innovations included the incorporation of intricate vocal harmonies within a rock milieu, prolific use of studio techniques to make 'records,' not just recorded songs, and the development of the 'California sound,' leading many critics to call the Beach Boys the outstanding

Brian Wilson

American rock group. Record World recently spoke with Wilson, who allows very few interviews, while he was in New York with Dianne Rovell, his sister-in-law, and (along with Wilson's wife Marilyn) half of the Columbia recording group American Spring, Brian's current production project.

Record World: You're in town promoting American Spring; can you tell us something about the group?

Brian Wilson: It's a group that I'm producing with a couple of other guys and we did one album before, but the album we did just didn't make it.

RW: Was that the UA album?

Wilson: Yeah, there wasn't enough promotion on it. We have a single now, but we're planning to do another album when we get that budgeted from Columbia. We might cut here in New York. We don't know.

RW: The original name of the group was Spring. Why did you change the name to American Spring?

Wilson: We had to because there was another group in Europe called Spring and they were going to sue, so we had to. The other half of American Spring is still in L.A., that's my wife Marilyn.

RW: Are you writing the songs for American Spring?

Wilson: At this time this other fella's (David Sandler) been writing the tunes for American Spring. I have one tune we've been working on—I wish I'da brought a piano and I'd play it for you.

RW: Isn't one of the songs by Dennis?

Wilson: Yes, Dennis wrote a thing called "Falling In Love." That was originally on the "Sunflower" album.

Dianne Rovell: No, it wasn't on the album. It was put together at the time they were doing the album but they didn't use it. That song we really loved, and it seemed like it was going to waste, so Dennis let us use it. You know, the track was already done. "Forever" we took off the album. But there's a song called "Good Time" which was on our first album and we loved that one. It's all in the family, I guess.

RW: Are you going to be performing as American Spring?

Rovell: We want to, but we really can't do anything until we get some kind of action, because everybody wants to know what you're doing, what you have on the charts, or what you've done. You can go out there, but it certainly helps if people know who you are. I mean they can't book you and say, "Here is Brian Wilson's family!"

Wilson: Let me explain that this is her (Diane's) creation. American Spring is her creation and, Marilyn being my wife, it's only natural I would produce.

RW: Are you in New York now for promotional reasons?

Wilson: Well, no. The real reason that we're here is that my father died, about a week ago. No, it was two weeks ago that he passed away. I went through a little bit of a change. I'm not using that as a reason for being here now, but that's one of them. I haven't been feeling too good because he died, you know. I went

through a shock and I wanted to leave town. I said, "Come on, Diane, let's go to New York and promote." And the other reason is we wanted to see if we could get the girls a good record. I mean that's only natural—that we want a good record.

Rovell: That's one of the things we wanted to stress because I know in Los Angeles people know that all of a sudden we came here promoting a record when Brian's father passed away. It looks a little strange, right? It's terrible to have that in with it, but originally we came to New York for him to get away. We were going to go to England but we really saw the necessity of trying to find out what was going on here.

RW: We heard you were interviewed on radio this morning, on WNEW-FM. How did you feel that went?

Wilson: It went really well. I said on the air that, if people would buy the record, I'd sell my wardrobe. Yeah, my wardrobe . . . two shirts and a pair of jeans. That's my whole wardrobe.

RW: The "Holland" album? Did you produce that?

Wilson: No, my brother Carl did, he produces all the records now. You know, since my father died, it's been a lot different. You know, I feel a lot more ambitious. It really does something to you when your father passes away. Takes a while to get over it, too. I got a new perspective on life. I'm gonna try a little harder now. But, anyway . . . Murray Wilson was actually one of the great guys behind the Beach Boys. I mean if it weren't for him I don't see how we would have really got going.

RW: How did he get you started?

Wilson: Through some kind of coaching, sort of a pep thing, you know. He really had balls, you know, like "Come on!", you know. The mixing he did with us was unreal. I was listening to some old albums. It was fantastic. I mean he was a great mixer, and a producer also. And I learned a lot from him, and then he died just before we could record one of his tunes, called "Lazzaloo."

Rovell: Well, you're still going to record it, aren't you?

Wilson: Yeah, we are going to record it on the next album. But he was gonna help us with it, ya know. It's a great song, runs five and a half minutes. About a guy who goes to Turkey and meets a Turkish girl. But I talked to him two days before he passed away and he said, "Son, I got some great ideas for some sound effects. When we go 'We made love all night long,' you go 'aaaah.'" Great ideas, you know. And then I got the call, you know, that he was gone. But, anyway, it's makin' a man outta me. Makes me want to produce a little more.

RW: Do you think your main role will be in production?

Wilson: I think, at this stage, it could end up being management and production.

RW: How much different do you think the Beach Boys sound with the personnel changes in the group, the addition of Blondie Chapin and Rickie Fataar?

Wilson: With the addition of Blondie, I think an r&b influence has slowly infiltrated into the Beach Boys, like in "Sail On Sailor." With Rickie, a drum thing happened because Dennis never played the drums really right. With Rickie, we now have really substantial drums. And Carl has gotten so strong on production now.

RW: Do you work with Carl on production?

Wilson: No, he won't let me. You know, if I walk in the studio he raps, y' know. He just wants to work alone.

Rovell: Brian, you know that's not true! You work with Carl.

RW: What are other Beach Boys involved in?

Wilson: Mike has a thing called "The Love Foundation" and he's already got a \$50,000 donation from a millionaire. Can you believe that? Mike is the Maharishi's disciple and he really believes that transcendental meditation is gonna be a big thing. Dennis has been into surfing. He lives at the beach and he's all tan and he surfs.

RW: Do you miss the performing and the recording?

Wilson: I do.

RW: Do you miss singing?

(Continued on page 48)

Barrett Strong did more than make "Money."

"Cloud Nine." "Papa Was a Rollin' Stone." "War."
"I Heard It Through the Grapevine." "Smiling Faces Sometimes."
"I Can't Get Next to You." "Too Busy Thinking About My Baby."
"I Wish It Would Rain." "Runaway Child, Running Wild."

Barrett Strong co-wrote all those songs, and more.

So in addition to achieving the personal goal spelled out on his own classic recording "Money," Barrett has provided young America with some of the most memorable, innovative songs of all time.

Proudly presenting
Barrett Strong's new association with Epic Records.
"Stand Up and Cheer for the Preacher"⁵⁻¹¹⁰¹¹
is Barrett's stunning return to recording.
And there's also "Make Up Your Mind"⁵⁻¹¹⁰¹²
by The Fifth Revelation, produced and written by Barrett.
Two Strong Singles, on Epic Records

L.A. FREEWAY, JERRY JEFF WALKER , SINGLE SOARING

L.A. FREEWAY

JERRY JEFF WALKER

MCA RECORDS

VCA-40054

A Free Flow Production

Morrison Triumphs at Philharmonic

■ NEW YORK—The final evening of Van Morrison's (Warner Brothers) two-night Philharmonic Hall gig (12-13) was filled with tremendous energy and fine sounds. He was joined on the bill by two extremely promising groups, Alice Stuart and Snake (Fantasy) and Arthur, Hurley and Gottlieb (Columbia). Alice Stuart is a fine electric guitarist who relies basically on folk-style finger picking. Her singing was very good and her two-man backup group, Snake, filled out the sound well, especially on "He's So Good," "Gold Rocket" and a funky "Drop Down Daddy."

Arthur, Hurley and Gottlieb, a folk rock trio from Florida, offered unusually tight vocal harmonies. The crowd reaction was overwhelmingly favorable (not a common occurrence for an opening act in the big apple) and the group overcame

some apparent nervousness, delivering solid performances on "Hard Times" and their single, "Sunshine Ship."

Mr. Morrison was backed by a fine band featuring two violins, cello, viola, bass, guitar, drums, sax and trumpet. He assumed the role of front singer for the band, eschewing any self-accompaniment. The greatness of the artist, however, lies in his unique singing and composing, so that the arrangement worked flawlessly. Sounding like a cross between Ray Charles and Joe Williams, Morrison cruised through several bluesy numbers including "I Just Wanna Make Love To You," "I Believe To My Soul" and a soulfully lush "Since I Fell For You." On these numbers the band played strongly, especially the horns.

The crowd responded best to Van's standards like "Moon-dance," "Domino," "Wild Night" and "Gloria," and he answered the audience's adoring response with a single encore. But in a triumph of perseverance the crowd demanded, and after 15 minutes received, another song, although the lights had been turned on and half the equipment had been taken off stage.

Morrison's work with the new band offers him a chance to improve his stage technique, and although the early part of the set gave one the feeling that Van would have preferred a quicksand pit to the situation and put on a good show.

Robert Nash

Sarlin Named Col Mgr., Publications

■ NEW YORK—Robert Alshuler, Vice President, information services, CBS/Records group, has announced that Bob Sarlin, Editor of Playback and the Inner Sleeve has been named manager, publications, for Columbia Records.

Sarlin, who joined Columbia last October, will continue to edit both Playback and the Inner Sleeve in his new position, and in addition, will be responsible for creating and implementing new and varied publications for Columbia.

Clark Gold

■ NEW YORK—Buddah's anthology "Dick Clark: 20 Years of Rock N' Roll" has been certified by the RIAA as a gold album.

Jim Delehant (top), Jon Dorn

THE COAST

By CRAIG FISHER

■ MILESTONES: The happenings this week have been many, some fortuitous, some not. To wit . . . Ex-Byrd Clarence White was hit by a car and killed July 14, while loading up his equipment following a gig in nearby Palm-dale. His brother Roland was also injured. White was just half-finished with his first solo album for Warners . . . The previous evening, Ten Wheel Drive's Michael Zager's wife gave birth to their second son in New York, and she timed it so well that Michael was able to make it to My Father's Place for the group's first set . . . And on July 17, in Philadelphia, Patti Labelle had a son, whom she and hubby Armiston Edwards named Zori . . . Neil Diamond left his manager, Ken Fritz, but Ken re-signed the Smothers Brothers . . . Rodney Bingenheimer went into UCLA Medical Center, following a stroke, and would no doubt appreciate a cheering word . . . Carly Simon and James Taylor reportedly bought an E. 62nd St. townhouse—settling in, perhaps, since Carly was also reported to be expecting . . . In Berkeley, Merl Saunders and Jerry Garcia finished recording a live album at Freddie Herrera's Keystone/Berkeley. The lp is due in the fall . . . Billy Preston was inked to join the Rolling Stones on their upcoming international tour, beginning Sept. 1 in Vienna and continuing through Warsaw, hopefully, on Oct. 25-31 dates in all. Billy will open for the Stones and also play keyboards during their set . . . Paul Williams opened with Liza Minnelli at Harrah's Tahoe, and for the occasion, wrote a special song: "Paul with a U" . . . And Grace Lichtenstein arrived in town to do some sleuthing.

■ (ALSO: In London, Stealers Wheel broke up. Joe Egan and Gerry Rafferty report they'll continue recording under that name and use studio musicians when they perform in concert. Their drummer, Rod Coombes, meanwhile, joined Strawbs . . . Back here, a whole slew of folks showed up for Blue Mink and the Persuasions at the Troubadour. Seen bouncing in their chairs: Dusty Springfield, Richard Perry, Vini Poncia, Elton John, Cher, Mary McCreary, Mentor Williams, John Reid, Mike Silver, Davey Johnstone and Tony King . . . Albert Brooks was recording here. He'll reportedly use live tracks from his recent Troub gig for half of his first Dunhill lp . . . And Johnny Rivers was commuting from Big Sur, supervising the waxing of a new group called Stash, whom Johnny says he'd like to release on his own label—when he firms a distribution deal . . . David Lindley, Larry Zack, Doug Heywood and Skip Edwards were set to join Jackson Browne at McCabe's in Santa Monica and also on his forthcoming tour . . . Up North again, Hot Tuna followed Ron Rainey et al. and switched from APA to Magna Artists . . . Michele Phillips was also said to be recording—by Rona Barrett. The producer, says Rona, is one John Phillips . . . MCA is said to be prepping release of a two-record Andrew Sisters package . . . In Atlanta on July 29, Sounds of the South will try to better the recent Rocket Records bash, by flying 500 people into town and hosting a do at Richards with Mose Jones, Lynyrd Skynyrd and Elijah performing . . . And overheard at a well-known music biz hangout one lunchtime was this quip: "I think

(Continued on page 15)

O'Loughlin To Midland

■ NEW YORK — Bob Reno, President of Midland Music International, has announced the appointment of Eddie O'Loughlin as general manager. He was formerly professional manager for the Buddah Music companies. He began his career in the music business as a professional manager at Sunbury-Dunbar Music.

ASST. MANAGER — COPYRIGHTS —

Major record company has opening to assist with supervision and control of all recordings released on multi-labels. Materials must be researched for proper credits and ownership. Will work closely with Royalty Dept. to provide basis for payment of copyright royalties. Excellent compensation and benefits package.

Send resume or detailed letter to:

Box RW 1075, 810 7th Ave., N.Y. 10019

An equal opportunity employer

N. Y. NARAS Elects Arthur President

■ NEW YORK—Contemporary producer-engineer Brooks Arthur has just been elected New York President of NARAS. One of Arthur's first moves was to call a meeting of his Executive Board, comprised of the chapter's new officers, and to draw up plans for an intensified membership campaign plus a revitalization of New York's membership and educational activities.

Elected with Arthur by the local Board of Governors have been arranger-composer Manny Albam, drummer-arranger Teddy Sommer and vocalist-composer Anne Phillips as vice-presidents; songwriter-singer-producer Tony Byrne as secretary, and Grammy-winning composer Stephen Schwartz and Apple Records' a&r director Allan Steckler as treasurer and assistant treasurer respectively.

Single From Original Sound

■ LOS ANGELES—The Original Sound Record Co. has made its re-entry into the singles market with "Viva La Raza" recorded by the Phoenix based group, Zapata.

Capitol Maps Sovereign Promo

■ HOLLYWOOD — Capitol Records is readying a strong campaign on behalf of British based Sovereign Records (distributed by Capitol) next month, Dennis Killeen, CRI director of merchandising, has announced.

Under the theme "Music From The Mother Country," the program will include radio, trade and consumer advertising across the country spotlighting Sovereign artists and product slated for early August release.

Atlantic Goes Quad

■ NEW YORK—David Glew, Vice President and director of marketing for Atlantic Records, has announced that Atlantic has shipped six new Quad Tape recordings as of July 16. The releases available on Quad Tape are: Herbie Mann's "Hold On I'm Coming", Bette Midler's "Divine Miss M", The Spinners' "Spinners", "The Best Of Aretha Franklin", Black Oak Arkansas' "Raunch 'N' Roll" and Donny Hathaway's "Extension of a Man". The same recordings are scheduled for an August 1 Quad lp release.

Podell Handles Job with Total Cool

By HOWARD LEVITT

■ NEW YORK—The thought of being the booking agent for an act as bizarre as the Alice Cooper Show immediately conjures up visions of the function of R. Crumb's desk calendar; organizing total mayhem. The fact of the matter is, however, that Jonny Podell, the man blessed with the seemingly gargantuan responsibilities of such a gig, handles it all with a degree of coolness that belies the immensity of the task.

The latest Cooper tour, for example, hit 60 cities in 90 days and included a road crew of some 24 people. When you combine the complexities of dealing with a group that large with the predictable overreaction of local officials in certain areas of the country ("McCarthy-type paranoia", says Podell) it is truly amazing that they have never been late for a gig.

Podell, who is blessed with the constant companionship of his wife Monica to sometimes remove his mind from the madness of it all, is apparently satisfied with the no-fame aspects of his job (although the financial rewards are obvious).

Jonny Podell

"The best thing that could happen", says Jonny sincerely, "is for the people involved to say that they had fun 'cause of Podell."

Music Course At New School

■ NEW YORK—A new course, "Inside The Music Industry—(A Look Behind The Scenes)" will be given at the New School for Social Research beginning September 25. This course, which will present many guest lecturers from all phases of the music business will be presented by Carol Ross and Anne Riccitelli, formerly of Narwood Productions.

CONCERT REVIEW

Cult Cult Goes Crazy

■ NEW YORK — Blue Oyster Cult (Columbia) gave their first concert in Manhattan this week as part of the Schaefer Music Festival and judging from the welcome they received it won't be the group's last. The audience was clearly comprised of a close following of the group as each new song brought cries of recognition from the stands which were adorned with home-made banners displaying the Cult's insignia.

The music was raunchy, with a leather covered Eric Bloom singing some of the most original lyrics heard in New York for a long time. The guitar work was nothing short of incredible as Buck Dharma, a vision in white, laid down runs hot enough to make your hair curl while the rest of the band rocked. The two best numbers of the night were "7 Screaming Diz-Busters" and "Hot Rails to Hell," the band's new single which sounds like its definitely going to go places.

Also on the bill was Claudia Linnear (Warner Bros.) who

Ampex-Family Tie

William L. Slover, Ampex Vice President and general manager of Ampex Music Division (AMD), signs an extension of a long term tape licensing agreement for manufacturing and marketing Family Productions recordings. Looking on are Family Productions president, Artie Ripp (seated), Mort Drosnes, AMD business manager (left), and Jules Cohen, AMD national marketing manager. The contract gives Ampex the exclusive right to market Family Productions recordings in the U. S. and Canada.

performed a very energetic set but received little audience response. The crowd was apparently waiting for Blue Oyster Cult and didn't appreciate Claudia's music — which is a shame because several of the songs which also appear on her new album were really quite good. **Chris List**

The Coast

(Continued from page 13)

if I'm subpoenaed I'll buy a suit."

■ OTHER ACTIVITY: Don McLean is writing a book of poems for Viking . . . Herbie Hancock has put together an all-new band . . . The legendary Mouse, reports Mike Ochs, are hard at work on the Southern circuit . . . Is it the start of a trend?: Ode promotion man Howard Frank has been seen wearing a white Gatsby suit . . . MCA signed Antonio Carlos Jobim . . . With their single at 60 on RW's chart, ABC/Dunhill's Tribe changed the title from "Koke (Part I)" to "Smoke (Part I)." Odd . . . Blue Oyster Cult arrive at the Palladium Aug. 11, with Lee Michaels and at last, Barry White will play Los Angeles. So will Love Unlimited and the Four Tops. It's August 17th at the Forum . . . Chris Jagger's first is due from Asylum in September . . . And also that month, the new Rolling Stones lp is definitely set for release. However, two distinct covers have been designed, so the title, reportedly, is still up in the air . . . Commander Cody et al. will cover England, France and Holland from Aug. 23 to Sept. 16 . . . Jack Bruce is said to be lying back watching his tomatoes grow at his Essex estate, but also readying to tour again with Leslie West and Corky Laing when they'll visit Australia and Japan as well as the U. S. . . . Creation, consisting of former members of Sweat Hog and Dr. John, have signed with ATI. They'll have their first album on Atlantic out soon . . . And FYI, the following release is reprinted in full: San Diego—The Navy said farewell in special ceremonies Tuesday (17) for two destroyers, the USS BUCK and the USS OWENS, when they turned them over to the Brazilian Navy. Country star Buck Owens sent the Brazilian Government a recorded message stating "smooth sailing in time of peace."

Reuben Lowell

TWO PEOPLE CAN'T BE WRONG.

RECORD WORLD

MAY 5, 1973

AN ABSOLUTELY SOULSATIONAL NEW ARTIST WHO SCORES AN UNQUALIFIED SUCCESS WITH THIS ALBUM OF R&B BALLADS AND ROCKERS, BEST OF WHICH ARE THE FUNKY "I'LL SEE YOU THROUGH" AND "WHEN YOU TAKE ANOTHER CHANCE ON LOVE." TASTY USE OF BRASS AND STRINGS ADDS TO THE GREAT SOUND.

BILLBOARD (SOUL PICK)

MAY 5, 1973

GOOD MELODIC POP-SOUL MATERIAL. BEST CUTS: "MY WORLD TUMBLES DOWN," "YOU CAN ALWAYS HAVE ME."

SOMEBODY LISTENED TO WHAT'S HAPPENING AT MOTOWN, AND THEY HEARD THE TIMES CHANGE.

DAVID BOWIE—RCA APB0-0028

LET'S SPEND THE NIGHT TOGETHER (prod. by Bowie & Scott) (ABKCO, BMI)

From his fabulous "Aladdin Sane" lp comes thumper that was a "B" side for the Stones in 1967. Ziggy does it up fine and should see gold dust with this one. Watch that man!

FABULOUS RHINESTONES—Just Sunshine 509 (Famous)

FREEWHEELIN' (prod. by Bill Szymczyk) (Higher/Rhinstone, ASCAP)

Group made some noise a while back with "What A Wonderful Thing We Have." Produced by Bill Szymczyk, disc is full of energy and goodtime feelings. Could roll up the charts in no time.

BARRETT STRONG—Epic 5-11011

STAND UP AND CHEER FOR THE PREACHER (prod. by Barrett Strong) (Blackwood, BMI)

Way back in 1960 Barrett Strong had Motown's first big pop hit with "Money." As producer and writer he now debuts on Epic with a chunk o' funk that has a meaningful lyric. Strong disc!

GRADY TATE—Janus 223

FREEDOM FOR THE STALLION (prod. by Bobby Martin) (Marsaint, BMI)

There have been numerous versions of this powerful Allen Toussaint song, but there now seems to be a cover battle a-brewin'. Tate's rendition warrants much attention. Could gallop all the way.

LANE CAUDELL—Metromedia BMB0-0017 (RCA)

SHOULD I CARE (prod. by Burns & Jessen) (Valando/Startime, ASCAP)

Singer-writer has a strong debut here with a ballad that contains an outstanding hook that will grab ears all across the land. Veteran arranger Al Capps does a fine job, ditto artist on vocal.

ROD STEWART—Mercury 73412

TWISTING THE NIGHT AWAY (prod. by Rod Stewart) (Kags, BMI)

Culled from his fantastic greatest hits package "Sing It Again Rod," song was a smash for the late Sam Cooke in 1962. Watch for a Cooke revival starting with this one. Twist and shout!

ANN PEEBLES—Hi 2248 (London)

I CAN'T STAND THE RAIN (prod. by Willie Mitchell) (Jec, BMI)

Soulstress has just missed on previous occasions, but this tight rhythm number is a must smash item. Label head Willie Mitchell's production is refreshing and flawless. Spins and sales should pour in.

GROVER WASHINGTON, JR.—Kudu 916 (CTI)

MASTERPIECE (prod. by Creed Taylor) (Stone Diamond, BMI)

Norman Whitfield's latest classic that smashed for the Temptations now gets a terrific instrumental reading by saxophonist Washington. Programmers should get the picture fast.

SHARON RIDLEY & VAN MCCOY—

Silver Blue 802 (Polydor)

I'M IN YOUR CORNER (prod. by Van McCoy) (Oceans Blue/Van McCoy, BMI)

Writer-producer-arranger Van McCoy returns to artist status on this ballad beauty co-performed by Ms. Ridley to a tee. Many r&b and pop stations will be in their corner on this 45.

CHESTER—Bell 379

MAKE MY LIFE A LITTLE BIT BRIGHTER (prod. by Bob Morten) (Axanon/Shediac, ASCAP)

Group debuts with a cutie that could warm up the airwaves this summer. Disc is a leftfield pop fly that could go for a home run. Produced by Bob Morten, cut shines like gold.

EDWARD BEAR—Capitol 3683

WALKING ON BACK (prod. by Gene Martynec) (Afterthought, BMI)

Canadian trio hit two times in a row with "Last Song" and "Close Your Eyes"—both ballads. The lads switch gears on this tune which is uptempo with a big band sound. Could have a long chart run.

NAZARETH—A&M 1453

BROKEN DOWN ANGEL (prod. by Roger Glover) (Yellow Dog, ASCAP)

From their lp "Razamanaz" comes this hard-hitting rocker that's sure to click with AM and FMers alike. Produced by Roger Glover, disc should fly to the heights. A helluva record!

THE HOLLIES—Epic 5-11025

SLOW DOWN (prod. by the Hollies) (Blackwood, BMI)

Since their goldie "Long Cool Woman" British contingent has tried various musical genres to hit again. However, it's back to ole rock 'em sock 'em with this mover. Should speed to the top.

DAVID CASSIDY—Bell 386

DAYDREAM (prod. by Rick Jarrard) (Hudson Bay, BMI)

John Sebastian ditty comes to life again via Mr. Cassidy. Production by Rick Jarrard includes tack piano playing some mean honky tonk. Strong summer tune should perk up programmers ears in a hurry.

UNTOUCHABLE MACHINE SHOP—

Wavelength 3890 (Scepter)

MACHINE SHOP (Wisdom Tunes, SESAC)

Instrumentals seem to be in vogue these days, especially ones that are easy to dance to. This one is a funky chugger that's a discotheque must. Will be on lotsa machines in the near future.

Spins & Sales

BONNIE BRAMLETT—Columbia 4-45897

GOOD VIBRATIONS (prod. by David Anderle) (Pep/Butter, BMI)

EL CHICANO—MCA 40104

TELL HER SHE'S LOVELY (prod. by Musso, Espinosa, Lespron) (Shiver & I, ASCAP)

LARRY RICE—IX Chains 400

LOVE LOOKS SO GOOD ON YOU (prod. by MSM Prod.) (Lifestyle/McCoy/Barmasu, BMI)

GEOFFREY STONER—Ovation 1043

BACK TO GEORGIA (prod. by Novak & Zervic) (Wingate, ASCAP)

DUCKS—Just Sunshine 507 (Famous)

ABALONE (prod. by John Simon) (Quack, BMI)

PETERS AND LEE—Philips 40729

WELCOME HOME (prod. by John Franz) (Bello, ASCAP)

TOMMY CASH—Epic 5-11026

I RECALL A GYPSY WOMAN (prod. by Larry Butler) (Jack, BMI)

FRANK POURCEL—Paramount 230 (Famous)

LIVE & LET DIE (ATV, BMI/UA, ASCAP)

SWEET GRASS—Rocky Road 30070 (Bell)

WHAT WOULD IT TAKE GIRL (prod. by Ed Martinez) (Muscle Shoals, BMI)

MEDICINE HEAD—Polydor 15076

ONE & ONE IS ONE (prod. by Tony Ashton)

THE STEEL ROAD BAND—Warner Bros. 7722

TAKE YOU FOR A RIDE (prod. by Vanderbeck & Stasium) (Missle, BMI)

BRIEF ENCOUNTER—Seventy Seven 132 (JR)

I'M CRAZY ABOUT YOU (prod. by Cogbill & Richbourg) (Cape May, BMI)

SAVOY BROWN—Parrot 40075 (London)

COMING DOWN YOUR WAY (prod. by Barry Murray) (Caesar, PRS)

MEGAN McDONOUGH—Wooden Nickel

BWB0-0032 (RCA)

WISHING FOR YOU (prod. by Golden & Fasman) (Sweet Innocence/Wooden Nickel, ASCAP)

JULIE COVINGTON—Warner Bros. 7716

TWO WORLDS APART (prod. by Stan Silverberg) (Eden, BMI)

SARAH VAUGHAN—Mainstream 5544

ALONE AGAIN (NATURALLY) (MAM, BMI)

YUKON—Sussex 258 (Buddah)

FLYING MACHINE (prod. by Theodore & Coffey) (Interior, BMI)

ARTHUR PRYSOCK—Old Town 100

IN THE RAIN (Groovesville, BMI)

It's been

FAMOUS

music publishing companies'
**BIGGEST YEAR
EVER**

Thanks to such

contemporary hits

as

SWAMP WITCH

**IT SURE TOOK A LONG, LONG TIME
HOW CAN I TELL HER (ABOUT YOU)**

BACK WHEN MY HAIR WAS SHORT

DON'T EXPECT ME TO BE YOUR FRIEND

I'D LOVE YOU TO WANT ME

ME AND YOU AND A DOG NAMED BOO

MAGIC WOMAN TOUCH

DO IT IN THE NAME OF LOVE

hit music from paramount pictures

ROMEO & JULIET
LOVE STORY
THE GODFATHER
and
COMING THIS YEAR
THE GREAT GATSBY
LERNER & LOWE'S LITTLE PRINCE
BADGE 373
HIT!!
ASH WEDNESDAY
PHASE IV

hit music from paramount TV

LOVE STORY
THE MAGICIAN
MANNIX
THE BRADY BUNCH
THE ODD COUPLE
LOVE AMERICAN STYLE
MISSION IMPOSSIBLE

as well as the most famous catalogue of the all

A Special Thanks To All Who Have Worked So Closely With Us . . .

PHIL GERNHARDT, LOBO, ANDY WILLIAMS, HENRY MANCINI, MIKE CURB, SNUFF GARRETT, GORDON MILLS, THE HOLLIES, JIM STAFFORD, MICHAEL LLOYD, THE NEW SEEKERS, THE OSMOND BROS., BLOOD, SWEAT & TEARS, AUSTIN ROBERTS, ARIF MARDIN, PAUL COLBY, GLEN LEOPOLD & GUN HILL ROAD, DICK GLASSER, JIMMY BOWEN, ROGER WILLIAMS, FRANCIS LAI, NINO ROTA, DICK JACOBS, GENE LOWELL, BILL SIMON, CHUCK GERHARDT, CHICK CRUMPACKER, RICK HALL, DON COSTA, RON CARSON, CHAKACHAS, JIMMY WISNER, CHRIS MONTEZ, LOU RAWLS, AL MARTINO, VIKKI CARR, DAVE BLUM, JACKIE MILLS, JOE REISMAN, STEVE POPOVICH, TONY SCOTTI, BEN SCOTTI, JERRY WEXLER, VINNIE TESTA, CHUCK GREGORY, PETER NERO, FERRANTE & TEICHER and AL SCHWARTZ.

FAMOUS
music publishing companies

A DIVISION OF FAMOUS MUSIC CORP. A GULF + WESTERN COMPANY

Marvin Cane/Chief Operating Officer
Sidney Herman/V.P. of Administration

New York
Billy Meshef—Dir. Creative Affairs
Dick Milfred

Nashville
Jim Fogelson—Pres. of Dot Records
Milton Blackford

London
Tony Peters

California
Julie Chester—Gen. Prof. Mgr.
Danny Jordan

HERMAN'S HERMITS XX (GREATEST HITS)
ABKCO AB 4227

It's hard to believe that these cutesy-pie English lads had so many great hit songs, but they're all here, from "I'm Henry VIII, I Am," "Mrs. Brown You've Got A Lovely Daughter" and "I'm Into Something Good," to "Listen People," "No Milk Today" and "There's A Kind Of Hush." Got To Get It.

BECOMING

LORI LIEBERMAN—Capitol ST-11203
Can a singer like Lori miss becoming a star? She has a warm melodious voice, a great songwriting team (Norman Gimbel and Charles Fox) composing and producing her new album, and she sings super songs like "Someone Come and Take It," "Sweet Morning After" and "Song For the Seventies." The answer is, this Ms. can't miss.

BACK DOOR

Warner Bros. BS 2716
An excitingly innovative album featuring three brilliant Britishers with a really new sound. Ron Aspery excels on sax, Tony Hicks is fine on drums, and the unbelievable Colin Hodgkinson may be the outstanding bassman extant. The tunes are short and sweet, the solos beautifully controlled, and the album should knock out FMers.

BUTTERFLY

CHERYL DILCHER—A&M SP-4394
FM programmers are already wild about Cheryl, who was brought to her new label by producer Jeff Barry. Lovely songs like "So Sad," "Irma," "High," and "Can't Get Enough Of You" are well sung and beautifully backed by Cheryl's 12-string guitar.

TROUBADOUR

MIKE SILVER—Rocket MCA-348
Artist is a good songwriter and a highly sensitive singer. His sound is soft and personal, especially on "Ballad of Jonas Bell," "Life On the Scenic Old Railway," "Pioneer's Return" and "About You." Lovely arrangements and production are provided by Del Newman.

LAST STAGE FOR SILVER WORLD

KENNY YOUNG—Warner Bros. BS 2676
The composer of over 20 chart records, including "Under the Boardwalk" and "Arizona," Kenny Young has made a solo concept album about Silver World, a land without color. The music is quite colorful and pleasant though, sounding a bit like "Paul Simon Meets the Moody Blues."

PUTTIN' IN TIME ON PLANET EARTH

BEN SIDRAN—Blue Thumb BTS 55
Sidran's super fine piano playing and clever funky vocals are backed by such heavies as Tony Williams, Steve Miller and Tim Davis. "Play the Piano" lets Sidran do just that, "Have You Heard the News" is a good blueser and "Now I Live" is fine exotic fare.

THERE'S NO ME WITHOUT YOU

MANHATTANS—Columbia KC 32444
Group's incredible smash single of the title cut has established them as a major act, and this set of songs should add force to the flow. Superb arrangements by Bobby Martin and lovely songs like "You'd Better Believe It" and "The Day the Robin Sang To Me" will keep the gold in Manhattan.

RAZAMANAZ

NAZARETH—A&M SP-4396
An explosively powerful heavy metal group from Scotland, this surging quartet has managed to keep the noise from overshadowing the music, especially on cuts like "Broken Down Angel," which could be a big single, "Night Woman," and the tough title cut.

BEST OF THE ANIMALS

ABKCO AB 4226
This collection offers some of the very best blues rock of the mid sixties, containing such giant songs as "House Of the Rising Sun," "When I Was Young," "We've Got To Get Out Of This Place" and "Help Me Girl." The sounds belie their age, and they are as rock solid as anything around now.

WHAT THE KIDS WANT

HOODOO RHYTHM DEVILS—Blue Thumb BTS 57
These rockers put out a demonically rollicking kind of rock that will make you get up and shuffle around a bit. "My Old Lady" is a funky bouncer as are "Ride On Mary," "Crazy Bout the Ladies" and a sensational version of "I Fought The Law and the Law Won."

FORWARD MOTION

THE SECTION—Warner Bros. BS 2714
Section is the band that toured with James Taylor and Carole King. Their new album features the fine guitar of Danny Kortchman, Lee Sklar on bass, Russ Kunkel on percussion and Craig Doerge's intriguing keyboards. A good instrumental set led by "Baby Lamé" and "Smilin' Ed."

LIFEBOAT

SUTHERLAND BROTHERS & QUIVER—Island SW-9326 (Capitol)
Good melodic rock comes from Britain in the persona of tunesmiths Iain and Gavin Sutherland and their band. "You Got Me Anyway" is a fabulous song, and other top tunes include "Sailing," "Lifeboat," "Have You Had a Vision" and "Change the Wind." Muff Winwood's production catches all the fire and flare.

ENGELBERT—KING OF HEARTS

ENGELBERT HUMPERDINCK — Parrot XPAS 71061 (London)
Romance is the subject, and Engelbert really knows how to pull those heart-strings. His song selection falls somewhere between pop and MOR, and he sings stirringly through songs like "I'm Stone In Love With You," "Do I Love You" and "Eternally."

Memphis Is In Heat.

The city that gave birth to the blues... that is the source of soul... is taking care of business again.

And for the third time, we'll rock the world. But this time we're coin' it with rock.

Hot from the home of the Memphis Sound... guaranteed to warm up your summer...

Memphis is making it hot all over. Get a little of the heat. If you haven't listened to what Stax is doing lately, then you don't know...

Louis Paul/Louis Paul
Featuring the following musicians: Piano and organ—Louis Paul
Drums and vibes—Louis Paul
Lead guitar and bass—Louis Paul
Mandolin and violin—Louis Paul
Miscellaneous instruments—Louis Paul
Vocals and back-up—Louis Paul.
All material written and arranged by Louis Paul. If anyone thinks they can beat Louis Paul, come on.

Don Nix/Hobos, Heroes And Street Corner Clowns

If you don't know who Don Nix is, you ought to know. He has appeared in concert and session with such heavyweights as George Harrison, Leon Russell, and Jeff Beck. This album was cut in part at London's Apple Studios. Written, arranged, and produced by Don Nix. Don says his albums aren't released, they escape. This one is off and running. Listen.

Albert King/ Years Gone By
Blues is a five-letter word for the roots of rock. And when you get to the roots, you get to Albert King. With a weird guitar and a gut-bucket style "Years Gone By," by Albert King, is blues, roots, greens, and all.

Staple Singers: Be What You Are
Forget every grey day you've ever had. Because down days and the Staple Singers just can't happen at the same time. Their new album "Be What You Are" is shining at 33-1/3. Sprited, smiling. The Staple Singers at their swingin' best.

Brian Alexander Robertson/Wringing Applause
Mad Scot's arise. Send "Wringing Applause" to be lauder, slager Brian Alexander Robertson. This first LP steams on your turntable. But you'll have to try it on before you can feel the heat.

Skin Alley/Two Quid Deal
Trafalgar Square, Canaby Street, King's Row; Beale Street, Stax, McLemore Avenue, Memphis. Skin Alley was a long time comin'. But come they did with English alley rock. "Two Quid Deal" by Skin Alley is right up yours.

Now available on Stax Records and Tapes. The Stax Organization, Memphis, J.S.A.

By KAL RUDMAN

■ There is a lot of talk about how slow the single business is. Marvin Gaye's single "Let's Get It On" indicates that the only thing wrong with the record business is the lack of what's in the groove where the music is. This record is already over one million in sales and apparently will reach two million or possibly even more. Incredibly enough, a great many important stations are still not playing the record. This picture should change dramatically within a short period of time. New believers of this GO-RILLA this week: KILT, WAYS, WTIX, WIXY, WIBG, WLS, WOKY, KNOW, WSGN, WCOL, WIIN, WBBQ, WMAK, KROQ. It is charted at: WBBM, WPGC, WAKY. It is #1 at WDRQ in Detroit. It jumped 37-29 at WCFL Chicago and is #24 at KHJ. So you can see that this is a strong representation now of important pop stations, and the future sales potential is just being scratched.

Elton John The record is 4 minutes and 55 seconds long, but there does not appear to be any chance that the length will hold this record back. New: CKLW, WAYS, KGW, WCOL, WCFL, WSGN, KJRB, KOL, KDWB, WIXY, KILT, KYA, WIIN, WMAK, WIBG. The "B" side "Whenever You're Ready" is the pic at WFIL. This side will not appear on Elton John's forthcoming album.

Grand Funk Their new producer, Todd Rundgren, has changed and tightened their sound considerably, and this is their best single in a long time. Powerful new believers this week include: WCFL, KDWB, WCAO, WSGN. It is charted at WSGN, KJRB, WBBM, KOL, WIIN, KJL, KJR, KTAC, KROQ, WIXY. Lp cut WFIL. It is being heard on KILT and WCOL. We feel that the album is sensational and will become one of their biggest selling albums ever as well as one of the biggest selling albums of the year. Many stations report huge and immediate phone response to this single, which means that this is a very important record. We expect a whole gaggle of stations to go on this record shortly.

Four Tops The powerful activity that came through last week escalated this week. New: WFIL, KYA, WMAK, WHBQ, WCFL, KNOW. Chart: WCOL, KJRB, WRKO (#24 strong), WBBQ, KTAC, 10-8 WSGN, 10-8 WIXY, 15-14 WTIX. 17-14 WIIN, 19-16 WDRQ, 24-16 KILT, 24-21 WPGC, 34-24 WDG, 27-24 WXLW, 30-26 KDWB. On: WBBM, KLIF, WCAO, KOL.

Strong crossover record: War. New: WHBQ, WAKY, WDG, WAPE, KDWB, WMAK, WCAO, # 24 KYA, WRKO reports "it is getting strong and charted". It jumped 23-16 at KJR. It is also charted at: KTLK, KJRB, KOL, KTAC, WBBQ, WSGN, WIXY, KLIF, WCFL. It is on WFIL.

Paul Simon As expected, the big stations jumped right on it: WABC, KHJ, WQXI, WCOL, WAKY, KOL, KTLK, KDWB, WIXY, KLIF, WRKO, WMAK, KILT, KEYN, KROQ, KTAC, #28 WFIL.

Jackie Moore "Sweet Charlie Babe" on Atlantic.

(Continued on page 49)

RSO Releasing 'Pepper' Track

■ NEW YORK—Peter Brown, President of the American arm of the Robert Stigwood Organisation, has announced that the soundtrack from the stage production of "Sergeant Pepper's Lonely Hearts Club Band" will be released on the RSO label, distributed by Atlantic Records.

The production, which will take the form of a rock opera and will be produced by the Robert Stigwood Organisation, is scheduled to open at Madison Square Garden on September 18. The Stigwood Organisation purchased the rights to all of the Lennon-McCartney songs on the "Sgt. Pepper" and "Abbey Road" album for utilization in the production.

Columbia Launches 'Superstar' Drive

■ NEW YORK—Columbia Records has launched a "superstar campaign" on behalf of a string of albums by many of the label's biggest selling artists. The lps, released in rapid fire succession over the past several weeks, represent one of the strongest waves of chart product in the company's history.

Columbia is supporting its product with a barrage of multiple album ads over a full month in every type of media. The campaign is unique in that all radio spots and print schedules feature all of these albums in multiple product concepts. This is in addition to individual ad campaigns on behalf of each album. The label is also mounting a strong point-of-sale campaign featuring posters, streamers, riser cards and other attention-getting devices.

Famous July LPs

■ NEW YORK — Andy Miele, Vice President of marketing for Famous Music has announced the following product releases for the month of July; On Paramount Records, Niki Aukema—"Nothing Free"; Billie Holiday—"Songs and Conversations"; Ray Allen—"Didja Hear Me People"; Franck Pourcel—"James Bonds Greatest Hits".

On Family Productions, Heavy Cruiser—"Lucky Dog."

On Just Sunshine, Ducks—"Ducks"; The Voices of East Harlem—"The Voices of East Harlem"; The Fabulous Rhinestones—"Freewheelin'".

On Sire, Coulson, Dean, McGinness & Flint—"Lo and Behold".

Handleman Sales Up

■ DETROIT — Handleman Company has announced that preliminary figures for the fiscal year ending April 30, 1973 indicate that net earnings were approximately \$5,559,000 or \$1.26 per share compared to \$5,402,000 or \$1.22 per share for the prior year, and that sales were approximately \$101,338,000 compared to \$96,221,000 (restated to exclude sales by the company's drug store subsidiary sold in October 1972) for last year.

RAM Forms Mgmt. Wing

■ LOS ANGELES — RAM, Record and Artist Marketing, has announced the formation of a management wing, Topa Productions, which will provide all personal management services to recording artists. The announcement was made by Bill Valenziano, principal of RAM and head of Topa. At the same time, Valenziano announced the signing of Atlantic recording artists Macondo to a personal management contract with the new company.

ASCAP's Herman Greenberg Dies

■ NEW YORK — Herman Greenberg, assistant general manager of the American Society of Composers, Authors and Publishers from 1922 to 1949, died recently in Great Neck, Long Island, after a short illness. Greenberg was 77 years old. Since leaving the performing rights society, Greenberg was active as a financial consultant.

Solid Gold Oil Well

Al Coury, Vice President, promotion, Capitol Records, Inc., surprised songstress Anne Murray with a solid gold oil well charm commemorating her new Capitol single, "Send A Little Love My Way" from the motion picture "Oklahoma Crude."

**Congratulations to
Russ Regan, President,
20th Century Records.
In just a little over
9 months, he's
given birth to two
gold singles* and one
gold album.** Now we
hear two more gold singles***
are on the way. Far out.**

*"Love Jones" – Brighter Side of Darkness
"I'm Gonna Love You Just a Little Bit More Baby" – Barry White

**"I've Got So Much to Give" – Barry White
***"The Morning After" – Maureen McGovern
"I've Got So Much to Give" – Barry White

Jim Croce: He's Been Around

■ It's not just the prolific manner in which ABC/Dunhill recording artist Jim Croce turns out hits that makes him unique in today's music scene, it is more so the unusual cast of characters which form the substance of his work.

Jim relies heavily on the vast spectrum of experience that has been condensed into the 30 years of his life. Those three decades have included jobs ranging from truck driver to camp counselor, world wide travel, and even a stint in the army before settling down to the business of superstardom.

Croce's real involvement in music began while attending Villanova University and achieving a modest degree of success playing the fraternity party circuit. During Jim's junior year his musical talents were recognized by the U.S. government and they sent him via the U.S. Embassy to the Baltic states, the Middle East and the African Nations as a goodwill troubadour. Jim was struck with the idea that "music is the international language," and he began formulating concepts in his own music that would help it to bridge language and cultural barriers.

After being sidetracked for a time as a salesman at a soul radio station, a camp counselor and a teacher, Jim finally took up the offer of an old college friend, Tommy West, and came to New York to work the

MCA-Pickwick Sign Pact

■ WOODBURY, N.Y. — Ira Moss, President of Pickwick International, Inc. (U.S.) and Lou Cook, Vice President of MCA Records, Inc. have announced the signing of a contract granting Pickwick International rights to selected material from the catalog of MCA Records (which includes Decca, Uni and Kapp) on their line of economy priced albums and tapes for the United States and Canada.

coffeehouse circuit. His successes at various haunts in the Village led to a college tour, some session work, and finally a recording contract with Capitol that produced his first lp, "Approaching".

The record failed to catch fire so Jim headed back to NYC and found a job with an excavating contractor. The work was hard and eventually he moved to a job as a truck driver. Deciding that a life on the road was not the best possible life for a married man, Jim moved to the wilds of Pennsylvania. After weathering a cold, hard winter, Jim once again hit the music trail, finally getting a recording contract and a hit record—"You Don't Mess Around With Jim."

Two successful ABC/Dunhill albums followed, along with several hit singles, TV performances, national tours, and potential film offers. But, after living a reasonable portion of his life as a low rider, Jim has acquired a level-headed attitude towards his recent thrust into singing superstardom. He knows where he's coming from and where he's going—and he should be around for a long time to come.

McDaniels to MGM

■ NEW YORK — Gene McDaniels has been signed to a recording contract by MGM Records, Sidney Seidenberg, manager of the pop-soul artist, has announced. Mike Curb, President of MGM, has announced that McDaniels' first single for the label is "River" b/w "Ole Heartbreak Top Ten."

Gavin Gets Wynn Award

■ NEW YORK — Bill Gavin will receive the 7th annual Ed Wynn Humanitarian Award at a dinner in his honor on September 20 at the Waldorf-Astoria in behalf of the American Parkinson Disease Association.

RCA Inks Kernochan

■ NEW YORK—Sarah Kernochan, singer, songwriter, filmmaker, and winner of an Oscar for co-producing the movie "Marjoe" with Howard Smith, has signed an exclusive RCA Records contract. The announcement was made by Don Heckman, Division Vice President, East Coast A&R.

Sarah Kernochan, Don Heckman

CLUB REVIEW

Saint James Angelic at End

■ NEW YORK — The Bitter End played host to the folk sounds of William Saint James (ABC/Dunhill) and the off-the-wall humor of Pat Paulsen for a warm July week (4-9). William Saint James is a trio of bright young performers who sing the finest harmonies this side of Peter, Paul and Mary. Two mellow voiced young men, Bill Kirkland and Jim Wilson, combined with the lovely sounds of Ann Willcocks on fine songs from their album "Song For Every Mood." "Sailor's Hands" was a rousing tune as were "Days of the Gingham" and "Yellow Afternoon." The group's best songs were the fine single, "Count On Me," and the lovely ballad "These Hands" and the exciting "Bring Me Closer." William Saint James may well be at the forefront of a return to music that is pleasant, natural and honest.

Paulsen Biting

Pat Paulsen was a star attraction on the Smothers Brothers TVer, and his humor at the Bitter End is still very low-key and biting. He bit several people in the front row and also sang several off-color songs that he seemed to invent as he went along. It was odd seeing a comedian work to a small coffee house crowd, and his best lines dealt with his displeasure at being involved in this date.

Robert Nash

CLUB REVIEW

Barry Manilow Terrif at Tubs

■ NEW YORK—The dress motif was early bath towel and the mood festive and expectant at the Continental Baths last week, as throngs of adoring fans crammed the subterranean haunt for an earful and eyeful of the talented Barry Manilow.

Manilow, whose recent credits include the superb production of Bette Midler's "Boogie Woogie Bugle Boy" along with several other cuts on her album, disappointed no one while proving that his musical abilities overlap comfortably into the live performance field. His group, "Barry Manilow and Friends," consists of Barry on piano and vocals, a guitarist-vocalist, and three winsome lasses who add a great deal of oomph to fly-away vocals like the Lambert, Hendricks & Ross favorite "Cloudburst."

Barry began the evening with his new Bell Records release "Sweet Water Jones," an uptempo ditty that set the crowd's collective spirit soaring. It's not all jumpin' and jivin' with Manilow, however, as he often entranced his admirers with tunes like "One of These Days," a real torcher of a ballad done solo.

Manilow's multi-faceted musical talents are bound to reap rich rewards in the future, evidenced by rumored requests by such notables as Lily Tomlin for the use of Barry's talents in the production of upcoming television specials. Fabulous, simply faaabulous.

Howard Levitt

Eagle Flies In

Yukking it up on the Record World love seat during a recent visit is Don Henley, (left) drummer for Asylum recording group, the Eagles. Don dropped by to discuss upcoming east coast appearances by the group, whose last album "Desperado" rose high on the RW charts. Pictured with Henley are Atlantic's Marion Somerstein and Record World's Lenny Beer.

I Left My Heart In NUT BUSH

GRC

a total
entertainment concept

**Loleatta
Holloway
Sings
"Our Love"**
AW 033

....the
**Hotlanta
Sound**

on **AWARE**
Records & Tapes

"turning dreams
into realities"
-Michael Thevis

**GENERAL RECORDING
CORPORATION.**

174 Mills St.
Atlanta, Ga. 30313

A
**MICHAEL THEVIS
ENTERPRISE**

Toussaint Producing Taj

■ NEW YORK—Columbia recording artist Taj Mahal will be in the studio during the first three weeks in August recording his next album under the production of Allan Toussaint. Sessions are scheduled for Atlanta and New Orleans.

Mexican Quartet Cuts

■ HENDERSONVILLE, TN.—The Mexican Quartet of Guadalajara, Mexico recorded a gospel album recently at Superior Sound Studios. The disk was recorded in Spanish, the first ever recorded in this area according to Duane Allen, President of Superior.

Jim Black was producer for the session with Skip Metcalf engineering. Neither could speak Spanish and the members of The Mexican Quartet could not speak English.

The following entries were inadvertently not included in last week's Record World Annual:

Record Manufacturers:
Platinum Records, Inc.
567 N.W. 27th Street
Miami, Florida 33127

Independent Producers:
Bob Archibald
Music Factory, Inc.
567 N.W. 27th Street
Miami, Florida 33127

Recording Studios:
Music Factory, Inc.
567 N.W. 27th Street
Miami, Florida 33127
(305) 576-2600

Artists Management:
Guardian Artists Directions
c/o Roy Rifkind
201 West 54th Street
New York, N.Y. 10019

Black Byrd Flies in

Donald "Black Byrd" Byrd (left) poses at the Warehouse on Crenshaw Blvd. in Los Angeles, with U.D.C. Los Angeles sales staffer, Larry Smith. The occasion was an autograph session held the Blue Note artists' stint at the local Troubadour club.

A Salute To George Wein

20 summers ago, in 1954, The Newport Jazz Festival was born. For the first few years of its existence it was a small and almost exclusive affair, playing to what would be considered today only a handful of jazz buffs in a somewhat rustic outdoor setting in the famed resort. Sponsors included many of the famous social families of Newport, as well as jazz critics, writers and record company executives and producers. By the late 1950's the Newport Jazz Festival caught on, and became a magnet for jazz fans throughout the country. By the 1960s the Newport Jazz Festival had become a renowned cultural event in the world of music.

That the Newport Jazz Festival has lasted for two decades through the rise and decline and rise again of jazz, through the changes in popular music that have been truly profound, through two riots that stopped the festival each time (one in 1960 and the other in 1971), is in itself a miracle. And that it has lasted so well in spite of its vicissitudes has been due to a great extent to one man, George Wein (with great support from one woman, Joyce Wein).

Every time the NJF wavered, George was there to buoy it up. When money and backing was needed, George raised it. When critics rushed from the arms of jazz to embrace a new mistress called rock, George stayed with jazz. When some record companies forsook the art of jazz for newer and more commercial music, George remained with both feet firmly planted in Newport and continued to produce jazz festivals.

Today, when jazz has achieved a new breakthrough, when it has once again become a major force in the world of pop music, George Wein deserves a lot of credit. There is little doubt that George's support of jazz through the Newport jazz Festival in Newport, in other cities throughout the country, and via his jazz concerts in Europe, Japan, Australia, etc; helped pave the way for the healthy, new following of this form of pop music.

There have been criticisms of George for his preoccupation with the older forms of jazz and his lesser involvement with the new jazz or avant garde performers. Yet, whether they be conservative or middle-of-the-road or avant gard, whether they be young or old, practically every great jazz performer has played the Festival at one time or another. Some have played it again and again. So many, many great jazz performances have taken place at the NJF, and thankfully so many of them have been preserved on recordings.

With the move of the Newport Jazz Festival to New York last year George Wein has shown a new side to his many faceted personality. In addition to being a producer, George has now also become an innovator in the staging of jazz shows. Many of the shows presented at the Newport Jazz Festival in New York in early July were brilliant—in conception, in staging, in programming. It was George, by-the-by, who opened up the famed Radio City Music Hall to Midnight musical performances, thereby clearing the way for the Midnight rock shows that have become so important for the Music Hall. Not all of George's conceptions at the 1973 NJF in NY came off, but the fact that more did than didn't is a big plus for impresario Wein.

The Festival has brought new life to New York during the summer. Throngs of people crowd the streets around the avenues used for the Festival: Carnegie Hall, Philharmonic Hall, Shea Stadium, Radio City Music Hall, Nassau Coliseum, Alice Tully Hall, et. al., making for a livelier and safer city, let alone a more jazz-cultured one.

In the rather frantic, frenetic music business we rarely get a chance to thank people for the good things they do for our business. Thus this one . . . you're a good man George Wein and we do appreciate what you are doing for music.

Hamilton: Still Hip

By BEVERLY MAGID

■ LOS ANGELES — What makes someone who's already a legendary figure in jazz and the owner of a highly successful company which composes and scores for television decide to form a new group and start performing again after a hiatus of seven years? "Ego mainly," explained famed jazz drummer Chico Hamilton, "and the realization that I had lots of good playing years left." As a result Hamilton recently signed a recording contract with Stax Records, and set up an itinerary which has him performing in Switzerland,

Chico Hamilton

Denmark, Sweden, New York and later in the year in Japan. When he stopped performing, it was because there seemed to be fewer places to play and the money didn't make it worthwhile. But to a musician, who's had such people as Charles Lloyd, Eric Dolphy, Gabor Szabo and Larry Coryell in his previous groups, music is a part of his existence and the desire to continue working with new and young musicians keeps his outlook rejuvenated. His latest group includes Alex Foster, Mike Richmond, Barry Finnerty and Arnie Lawrence, all in their early twenties.

The ability to make a successful musical statement within 58 seconds has made him sought after for television commercials and he's also had the satisfaction of scoring films and TV programs, but Hamilton feels that he's only now beginning to play. "There's no new music being invented, since we're still using the same notes for composing, but good music is still good music and it can be played by anyone, anywhere. There's nothing new, but there's always something different, which is what makes it so exciting working with and performing for young people."

Born in Los Angeles, he always knew that music was where his life lay, and was already playing with Duke Ellington at the age of 16; it's his future, however, that interests Chico Hamilton, whose ambition now is to "play to as many people as is humanely possible."

JULY 28, 1973

1. **YOU'VE GOT IT BAD GIRL**
QUINCY JONES—A&M SP 3041
2. **BLACK BYRD**
DONALD BYRD—Blue Note
BN LA047-F (UA)
3. **SEXTANT**
HERBIE HANCOCK—Columbia KC 32212
4. **SWEETNIGHTER**
WEATHER REPORT—Columbia KC 32210
5. **LOVE, DEVOTION, SURRENDER**
CARLOS SANTANA & MAHAVISHNU
JOHN McLAUGHLIN—Col. KC 32034
6. **LIVE AT MONTREUX**
LES McCANN—Atlantic SD2-312
7. **HANGIN' OUT**
FUNK INC.—Prestige 10059
8. **SOUL BOX**
GROVER WASHINGTON—Kudu KUX
1213 (CTI)
9. **EXCURSIONS**
EDDIE HARRIS—Atlantic SD 2-311
10. **THE 2ND CRUSADE**
CRUSADERS—Blue Thumb BT5 7000
11. **1ST LIGHT**
FREDDIE HUBBARD—CTI 6013
12. **SONG FOR MY LADY**
McCOY TYNER—Milestone 9044
13. **MILES DAVIS IN CONCERT**
MILES DAVIS—Columbia KC 32092
14. **HOLD ON I'M COMIN'**
HERBIE MANN—Atlantic SD 1632
15. **SUNFLOWER**
MILT JACKSON—CTI 6024
16. **HUBERT LAWS AT CARNEGIE HALL**
HUBERT LAWS—CTI 6025
17. **SKY DIVE**
FREDDIE HUBBARD—CTI 6018
18. **REFLECTIONS ON CREATION & SPACE**
ALICE COLTRANE—Impulse AS 9232-2
(ABC)
19. **WISDOM THROUGH MUSIC**
PHAROAH SANDERS—Impulse AS 9223
20. **DARK OF LIGHT**
NORMAN CONNORS—Cobblestone CST
9035 (Buddah)
21. **BLUES FARM**
RON CARTER—CTI 6072
22. **FINGERS**
AIRTO—CTI 6028
23. **BOTH FEET ON THE GROUND**
KENNY BURRELL—Fantasy 9427
24. **FIRE UP**
MERL SAUNDERS—Fantasy 9421
25. **PRELUDE**
EUMIR DEODATO—CTI 6021
26. **LIVE AT THE EAST**
PHAROAH SANDERS—Impulse ASD 9228
(ABC)
27. **JAMAL '73**
AHMAD JAMAL—20th Century T417
28. **UNDER FIRE**
GATO BARBIERI—Flying Dutchman FD
10157 (RCA)
29. **SUPERSAX PLAYS BYRD**
CHARLES PARKER—Capitol ST 11177
30. **WE'RE ALL TOGETHER AGAIN FOR THE FIRST TIME**
DAVE BRUBECK—Atlantic SD 1641
31. **IN PURSUIT OF THE 27TH MAN**
HORACE SILVER—Blue Note
BN LA054-F (UA)
32. **LIVE AT THE LIGHTHOUSE**
GRANT GREEN—Blue Note
BN LA037-G2 (UA)
33. **FORECAST**
ERIC GALE—Kudu 11 (CTI)
34. **GIANTS OF THE ORGAN COME TOGETHER**
JIMMY McGRIFF & GROOVE HOLMES—
Groove Merchants 520
35. **THE REAL GREAT ESCAPE**
LARRY CORYELL—Vanguard VSD 79329
36. **SOUL MAKOSSA**
MANU DIBANGO—Atlantic SD 7267
37. **MORNING STAR**
RUBERT LAWS—CTI 6022
38. **THE BEST OF JOHN COLTRANE VOL. II**
Impulse AS 9223-2 (ABC)
39. **LIGHT AS A FEATHER**
CHICK COREA—Polydor PD 5525
40. **SOPHISTICATED LOU**
LOU DONALDSON—Blue Note
BN LA034-F (UA)

JAZZ

By MICHAEL CUSCUNA

■ An interesting new jazz magazine is about to begin publication. Led by WHAM-Rochester disc jockey Harry Abraham, the magazine, "Different Drummer," will recruit young and established writers to do feature articles (the first issue includes Ira Gitler, John Lissner and musician Jimmy Owens), work toward a striking layout with good photography and have a totally unique record review section. The publication invites any consumer who has

purchased a record to write a subjective, honest review of that album. The editors will select up to five reviews of the same record to give the reader-consumer a complete perspective on that album. Printed reviews will earn \$4.

The monthly will sell for 60¢, but the first issue, expected in the fall, will be made available free to anyone interested. Send requests and inquiries to Different Drummer, Box 136, Rochester, New York, 14601.

* * *

Dan Morgenstern, a contributor to Down Beat for many years and editor in recent years, has left the magazine because of differences in editorial direction. Editorship now moves back to the magazine's main office in Chicago.

* * *

In the first days of this year's Newport New York Jazz Festival, I attended the first midnight jam session at Radio City Music Hall. The cast was quite impressive, with Archie Shepp, Sam Rivers, Gato Barbieri, Clifford Jordan, Gerry Mulligan, Robin Kenyatta, David Newman, Don Cherry, Elvin Jones, Bob Brookmeyer, Cedar Walton, and many others appearing. But impressive players in an impromptu situation in a concert hall is hardly likely to produce good results. There were a few fine moments: a Jimmy Owens-Clark Terry duet, a fiery Roy Ayers solo, Howard Johnson's tuba solo, Cecil McBee's bass work, but on the whole it was largely meandering, workman-like playing from great performers out of their proper setting.

At a loft or a club in casual situations, unexpected sitters-in can provide magic, exhilarating moments. But in a large hall, with the audience paying premium prices, the idea seems a bad one.

Consider The Giants of Jazz. Six masters of their act, Monk, Dizzy, Blakey, Kai Winding, Stitt, and Al McKibben. When these unequalled musicians were called upon to form an all-star jam for several concerts and make festival appearances, they rehearsed and worked hard and seriously to present their music at its best. Could anyone else expect to do less and bring off a worthy performance?

This is not meant to denounce the musicians involved in the Radio City show, most of whom turned in excellent performances elsewhere in the festival with their own groups, or the Newport planning staff, which organized many a tasteful concert this year. It is just a suggestion that in this second year we take a second look at this contrived effort to bring back the spontaneous art of the jam session.

* * *

Herbie Hancock has disbanded the sextet that he led for more than three years and three albums. He is currently making plans to form a totally new group . . . Gato Barbieri returned from South America, where he travelled to gather musicians for his first Impulse album. He made a powerful showing at Newport with that new South American band . . . Producers Jerry Leiber and Mike Stoller are putting the finishing touches on T-Bone Walker's first album for Warner Brothers. The double package of 21 varied tunes will feature a number of noted jazz soloists, including David Newman, Zoot Sims, Dizzy Gillespie, Herbie Mann and Gerry Mulligan . . . Muse Records, headed by Joe Fields and Don Schlitten, has acquired many of the artists that the men worked with on Buddah/Cobblestone, including Eric Kloss, Pat Martino and Eddie Green's Catalyst . . . Saxophonist-flutist Harold "Jazzbo" Alexander, after two fine albums on Flying Dutchman, has been signed to Atlantic by producer Jimmy Douglass.

New from Atlantic & Alston

BETTY WRIGHT

Betty Wright continues with her inimitable blend of feeling and funk on this new album. She tackles material like Helen Reddy's "I Am Woman," giving it a whole other dimension through her spectacular delivery. This album is living proof why Betty Wright is rapidly on her way to becoming number one in her field.

WAYNE DAVIS

Wayne Davis' beautifully mellow and soulful vocal style immediately distinguishes him as an artist of high calibre. The production, and co-arranging are sensitively executed by Roberta Flack with additional help by Jerry Jemmott and Bernard Purdie. Wayne Davis presents *A View From Another Place* with a distinctive vocal approach that puts him in the forefront with this debut album.

CLARENCE REID

Clarence Reid is a talented singer and composer who puts his message across in a very forceful and understated way. He writes fine songs and delivers them with a subtlety and innate feel that is increasingly rare these days. This album works well as a coherent statement with a lot of outstanding individual efforts like "Living Together Is Keeping Us Apart," "Real Woman," "The Truth," "Ruby," and "Like Running Water."

ALPHABETICAL LISTING SINGLES CHART PRODUCER, PUBLISHER, LICENSEE

JULY 28, 1973

ANGEL Quincy Jones & Aretha Franklin (Pundit/Afghan, BMI)	41
ARE YOU MAN ENOUGH Barri, Lampert & Porter (ABC/Dunhill/Soldier/Hastings, BMI)	36
BABY I'VE BEEN MISSING YOU Jackson & Yancy (Butler, ASCAP)	85
BAD BAD LEROY BROWN Cashman & West (Wingate/Blendingwell, ASCAP)	3
BEHIND CLOSED DOORS Billy Sherrill (House of Gold, BMI)	13
BLOCKBUSTER Phil Wainman (Chinnicap/Rak, ASCAP)	57
BONNIE ROCK Michael Viner (Drive-In, BMI)	62
BOOGIE WOOGIE BUGLE BOY Barry Manilow (MCA, ASCAP)	5
BROTHER LOUIE Kerner & Wise (Buddah, ASCAP)	18
CLOUDS David Gates (Kipabulu, ASCAP)	50
DARLING COME BACK HOME Wilson & Caston (Jobete/Stone, ASCAP/Diamond, BMI)	95
DELTA DAWN Tom Catalano (UA/Big Ax, ASCAP)	22
DIAMOND GIRL Louis Shelton (Dawnbreaker, BMI)	8
DON'T I Robinson & Burton (Gambi, BMI)	69
DOIN' IT TO DEATH James Brown (Dyanone/Belianda/Unichappell, BMI)	37
EVERYONE'S AGREED Leiker-Stoller (Hudson Bay, BMI)	54
FREEDOM FOR THE STALLION John Florez (Warner Tamerlane/Marsaint, BMI)	81
FEELING STRONGER EVERYDAY James Guercio (Big Elk, ASCAP)	16
FRIEND OF MINE Bill Withers (Interior, BMI)	86
FUTURE SHOCK Curtis Mayfield (Custom, BMI)	88
GET DOWN Gordon Mills (MAM, ASCAP)	6
GIVE ME LOVE George Harrison (Material World Charitable Foundation, BMI)	28
GLAMOUR BOY Jack Richardson (Cirrus/Dunbar, BMI)	90
GOIN' HOME Osmonds (Kolob, BMI)	27
GYPSY DAVY Pilla & Waronger (TRO-Ludlow, BMI)	96
GYPSY MAN Jerry Goldstein (Far Out, ASCAP)	56
HALF BREED Sauf Garrett (Blue Monday, BMI)	83
HE DID WITH ME Sauf Garrett (Senor, ASCAP)	45
HERE I AM Mitchell & Green (Jec/AI Green, BMI)	42
HOW CAN I TELL HER Phil Gernhard (Kaiser/Famous, ASCAP)	31
I BELIEVE IN YOU Oon Davis (Groovesville, BMI)	17
I WAS CHECKIN' OUT Oon Covay (Ragtop, BMI)	72
I'D RATHER BE A COWBOY Milt Okun (Cherry Lane, ASCAP)	33
IF YOU WANT ME TO STAY Sly Stone (Stone Flower, BMI)	26
I'LL ALWAYS LOVE MY MAMA Gamble-Huff (Assorted, BMI)	24
IT'S FOREVER Columbia (Mighty Three, BMI)	88
JIMMY LOVES MARY-ANNE Arif Mardin (Spruce Run/Evie/Chappell, ASCAP)	78
KODACHROME Paul Simon (Charing Cross, BMI)	19
L.A. FREEWAY Jerry Jeff Walker (Sunbury, ASCAP)	91
LET'S GET IT ON Gaye & Townsend (Jobete, ASCAP/Cherritown, BMI)	39
LIVE AND LET DIE George Martin (ATV, BMI/UA, ASCAP)	9
LONG TRAIN RUNNIN' Ted Templeman (Warner Tamerlane, BMI)	43
LORD, MR. FORO Atkins & Reed (Vector, BMI)	70
LOVE, LOVE, LOVE Arif Mardin (Dish A Tunes/Raghouse, BMI)	66
LOVES ME LIKE A ROCK Paul Simon (Charing Cross, BMI)	65
LOVING ARMS Mentor Williams (Almo, ASCAP)	90
MEET THAT LADY Isleys Boniva (ASCAP)	77
MISDEMEANOR Keg Johnson (Dotted Lion/Sylco, ASCAP)	21
MONEY Pink Floyd (TRO-Hampshire House, ASCAP)	12
MONSTER MASH Gary Paxton (Gardix/Capizzi, BMI)	10
MR. SKIN David Briggs (Hollenheck, BMI)	97

MY LOVE Paul McCartney (McCartney/ATV, BMI)	48
MY MARIA David Kershenbaum (ABC/Dunhill/Speed, BMI/Prophecy, ASCAP)	84
MUSIC, MUSIC, MUSIC Rowland & Thiele (Leeds, ASCAP)	92
NATURAL HIGH Mike Vernon (Crystal Jukebox, ASCAP)	7
NEVER, NEVER, NEVER Noel Rogers (Peer Int'l, BMI)	49
NOBODY WANTS YOU WHEN YOU'RE DOWN AND OUT Bobby Womack (MCA, ASCAP)	51
ONE TIN SOLDIER (Cents & Pence Musique, BMI)	74
OVER THE HILLS AND FAR AWAY Johnny Page (Superhype, ASCAP)	35
PLAYGROUND IN MY MIND Vance-Peckriss (Van Leer, ASCAP)	38
RIGHT PLACE WRONG TIME Jerry Wexler (Walden/Oyster/Cauldron, ASCAP)	47
ROLAND THE ROADIE AND GERTRUDE THE GROUPIE Ron Hawkine (Evil Eye, BMI)	52
ROLL OVER BEETHOVEN Jec Lynne (Arc, BMI)	61
SATIN SHEETS Walter Haynes (Champion, BMI)	32
SAY, HAS ANYBODY SEEN MY SWEET GYPSY ROSE Medress, Appell & the Tokens (Levine & Brown, BMI)	34
SEARCHIN'/SO FINE Johnny Rivers (Mill & Range/Bienstock/Quintet/Eldorado, BMI)	75
SHAMBALA David Kershenbaum (ABC/Dunhill/Speedy, BMI)	1
SHOW BIZ KIDS Gary Katz (ABC, ASCAP)	76
SIXTY-MINUTE MAN Rick Hall (Minit, BMI)	53
SMOKE ON THE WATER Deep Purple (Hec, PRS/ASCAP)	4
SO VERY HARD TO GO Tower of Power (Kuptillo, ASCAP)	15
SOUL MAKOSSA (Rayven/Kooper, BMI)	29, 60
SUNSHINE Miller & Greene (Acu/Rose, BMI)	63
SUNSHINE SHIP Pitts & Spinozza (Sunship/Spinozza-Pitts, BMI)	99
SWEET CHARLIE BABE Taylor, Sigler & Hurtt (Mighty Three, BMI)	73
SWFFT HARMONY Robinson & Hutch (Jobete, ASCAP)	94
SYLVIA Mike Vernon (Radmus, ASCAP)	82
TEQUILA SUNRISE Glyn Johns (Kickin' Bear/Benchmark, ASCAP)	40
THE HURT Cat Stevens (Ackee, ASCAP)	44
THE LONG WAY HOME Barry & Greenwich (Tallyrand, BMI)	68
THE MORNING AFTER (20th Century, ASCAP/Fox Fanfare, BMI)	14
THEME FROM CLEOPATRA JONES Joe Simon (Warner-Tamerlane, BMI)	89
THERE YOU GO Edwin Starr (Stone Diamond, BMI)	79
THERE'S NO ME WITHOUT YOU Martin & Manhattan (Blackwood/Nattahan, BMI)	30
TIME TO GET DOWN Gamble-Huff (Assorted, BMI)	46
TOUCH ME IN THE MORNING Masser & Baird (Stein & Van Stock, ASCAP)	11
TOUCH OF MAGIC James Leroy (Martin Town/Tarona, ASCAP)	87
UNEASY RIDER Charlie Daniels (Kama Sutra/Rada Dara, BMI)	23
WATERGATE Dickie Goodman (Rainy Wednesday, BMI)	59
WE'RE AN AMERICAN BAND Todd Rundgren (Cram Renraf, BMI)	71
WHERE PEACEFUL WATERS FLOW Tony Camillo (Kecca, ASCAP)	28
WHY ME Foster & Linde (Resaca, BMI)	64
WILL IT GO ROUND IN CIRCLES Preston (Irving/WEP, BMI)	25
YESTERDAY ONCE MORE Carpenters (Almo/Hammer & Mails/Sweet Harmony ASCAP)	2
YOU LIGHT UP MY LIFE/BELIEVE IN HUMANITY Lau Adler (Colgems, ASCAP)	58
YOUNG LOVE Curb & Costa (Lowery, BMI)	55
YOU'RE GETTING A LITTLE TOO SMART Detroit Emeralds (Bridgeport, BMI)	93
YOU WERE ALWAYS THERE Stan Silver (Prima-Donna, BMI)	67

101 THE SINGLES CHART 150

JULY 28, 1973

JULY 28 21

101 101 SHOULD I TIE A YELLOW RIBBON 'ROUND THE OLE OAK TREE CONNIE FRANCIS—GSF 6901 (Levine & Brown, BMI)	101
102 104 LET ME BE YOUR EYES TIMMY THOMAS—Glades 1712 (Sherlyn, BMI)	104
103 103 COMPARTMENTS JOSE FELICIANO—RCA 74-0975 (U&H, ASCAP/Interior, BMI)	103
104 121 EVIL EARTH, WIND & FIRE—Columbia 4-45888 (Hummert, BMI)	121
105 116 YOU GOT ME ANYWAY SUTHERLAND BROTHERS AND QUIVER—Island 1217 (Capitol) (Ackee, ASCAP)	116
106 106 HE TODAY'S PEOPLE—20th Century 2032 (Fox Fanfare, BMI)	106
107 118 HANG LOOSE MANDRILL—Polydor 14187 (Mandrill/Intersong U.S.A., ASCAP)	118
108 114 JUST DON'T WANT TO BE LONELY RONNIE DYSON—Columbia 4-45867 (Mighty Tree, BMI)	114
109 112 STONED OUT OF MY MIND CHI-LITES—Brunswick 55500 (Julio-Brian, BMI)	112
110 110 LET THE GOOD TIMES ROLL SLADE—Polydor PD 15080 (Travis/Atlantic/Big Bopper, BMI)	110
111 — ASHES TO ASHES FIFTH DIMENSION—Bell 45-380 (ABC/Dunhill/Soldier, BMI)	—
112 113 HE FAMILY CHILD—Anthem 203/Nami 2012 (Fox Fanfare, BMI)	113
113 — MAKE ME TWICE THE MAN NEW YORK CITY—Chelsea BCBO 0025 (Pocket Full of Tunes, BMI)	—
114 — SLICK WILLIE HUTCH—Motown M 1252 F (Jobete, ASCAP)	—
115 117 TOP OF THE WORLD LYNN ANDERSON—Columbia 4-45857 (Almi-Hammert) (Marks, ASCAP)	117
116 124 THERE IT IS TYRONE DAVIS—Dakar 4523 (Brunswick) (Julio-Brian, BMI)	124
117 123 SEEDS MELANIE—Neighborhood 4212 (Famous) (Neighborhood, ASCAP)	123
118 — ROCKY MOUNTAIN WAY JOE WALSH—Dunhill D4361 (ABC/Dunhill & Brainstorm, BMI)	—
119 120 ROCK & ROLL HEAVEN CLIMAX—Rocky Road 30072 (Bell) (Caesar's Library/E. H. Morris/Cookie Box, BMI)	120
120 — ECSTASY OHIO PLAYERS—Westbound 216 (Chess/Janus) (Bridgeport, BMI)	—
121 131 TALK RUPERT HOLMES—Epic 5-11014 (Leeds/Jordan Herman Holmes, ASCAP)	131
122 128 LEARN TO SAY GOODBYE DUSTY SPRINGFIELD—Dunhill D 4357 (Pamco, BMI)	128
123 132 OLD BETSY GOES BOING, BOING, BOING THE HUMMERS—Capitol 3646 (Kittyhawk, ASCAP)	132
124 127 SUMMER (THE FIRST TIME) BOBBY GOLDSBORO—United Artists XW251-W (Penhand/Unart, BMI)	127
125 144 THE KING OF ROCK & ROLL CASHMAN & WEST—Dunhill D 4349 (Sweet City, ASCAP)	144
126 134 STREET DANCE FATBACK BAND—Perception 526 (Patrick Bradley, BMI)	134
127 — IN THE MIDNIGHT HOUR CROSS COUNTRY—Atco 6934 (Cotillion East/Memphis, BMI)	—
128 — MARIA MAGENTA DONOVAN—Epic 5-11023 (ABKCO, BMI)	—
129 — HANDS DEBBIE DAWN—Warner Bros. 7721 (Burdette, BMI)	—
130 — YOU'VE NEVER BEEN THIS FAR BEFORE CONWAY TWITTY—MCA 40094 (Twitty Bird, BMI)	—
131 133 MAYBE BABY GALLERY—Sussex 259 (Buddah) (Melody Lane, BMI)	133
132 140 RUBBER BULLETS 10 C.C.—U.K. 49015 (London) (St. Ann's, PRS)	140
133 — SEND A LITTLE LOVE MY WAY ANNE MURRAY—Capitol 3648 (Colgems/East Hill/J.C., ASCAP)	—
134 136 LONELINESS BROWN SUGAR—Chelsea 78-0125 (RCA) (Churdax/Pocketful, BMI)	136
135 — BIRDMAN PT. ONE RARE BIRD—Polydor 15079 (Yellow Dog, ASCAP)	—
136 — TAKE IT SLOW KING HARVEST—Perception 534 (Damadha, ASCAP)	—
137 141 ALL NIGHT LONG FRAMPTON'S CAMEL—A&M 1456 (FramDee/Almo, ASCAP)	141
138 — JULY MORNING URIAH HEPP—Mercury T3406 (Dick James, BMI)	—
139 108 THEY SAY THE GIRL'S CRAZY INVITATIONS—Silver Blue 801 (Polydor) (Ocean Blue/Mardix, BMI)	108
140 109 NO EASY ROAD WISHBONE ASH—MCA 40041 (Miles, ASCAP)	109
141 111 THE GREATEST SHOW ON EARTH SONNY & CHER—MCA 40083 (Rock Garden, BMI)	111
142 — TO KNOW YOU IS TO LOVE YOU B. B. KING—ABC 11373 (Stein, Van Stock/Black Bull, ASCAP)	—
143 — REGGAE MY WAY CHUBBY CHECKER—20th Century 2040 (20th Century/House of Weiss, ASCAP)	—
144 125 AIN'T NOTHING FOR A MAN IN WHITE ARCHIE BELL & THE DRELLS—Glades 1711 (Muscle Shoals, BMI)	125
145 126 YOU'VE GOT MY MIND MESSED UP QUIET ELEGANCE—Hi 2245 (London) (Rise, Screen Gems-Columbia)	126
146 135 NEXT DOOR NEIGHBOR'S KID JUD STRUNK—MGM 14572 (Pierre Cossette/Every Little Tune, ASCAP)	135
147 138 SONGS B. J. THOMAS—Paramount 0218 (Screen Gems-Columbia/Summerhill, BMI)	138
148 139 STEALIN' WATERMELONS ELVIN BISHOP—Epic 5-11022 (Crabshaw, ASCAP)	139
149 — OKLAHOMA CRUDE HENRY MANCINI—RCA 74-0974 (Colgems/East Hill, ASCAP)	—
150 130 DON'T LET IT END MIRACLES—Tamla T54237F (Motown) (Jobete, ASCAP)	130

**Currently on
National Tour**

“BROTHER LOUIE”

•

**KAMA SUTRA
RECORDS**

Direction • Management
SIDNEY A. SEIDENBERG, INC.
1414 Avenue of the Americas
New York, New York 10019
Telephone: (212) 421-2021

Melissa Manchester: Evergrowing

By TEYA RYAN

■ LOS ANGELES — She sees herself in paisley and draped in crystal and beads, with perhaps a few random tinges of assorted spices. She is a songwriter, a pianist, a painter of images through sound, a possessor of a never ending smile, and above all he is a singer. New York born and raised Melissa Manchester (Bell) has done a lot with music in her mere 22 years, and right now she is busy introducing herself as a lady of her own musical style.

Being the daughter of a bassoonist with the Metropolitan Opera, Ms. Manchester has always been surrounded by music. She was weaned on the classics, the opera, and show tunes, and matured on the sounds of the 60's from the Beatles to Streisand. "I am someone who is impressed by poets, and I'm stimulated by the texture and sensuality of sound so music comes naturally and in the most exciting times, organically."

At 17 she was a staff writer for Chappell Music which she found to be a good experience, but one that was difficult because of the necessary anonymity of the writers. What came natural was her own music which she began singing in clubs around New York. While attending the New York University School of the Arts she studied with Paul Simon, and of the course she says, "Paul taught me one of the most important things about lyrics, if you run out of words make up your own." Ms. Manchester was also a former member of Bette Midler's "Harlettes," before striking out on her own earlier this year to record her first album, "Home to Myself."

She describes the album as an introduction to Melissa

Melissa Manchester

Manchester, a presentation of her music and thoughts. "Its an important album for me," she says, "because each song was treated as a single entity, and it was, emotionally, a collective effort of everyone involved."

Accompanying herself on the piano, her musical style is characterized by emotional crescendos, sensitive phrasing, and soulful ballads. Her songs expose experiences of different personal dimensions—a reflection of a personality. "I deal with life on a sensual or theatrical level," she says, "I believe that one should fall in love as many times as possible throughout their lifetime." "Home to Myself," the title song, brings forth one of her basic thoughts that each person is their own best friend. Though most of the songs are tales of love—good times and bad, one of her most reflective songs is a ballad, "Funny That Way," which was written in protest to being compared to other performers.

Ms. Manchester writes the majority of her songs with Carol Bayer Sager, a relationship that she sees as a good marriage in writing. "We temper each other," she says, "Carol tends to help me simplify my songs and make them clearer to myself."

The songwriting is only one aspect of this performer, for her the singer comes first and foremost. As a singer she does work with other people's material, but is careful that the songs carry a personal identification for her; and as a writer her songs often become vehicles for her to sing. "Singing, I think, is the final culmination of so many different emotions," she believes, "I am a person who wears my emo-

(Continued on page 48)

CONCERT REVIEW

Bradys Brighten Berry Farm

■ LOS ANGELES — On a recent weekend, as water began streaming from the rafters of the John Wayne Theatre at Knott's Berry Farm and the band struck an imposing beat, the hall was filled with screaming youngsters awaiting the appearance of their idols, the Brady Bunch Kids.

Their wait was not long. In an energetic flash the Kids were all on stage and without a moment's hesitation they began a fast-paced "Proud Mary." All decked out in oranges and yellows and looking very clean, they moved through the song with astonishing ease and unexpected agility — characteristics they carried on throughout the evening.

These six kids, aged 11 to 18, who star in the television series "The Brady Bunch," have put together a show that could easily play Las Vegas, featuring a dozen costume changes, patterned dance routines, and gimmick dialogue—in short, a well-prepared nightclub act for those in their early teens. There is an almost surreal maturity about their stage presence and obvious capability. Their musical repertoire is middle-of-the-road pop, and "Saturday in the Park," "Raindrops Keep Falling on My Head" and "You Made Me So Very Happy,"

among others, were all highlighted by amazing thrusts of vitality.

It was obvious from the favorable reaction the Kids received from their audience that they have developed quite a following. There have been many teen idols through the years but few groups have caught the eye and following of such a young set. Perhaps it was about time. Those that rushed to the stage at the end of the show, at least, seemed to think so.

Teya Ryan

Lenard New MCA Legalman

■ LOS ANGELES — Allen D. Lenard, currently an attorney in the law department of MCA Inc., will supervise the legal work performed for MCA Records, Inc., as senior attorney. Lou Cook, MCA Records' Vice President, Administration, made the announcement saying Lenard will assume his expanded responsibilities immediately. Lenard's duties will include the supervision and handling of all contractual agreements and litigation for the record company on both a national and international level.

RCA Seminar

RCA Records recently held a seminar of its International Record and Recorded Tape facilities managers at its Indianapolis manufacturing plants. Meetings were for the purpose of exchanging information about new developments and to map plans for future. Shown around the conference table, clockwise from lower left, are: Ray Darnell, Australia; John Hill, U. S.; Horacia Bulnes, Argentina; Benito Bolle, Italy; Paul Greenberg, U. S.; Jim Frische, U. S.; August Shele, U. S.; W. H. Dearborn, director of manufacturing, who chaired the sessions; Jackie Matzke, U. S.; Arthur Martinez, Division Vice President, Finance; Jim Ward, U. S.; John Rolfe, Great Britain; Alan Stevens, U. S.; Jose Heredia, Mexico; Jose Witte, Mexico; Earnie Ruggieri, U. S.; and Jim Supple, Canada.

Apostol Does Track Concerts

■ NEW YORK — Rock Talent Associates, the production wing of Apostol Enterprises, Ltd., has announced their affiliation with the current "Rock and Racing at Monticello Raceway" concerts.

Acts that have been booked include Blood, Sweat & Tears, Jay and the Americans, the Four Seasons, the Shirelles, Ike and Tina Turner, the Everly Brothers, the Brooklyn Bridge, Chubby Checker and Gary U.S. Bonds.

Another hit from the
Sylvers family of superstars!
(*14 Cashbox top 100 singles chart)

"Misdemeanor"

K14580

by
Foster Sylvers
from the album

A Pride Production

MGM
RECORDS

© 1973 MGM Records, Inc.

THE SINGLES CHART

TITLE, ARTIST, Label, Number, (Distributing Label)

JULY 28 JULY 21

WKS. ON CHART

1	2	SHAMBALA THREE DOG NIGHT Dunhill D 4352		16
2	4	YESTERDAY ONCE MORE CARPENTERS/A&M 1446		9
3	1	BAD BAD LEROY BROWN JIM CROCE/ABC 11359		16
4	6	SMOKE ON THE WATER DEEP PURPLE/Warner Bros. 7710		10
5	8	BOOGIE WOOGIE BUGLE BOY BETTE MIDLER/Atlantic 2964		13
6	13	GET DOWN GILBERT O'SULLIVAN/MAM 3629 (London)		7
7	7	NATURAL HIGH BLOODSTONE/London 1047		16
8	11	DIAMOND GIRL SEALS & CROFTS/Warner Bros. 7708		11
9	29	LIVE AND LET DIE PAUL McCARTNEY & WINGS/Apple 1863		5
10	12	MONSTER MASH BOBBY BORIS PICKETT/Parrot 348 (London)		12
11	16	TOUCH ME IN THE MORNING DIANA ROSS/Motown M 1238F		10
12	15	MONEY PINK FLOYD/Harvest 3609 (Capitol)		11
13	14	BEHIND CLOSED DOORS CHARLIE RICH/Epic 5-10943		13
14	20	THE MORNING AFTER MAUREEN McGOVERN/20th Century TC 2010		6
15	17	SO VERY HARD TO GO TOWER OF POWER/Warner Bros. 7687		12
16	19	FEELIN' STRONGER EVERY DAY CHICAGO/Columbia 4-45880		6
17	21	I BELIEVE IN YOU JOHNNIE TAYLOR/Stax STA 0161 (Columbia)		6
19	22	BROTHER LOUIE STORIES/Kama Sutra KA 577 (Buddah)		9
19	3	KODACHROME PAUL SIMON/Columbia 4-45859		10
20	5	GIVE ME LOVE (GIVE ME PEACE ON EARTH) GEORGE HARRISON/ Apple 1862		11
21	23	MISDEMEANOR FOSTER SYLVERS/MGM 14580		9
22	30	DELTA DAWN HELEN REDDY/Capitol 3645		6
23	28	UNEASY RIDER CHARLIE DANIELS/Kama Sutra KA 576 (Buddah)		7
24	25	I'LL ALWAYS LOVE MY MAMA INTRUDERS/Gamble ZS7 2506 (Columbia) 11		11
25	10	WILL IT GO ROUND IN CIRCLES BILLY PRESTON/A&M 1411		23
26	36	IF YOU WANT ME TO STAY SLY & THE FAMILY STONE/ Epic 5-11017		6
27	27	GOIN' HOME OSMONDS/MGM K 14562		8
28	31	WHERE PEACEFUL WATERS FLOW GLADYS KNIGHT & THE PIPS/ (Buddah) 363		6
29	34	SOUL MAKOSSA MANU DIBANGO/Atlantic 2971		8
30	35	THERE'S NO ME WITHOUT YOU MANHATTANS/Columbia 4-45838		10
31	37	HOW CAN I TELL HER LOBO/Big Tree 16004		6
32	32	SATIN SHEETS JEANNIE PRUETT/MCA 40015		11
33	33	I'D RATHER BE A COWBOY JOHN DENVER/RCA 74-0599		11
34	41	SAY, HAS ANYBODY SEEN MY SWEET GYPSY ROSE DAWN/Bell 45374		3
35	40	OVER THE HILLS AND FAR AWAY LED ZEPPELIN/Atlantic 2970		7
36	43	ARE YOU MAN ENOUGH FOUR TOPS/Dunhill D 4354		6
37	24	DOIN' IT TO DEATH FRED WESLEY & THE J.B.'S/Polydor 121		9
38	9	PLAYGROUND IN MY MIND CLINT HOLMES/Epic 5-10891		19
39	68	LET'S GET IT ON MARVIN GAYE/Tamla T5423F (Motown)		3
40	44	TEQUILA SUNRISE EAGLES/Asylum 11017 (Atlantic)		8
41	54	ANGEL ARETHA FRANKLIN/Atlantic 2969		5
42	50	HERE I AM AL GREEN/Hi 2247 (London)		4
43	18	LONG TRAIN RUNNIN' DOOBIE BROTHERS/Warner Bros. 7698		16
44	51	THE HURT CAT STEVENS/A&M 1418		5
45	45	HE DID WITH ME VICKI LAWRENCE/Bell 45362		7
46	26	TIME TO GET DOWN O'JAYS/Phila. Int'l. ZS7 3531 (Columbia)		11
47	38	RIGHT PLACE WRONG TIME DR. JOHN/Atco 6914		16
48	39	MY LOVE PAUL McCARTNEY & WINGS/Apple 1861		16
49	42	NEVER, NEVER, NEVER SHIRLEY BASSEY/United Artists XW211-W		42
50	58	CLOUDS DAVID GATES/Elektra 45957		5
51	55	NOBODY WANTS YOU WHEN YOU'RE DOWN BOBBY WOMACK/ United Artists XW255-W		6

52	56	ROLAND THE ROADIE AND GERTRUDE THE GROUPIE DR. HOOK & THE MEDICINE SHOW/Columbia 4-45878	5
53	59	SIXTY-MINUTE MAN CLARENCE CARTER/Fame XW250-W (UA)	10
54	63	EVERYONE'S AGREED THAT EVERYTHING WILL TURN OUT FINE STEALERS WHEEL/A&M 1450	5
55	62	YOUNG LOVE/MILLION TO ONE DONNY OSMOND/MGM 14583	3
56	70	GYPSY MAN WAR/United Artists XW281-W	3
57	57	BLOCKBUSTER THE SWEET/Bell 45361	8
58	65	BELIEVE IN HUMANITY/YOU LIGHT UP MY LIFE CAROLE KING/ Ode 66035 (A&M)	3
59	61	WATERGRATE DICKIE GOODMAN/Rainy Wednesday 202	7
60	53	SOUL MAKOSSA AFRIQUE/Mainstream 5542	8
61	46	ROLL OVER BEETHOVEN ELECTRIC LIGHT ORCHESTRA/ United Artists UA XW211-W	12
62	69	BONGO ROCK THE INCREDIBLE BONGO BAND/MGM 14588	6
63	66	SUNSHINE MICKEY NEWBURY/Elektra 45853	6
64	74	WHY ME KRIS KRISTOFFERSON/Monument ZS7 8571 (Columbia)	4

CHARTMAKER OF THE WEEK

65	—	LOVES ME LIKE A ROCK PAUL SIMON Columbia 4-45907		1
----	---	--	---	---

66	71	LOVE, LOVE, LOVE DONNY HATHAWAY/Atco 6928	5
67	67	YOU WERE ALWAYS THERE DONNA FARGO/Dot 17460 (Famous)	5
68	73	THE LONG WAY HOME NEIL DIAMOND/Bang B 703	4
69	72	DIDN'T I SYLVIA/Vibration 524 (All Platinum)	4
70	77	LORD, MR. FORD JERRY REED/RCA 74-0948	3
71	84	WE'RE AN AMERICAN BAND GRAND FUNK/Grand Funk 3660 (Capitol)	2
72	89	I WAS CHECKIN' OUT, SHE WAS CHECKIN' IN DON COVAY/ Mercury T3385	5
73	80	SWEET CHARLIE BABE JACKIE MOORE/Atlantic 2956	4
74	75	ONE TIN SOLDIER COVEN/MGM K14308	4
75	76	SEARCKIN'/SO FINE JOHNNY RIVERS/United Artists XW226-W	3
76	—	SHOW BIZ KIDS STEELY DAN/ABC 11382	1
77	97	MEET THAT LADY ISLEY BROTHERS/T-Neck ZS7 2251 (Columbia)	2
78	87	JIMMY LOVES MARY-ANN LOOKING GLASS/Epic 5-11001	4
79	85	THERE YOU GO EDWIN STARR/Soul S 35103 F (Motown)	3
80	81	IT'S FOREVER EBONYS/Phila. Int'l. ZS7 3529 (Columbia)	7
81	88	FREEDOM FOR THE STALLION HUES CORP./RCA 74-0900	2
82	95	SYLVIA FOCUS/Sire 708 (Famous)	2
83	—	HALF BREED CHER/MCA 40102	1
84	—	MY MARIA B. W. STEVENSON/RCA APB0-0030	1
85	96	BABY I'VE BEEN MISSING YOU INDEPENDENTS/Wand 11258 (Scepter)	2
86	86	FRIEND OF MINE BILL WITHERS/Sussex 257 (Buddah)	5
87	105	TOUCH OF MAGIC JAMES LEROY/Janus 219 (Chess)	1
88	119	FUTURE SHOCK CURTIS MAYFIELD/Curtom 1987 (Buddah)	1
89	102	THEME FROM CLEOPATRA JONES JOE SIMON/Spring 138 (Polydor)	1
90	90	GLAMOUR BOY GUESS WHO/RCA 74-0977	3
91	92	L.A. FREEWAY JERRY JEFF WALKER/MCA 40054	3
92	94	MUSIC, MUSIC, MUSIC TERESA BREWER/Amsterdam 64405 (Flying Dutchman/RCA)	2
93	91	YOU'RE GETTING A LITTLE TOO SMART DETROIT EMERALDS/ Westbound 213	5
94	—	SWEET HARMONY SMOKEY ROBINSON/Tamla T54233L	1
95	99	DARLING COME BACK HOME EDDIE KENDRICKS/Tamla T54236F	2
96	93	GYPSY DAVY ARLO GUTHRIE/Reprise 1158	1
97	115	MR. SKIN SPIRIT/Epic 5-10701	1
98	—	LOVING ARMS DOBIE GRAY/MCA 40100	1
99	142	SUNSHINE SHIP ARTHUR, HURLEY & GOTTLIEB/Columbia 4-45881	2
100	100	WOULDN'T I BE SOMEONE BEE GEES/RSO 404 (Atlantic)	2

FLASHMAKER OF THE WEEK

FOREIGNER
CAT STEVENS
A&M

TOP FM AIRPLAY THIS WEEK

- FOREIGNER—Cat Stevens—A&M
- SATURDAY NIGHT'S ALL RIGHT FOR FIGHTING (single)—Elton John—MCA
- BREEZY STORIES—Danny O'Keefe—Atlantic
- HISTORY OF THE GRATEFUL DEAD/VOL. 1—Warner Bros.
- WHATEVER TURNS YOU ON—West, Bruce & Laing—Columbia/Windfall

WNEW-FM/NEW YORK

- BECOMING—Lori Lieberman—Capitol
- BEDLAM—Chrysalis (Import)
- BUTTERFLY—Cheryl Dilcher—A&M
- DONATO DEODATO—Joao Donato—Muse
- FOREIGNER—Cat Stevens—A&M
- FORWARD MOTION—The Section—WB
- GEMINI SUITE—Various Artists—WB
- NEW SONGS FOR OLD FRIENDS—Tom Paxton—Reprise
- OCTOBER—Claire Hamill—Island
- SATURDAY NIGHT'S ALL RIGHT FOR FIGHTING (single)—Elton John—MCA

WLIR-FM/LONG ISLAND, N. Y.

- AFTER THE BALL—John Fahey—Reprise
- COLORADO JONES (single)—Sugarloaf—Brut
- EXTENSION OF A MAN—Donny Hathaway—Atco
- FOREIGNER—Cat Stevens—A&M
- FORWARD MOTION—The Section—WB
- HISTORY OF THE GRATEFUL DEAD/VOL. 1—WB
- HONALOOCHIE BOOGIE (single)—Mott The Hoople—Col
- NEW SONGS FOR OLD FRIENDS—Tom Paxton—Reprise
- RATTLESNAKE—Jim Post—Fantasy
- RICHARD NIXON: A FANTASY—David Frye—Buddah

WMMR-FM/PHILADELPHIA

- BREEZY STORIES—Danny O'Keefe—Atlantic
- FOREIGNER—Cat Stevens—A&M
- HISTORY OF THE GRATEFUL DEAD/VOL. 1—WB
- HONKY TONK HEROES—Waylon Jennings—RCA
- I FOUND THE ANSWER—Swan Silvertones—Peacock/ABC
- IN APRIL CAME THE DAWNING OF THE RED SUNS—Ramatum—Atlantic
- LET THE GOOD TIMES ROLL—(Soundtrack)—Various Artists—Bell
- LIKE A RIPPLE ON A POND—Nikki Giovanni—Niktom/Atlantic
- ONE LIVE BADGER—Badger—Atco
- SATURDAY NIGHT'S ALL RIGHT FOR FIGHTING (single)—Elton John—MCA
- SUNFOREST—Tom Rapp—Blue Thumb

WCMF-FM/ROCHESTER, N. Y.

- CYRIL—Cyril Havermans—MGM
- JAMES LEE STANLEY, TOO—Wooden Nickel

- IN APRIL CAME THE DAWNING OF THE RED SUNS—Ramatum—Atlantic
- NED—Polydor
- TRUE LOVE—Alex Harvey—Capitol
- WRINGING APPLAUSE—Brian Alexander Robertson—Ardent

WOUR-FM/UTICA, N. Y.

- FUNKY KINGSTON—Maytalls—Dragon (Import)
- HISTORY OF THE GRATEFUL DEAD/VOL. 1—WB
- MIZRAB—Gabor Szabo—CTI
- MUSIC FROM FREE CREEK—Various Artists—Charisma (Import)
- NED—Polydor
- SMILING FACES—Davey Johnstone—MCA
- TON TON MACOUTE—Johnny Jenkins—Atco (Import)
- WHAT THE KIDS WANT—Hoodoo Rhythm Devils—Blue Thumb
- WHATEVER TURNS YOU ON—West, Bruce & Laing—Col/Windfall

WMC-FM/MEMPHIS

- BUTTERFLY—Cheryl Dilcher—A&M
- FOREIGNER—Cat Stevens—A&M
- GUESS WHO #10—RCA
- IN APRIL CAME THE DAWNING OF THE RED SUNS—Ramatum—Atlantic
- LIFEBOAT—The Sutherland Brothers & Quiver—Island
- MORE CREEDENCE GOLD—Fantasy
- RAZAMANAZ—Nazareth—A&M
- ROGER MCGUINN—Col
- SATURDAY NIGHT'S ALL RIGHT FOR FIGHTING (single)—Elton John—MCA
- SOUL BOX—Grover Washington Jr.—Kudu

WABX-FM/DETROIT

- BOOGIE WOOGIE BUGLE BOY (single)—Andrews Sisters—MCA
- ELECTRIC SHOCKS—Roger Ruskin Spear—UA
- FOREIGNER—Cat Stevens—A&M
- LIFEBOAT—The Sutherland Brothers & Quiver—Island
- NOBODY KNOWS YOU WHEN YOUR DOWN & OUT (single)—Bobby Womack—UA
- ROGER MCGUINN—Col
- SATURDAY NIGHT'S ALL RIGHT FOR FIGHTING (single)—Elton John—MCA
- TRES HOMBRES—Z. Z. Top—London
- WHATEVER TURNS YOU ON—West, Bruce & Laing—Col/Windfall

WBUS-FM/MIAMI

- A PASSION PLAY—Jethro Tull—Chrysalis
- CLOSER TO IT—Brian Auger's Oblivion Express—RCA
- EPIC FOREST—Rare Bird—Polydor
- FIRST BASE—Babe Ruth—Harvest
- HEY NOW HEY—Aretha Franklin—Atlantic
- JIMI HENDRIX (Soundtrack)—Reprise
- SATURDAY NIGHT'S ALL RIGHT FOR FIGHTING (single)—Elton John—MCA
- THE SWEET—Bell
- TWELVE DREAMS OF DR. SARDONICUS—Spirit—Epic
- WHATEVER TURNS YOU ON—West, Bruce & Laing—Col/Windfall

WXRT-FM/CHICAGO

- GET YOUR ROCKS OFF—Manfred Mann—Polydor
- HISTORY OF THE GRATEFUL DEAD/VOL. 1—WB
- JIMI HENDRIX (Soundtrack)—Reprise
- LOVE-DEVOTION-SURRENDER—Carlos Santana/Mahavishnu John McLaughlin—Col
- MARTIN MULL & HIS FABULOUS FURNITURE IN YOUR LIVING ROOM—Capricorn
- NEW SONGS FOR OLD FRIENDS—Tom Paxton—Reprise
- PASSPORT—Klaus Doldinger—Reprise

- POINTER SISTERS—Blue Thumb
- ROGER MCGUINN—Col
- SONGS THAT MADE AMERICA FAMOUS—Patrick Sky—Adelphi
- SOUL MAKOSSA—Manu Dibango—Atlantic
- SUGARCANE'S GOT THE BLUES—Sugarcone Harris—MPS

CHUM-FM/TORONTO

- COUNTDOWN TO ECSTASY—Steely Dan—ABC
- CRAZY LIFE—Gino Vanelli—A&M
- DR. MUSIC—GRT (Canada)
- EL CHICANO—MCA
- FOREIGNER—Cat Stevens—A&M
- IN APRIL CAME THE DAWNING OF THE RED SUNS—Ramatum—Atlantic
- JANIS JOPLIN'S GREATEST HITS—Col
- QUIET PLACES—Buffy Ste. Marie—Vanguard
- SATURDAY NIGHT'S ALL RIGHT FOR FIGHTING (single)—Elton John—MCA
- SIMPLE LIFE—Valdy—Haida (Canada)

KMET-FM/LOS ANGELES

- BLUE MINK—MCA
- BREEZY STORIES—Danny O'Keefe—Atlantic
- CLOSER TO IT—Brian Auger's Oblivion Express—RCA
- COUNTDOWN TO ECSTASY—Steely Dan—ABC
- EXTENSION OF A MAN—Donny Hathaway—Atco
- FOREIGNER—Cat Stevens—A&M
- MY MARIA (single)—B. W. Stevenson—RCA
- SATURDAY NIGHT'S ALL RIGHT FOR FIGHTING (single)—Elton John—MCA
- YOU CAN'T STOP A MAN IN LOVE (single)—Carl Carlton—ABC

KSAN-FM/SAN FRANCISCO

- BROTHER LOUIE (single)—Stories—Kama Sutra
- CHICAGO VI—Col
- CLOSER TO IT—Brian Auger's Oblivion Express—RCA
- EXTENSION OF A MAN—Donny Hathaway—Atco
- FRESH—Sly & The Family Stone—Epic
- HARD NOSE THE HIGHWAY—Van Morrison—WB
- HEROES & HOBOES—Don Nix—Enterprise
- HEY NOW HEY—Aretha Franklin—Atlantic
- POINTER SISTERS—Blue Thumb
- THE SMOKER YOU DRINK THE PLAYER YOU GET—Joe Welsh—Dunhill

FM SLEEPER OF THE WEEK:

BUTTERFLY
CHERYL DILCHER
A&M

KZEL-FM/EUGENE, OREGON

- AFTER THE BALL—John Fahey—Reprise
- BREEZY STORIES—Danny O'Keefe—Atlantic
- FORWARD MOTION—The Section—WB
- HEROES & HOBOES—Don Nix—Enterprise
- HISTORY OF THE GRATEFUL DEAD/VOL. 1—WB

- IF IT FEELS GOOD DO IT (single)—Exuma—Kama Sutra
- M. F. HORN 3—Maynard Ferguson—Col
- ONE LIVE BADGER—Badger—Atco
- RICHARD NIXON: A FANTASY—David Frye—Buddah
- SATURDAY NIGHT'S ALL RIGHT FOR FIGHTING (single)—Elton John—MCA
- SECOND TIME AROUND—Cymande—Janus

KPRI-FM/SAN DIEGO

- BLUE SUEDE SHOES—Johnny Rivers—UA
- EL CHICANO—MCA
- FIRST WATER—Sharks—MCA
- FOREIGNER—Cat Stevens—A&M
- HISTORY OF THE GRATEFUL DEAD/VOL. 1—WB
- IF IT FEELS GOOD DO IT (single)—Exuma—Kama Sutra
- JIMI HENDRIX (Soundtrack)—Reprise
- WHATEVER TURNS YOU ON—West, Bruce & Laing—Col/Windfall

KADI-FM/ST. LOUIS

- BREEZY STORIES—Danny O'Keefe—Atlantic
- BUTTERFLY—Cheryl Dilcher—A&M
- COUNTDOWN TO ECSTASY—Steely Dan—ABC
- EPIC FOREST—Rare Bird—Polydor
- FACTS OF LIFE—Bobby Womack—UA
- FOREIGNER—Cat Stevens—A&M
- IF IT FEELS GOOD DO IT (single)—Exuma—Kama Sutra
- LIFEBOAT—The Sutherland Brothers & Quiver—Island
- RAZAMANAZ—Nazareth—A&M
- SATURDAY NIGHT'S ALL RIGHT FOR FIGHTING (single)—Elton John—MCA

KFML-FM/DENVER

- A VIEW FROM ANOTHER PLACE—Wayne Davis—Atlantic
- BREEZY STORIES—Danny O'Keefe—Atlantic
- FIRST WATER—Sharks—MCA
- FOREIGNER—Cat Stevens—A&M
- HEY NOW HEY—Aretha Franklin—Atlantic
- HONKY TONK HEROES—Waylon Jennings—RCA
- I LOVE DIXIE BLUES—Merle Haggard—Capitol
- JAMES LEE STANLEY, TOO—Wooden Nickel
- TRES HOMBRES—Z. Z. Top—London
- WHAT THE KIDS WANT—Hoodoo Rhythm Devils—Blue Thumb

KAFM-FM/DALLAS

- BREEZY STORIES—Danny O'Keefe—Atlantic
- COUNTDOWN TO ECSTASY—Steely Dan—ABC
- EPIC FOREST—Rare Bird—Polydor
- FIRST WATER—Sharks—MCA
- FOREIGNER—Cat Stevens—A&M
- MARSHALL TUCKER BAND—Capricorn
- MY MARIA (single)—B. W. Stevenson—RCA
- WHATEVER TURNS YOU ON—West, Bruce & Laing—Col/Windfall

KDKB-FM/PHOENIX

- A PASSION PLAY—Jethro Tull—Chrysalis
- BREEZY STORIES—Danny O'Keefe—Atlantic
- CHICAGO VI—Col
- CHILD OF NATURE—Jack Taylor & Steelwind—Grunt
- FOREIGNER—Cat Stevens—A&M
- HEY NOW HEY—Aretha Franklin—Atlantic
- LAST TRAIN TO HICKSVILLE—Dan Hicks—Blue Thumb
- PIANO MUSIC BY GEORGE GERSHWIN—William Bolcom—Nonesuch
- RIGOR MORTIS SETS IN—John Entwistle—MCA
- ROGER MCGUINN—Col

SALESMAKER OF THE WEEK

A PASSION PLAY
JETHRO TULL
Chrysalis

TOP RETAIL SALES THIS WEEK:

- A PASSION PLAY—Jethro Tull—Chrysalis
- FOREIGNER—Cat Stevens—A&M
- CHICAGO VI—Chicago—Columbia
- LEON LIVE—Leon Russell—Shelter
- LOVE-DEVOTION-SURRENDER—Carlos Santana & Mahavishnu John McLaughlin—Columbia

DISC RECORDS/NATIONAL

- A PASSION PLAY—Jethro Tull—Chrysalis
- CHICAGO VI—Col
- DIAMOND GIRL—Seals & Crofts—WB
- FAREWELL ANDROMEDA—John Denver—RCA
- FOREIGNER—Cat Stevens—A&M
- FRESH—Sly & The Family Stone—Epic
- LEON LIVE—Leon Russell—Shelter
- LOVE-DEVOTION-SURRENDER—Carlos Santana & Mahavishnu John McLaughlin—Col
- MACHINE HEAD—Deep Purple—WB
- THE SMOKER YOU DRINK, THE PLAYER YOU GET—Joe Walsh—Dunhill

RECORD BAR/NATIONAL

- A PASSION PLAY—Jethro Tull—Chrysalis
- CHICAGO VI—Columbia
- DICK CLARK'S 20 YEARS OF R&R—Buddah
- FOREIGNER—Cat Stevens—A&M
- JANIS JOPLIN'S GREATEST HITS—Col
- LEON LIVE—Leon Russell—Shelter
- LOVE-DEVOTION-SURRENDER—Carlos Santana/Mahavishnu John McLaughlin—Col
- NOW AND THEN—Carpenters—A&M
- THERE GOES RHYMIN' SIMON—Paul Simon—Col
- WHATEVER TURNS YOU ON—West, Bruce & Laing—Col/Windfall

SOUNDSCOPE/BOSTON

- A PASSION PLAY—Jethro Tull—Chrysalis
- CAPTAIN AND ME—Doobie Bros.—WB
- DARK SIDE OF THE MOON—Pink Floyd—Harvest
- HEY NOW HEY—Aretha Franklin—Atlantic
- HISTORY OF THE GRATEFUL DEAD VOL. 1—WB
- HOUSES OF THE HOLY—Led Zeppelin—Atlantic
- MADE IN JAPAN—Deep Purple—WB
- NATURAL HIGH—Bloodstone—London
- SING IT AGAIN ROD—Rod Stewart—Mercury
- YESSONGS—Yes—Atlantic

CUTLER'S/NEW HAVEN

- A PASSION PLAY—Jethro Tull—Chrysalis
- CHICAGO VI—Col
- DARK SIDE OF THE MOON—Pink Floyd—Harvest
- COUNTDOWN TO ECSTASY—Steely Dan—ABC
- FOREIGNER—Cat Stevens—A&M

- FRESH—Sly & The Family Stone—Epic
- HISTORY OF THE GRATEFUL DEAD VOL. 1—WB
- LEON LIVE—Leon Russell—Shelter
- LIVE & LET DIE (Soundtrack)—UA
- LIVING IN THE MATERIAL WORLD—George Harrison—Apple

ALEXANDER'S/N.Y.-N.J.-CONN.

- BACK TO THE WORLD—Curtis Mayfield—Curton
- CHICAGO VI—Col
- DARK SIDE OF THE MOON—Pink Floyd—Harvest
- FRESH—Sly & The Family Stone—Epic
- LEON LIVE—Leon Russell—Shelter
- LIVING IN THE MATERIAL WORLD—George Harrison—Apple
- LOVE-DEVOTION-SURRENDER—Carlos Santana & Mahavishnu John McLaughlin—Col
- MUSIC IS MY LIFE—Billy Preston—A&M
- THERE GOES RHYMIN' SIMON—Paul Simon—Col
- TOUCH ME IN THE MORNING—Diana Ross—Motown

KING KAROL/N.Y.

- A PASSION PLAY—Jethro Tull—Chrysalis
- CHICAGO VI—Col
- COUNTDOWN TO ECSTASY—Steely Dan—ABC
- DICK CLARK'S 20 YEARS OF R&R—Buddah
- EXTENSION OF A MAN—Donny Hathaway—Atco
- FOREIGNER—Cat Stevens—A&M
- HEY NOW HEY—Aretha Franklin—Atlantic
- LIVING IN THE MATERIAL WORLD—George Harrison—Apple
- LOVE-DEVOTION-SURRENDER—Carlos Santana & Mahavishnu John McLaughlin—Col
- TOUCH ME IN THE MORNING—Diana Ross—Motown

WAXIE-MAXIE/BALT.-WASH.

- A PASSION PLAY—Jethro Tull—Chrysalis
- ALL I NEED IS TIME—Gladys Knight—Soul
- FACTS OF LIFE—Bobby Womack—UA
- HEY NOW HEY—Aretha Franklin—Atlantic
- HOME TO MYSELF—Melissa Manchester—Bell
- LEON LIVE—Leon Russell—Shelter
- POINTER SISTERS—Blue Thumb
- SMOKEY—Smokey Robinson—Tamla
- TAYLORED IN SILK—Johnnie Taylor—Stax
- THE SMOKER YOU DRINK, THE PLAYER YOU GET—Joe Walsh—Dunhill

GARY'S/RICHMOND

- A PASSION PLAY—Jethro Tull—Chrysalis
- CHICAGO VI—Col
- DIAMOND GIRL—Seals & Crofts—WB
- FOREIGNER—Cat Stevens—A&M
- LEON LIVE—Leon Russell—Shelter
- LIVING IN THE MATERIAL WORLD—George Harrison—Apple
- LOVE-DEVOTION-SURRENDER—Carlos Santana & Mahavishnu John McLaughlin—Col
- MACHINE HEAD—Deep Purple—WB
- MARSHALL TUCKER BAND—Capricorn
- SING IT AGAIN ROD—Rod Stewart—Mercury

POPLAR TUNES/MEMPHIS

- A PASSION PLAY—Jethro Tull—Chrysalis
- CALL ME—Al Green—Hi
- CHICAGO VI—Col
- COUNTDOWN TO ECSTASY—Steely Dan—ABC
- DARK SIDE OF THE MOON—Pink Floyd—Harvest
- FACTS OF LIFE—Bobby Womack—UA
- FRESH—Sly & The Family Stone—Epic
- LEON LIVE—Leon Russell—Shelter
- TAYLORED IN SILK—Johnnie Taylor—Stax
- THERE GOES RHYMIN' SIMON—Paul Simon—Col

OAKWOOD/NEW ORLEANS

- BARON VON TOLLBOOTH AND THE CHROME NUN—Grace Slick/Paul Kantner/David Freiberg—Grunt
- CHICAGO VI—Col
- FOREIGNER—Cat Stevens—A&M
- FRAMPTON'S CAMEL—A&M
- HEY NOW HEY—Aretha Franklin—Atlantic
- JIMI HENDRIX SOUNDTRACK—Reprise
- LEON LIVE—Leon Russell—Shelter
- MA—Rare Earth—Rare Earth
- RUBEN HOWELL—Motown
- SOULFUL CROONER—Nick Holmes—Just Sunshine

NAT'L. RECORD MART/MIDWEST

- A PASSION PLAY—Jethro Tull—Chrysalis
- CHICAGO VI—Col
- FOREIGNER—Cat Stevens—A&M
- JANIS JOPLIN'S GREATEST HITS—Col
- LEON LIVE—Leon Russell—Shelter
- LOVE-DEVOTION-SURRENDER—Carlos Santana & Mahavishnu John McLaughlin—Col
- NOW AND THEN—Carpenters—A&M
- SING IT AGAIN ROD—Rod Stewart—Mercury
- SUPERSTARS OF THE 70'S—Various Artists—Warner Special Projects
- TOUCH ME IN THE MORNING—Diana Ross—Motown

ROSE DISCOUNT/CHICAGO

- A PASSION PLAY—Jethro Tull—Chrysalis
- BEST OF SPIRIT—Epic
- ELVIS—Elvis Presley—RCA
- JANIS JOPLIN'S GREATEST HITS—Col
- LIFEBOAT—Sutherland Bros. & Quiver—Island
- LIVE & LET DIE (Soundtrack)—UA
- MICK COX BAND—Capitol
- SEESAW (Original Cast)—Buddah
- SUPERSTARS OF THE 70'S—Various Artists—Warner Special Projects
- THE PLAN—The Osmonds—MGM

DISC SHOP/EAST LANSING

- A PASSION PLAY—Jethro Tull—Chrysalis
- BACHMAN-TURNER OVERDRIVE—Mercury
- BEST OF SPIRIT—Epic
- COUNTDOWN TO ECSTASY—Steely Dan—ABC
- EXTENSION OF A MAN—Donny Hathaway—Atco
- FINGERS—Airtone—CTI
- GET YOUR ROCKS OFF—Manfred Mann—Polydor
- HEY NOW HEY—Aretha Franklin—Atlantic
- LEMMINGS—National Lampoon—Banana
- POINTER SISTERS—Blue Thumb

1812 OVERTURE/MILWAUKEE

- A PASSION PLAY—Jethro Tull—Chrysalis
- CHICAGO VI—Col
- COUNTDOWN TO ECSTASY—Steely Dan—ABC
- DALTREY—Roger Daltrey—MCA
- DARK SIDE OF THE MOON—Pink Floyd—Harvest
- FANTASY—Carole King—Dde
- FIRST BASE—Babe Ruth—Harvest
- FOREIGNER—Cat Stevens—A&M
- HOUSES OF THE HOLY—Led Zeppelin—Atlantic
- LOVE-DEVOTION-SURRENDER—Carlos Santana & Mahavishnu John McLaughlin—Col

MUSICLAND/MINNEAPOLIS

- A PASSION PLAY—Jethro Tull—Chrysalis
- CHICAGO VI—Col
- FANTASY—Carole King—Ode
- FOREIGNER—Cat Stevens—A&M

- JESUS CHRIST SUPERSTAR SOUNDTRACK—MCA
- LEON LIVE—Leon Russell—Shelter
- MACHINE HEAD—Deep Purple—WB
- MORE CREEDEnce GOLD—Fantasy
- NATURAL HIGH—Bloodstone—London
- SING IT AGAIN ROD—Rod Stewart—Mercury

CIRCLES/PHOENIX

- BACK TO THE WORLD—Curtis Mayfield—Curton
- CHICAGO VI—Columbia
- DICK CLARK'S 20 YEARS OF R&R—Buddah
- ISAAC HAYES LIVE—Enterprise
- LIVE & LET DIE (Soundtrack)—UA
- SECOND CRUSADE—Crusaders—Blue Thumb
- SMOKEY—Smokey Robinson—Tamla
- THERE GOES RHYMIN' SIMON—Paul Simon—Col
- TOUCH ME IN THE MORNING—Diana Ross—Motown
- TOWER OF POWER—WB

WHEREHOUSE/CALIFORNIA

- A PASSION PLAY—Jethro Tull—Chrysalis
- CAPTAIN AND ME—Doobie Bros.—WB
- FOREIGNER—Cat Stevens—A&M
- HOUSES OF THE HOLY—Led Zeppelin—Atlantic
- LIVE & LET DIE (Soundtrack)—UA
- MADE IN JAPAN—Deep Purple—WB
- NOW AND THEN—Carpenters—A&M
- O LUCKY MAN (Soundtrack)—Alan Price—WB
- STORIES—Kama Sutra
- THERE GOES RHYMIN' SIMON—Paul Simon—Col

TOWER/SACRAMENTO

- A LITTLE TOUCH OF SCHMILSSON IN THE NIGHT—Nilsson—RCA
- A PASSION PLAY—Jethro Tull—Chrysalis
- COUNTDOWN TO ECSTASY—Steely Dan—ABC
- DALTREY—Roger Daltrey—MCA
- ELVIS—Elvis Presley—RCA
- FOREIGNER—Cat Stevens—A&M
- HEY NOW HEY—Aretha Franklin—Atlantic
- L.A. FREEWAY—Jerry Jeff Walker—Decca
- LAST DAYS & TIME—Earth, Wind & Fire—Col
- LOVE-DEVOTION-SURRENDER—Carlos Santana & Mahavishnu John McLaughlin—Col

RECORD FACT'RY/SAN FRANCISCO

- A PASSION PLAY—Jethro Tull—Chrysalis
- CAPTAIN AND ME—Doobie Bros.—WB
- COUNTRY CASANOVA—Commander Cody—Paramount
- DALTREY—Roger Daltrey—MCA
- FANTASY—Carole King—Ode
- FOREIGNER—Cat Stevens—A&M
- FRAMPTON'S CAMEL—A&M
- POINTER SISTERS—Blue Thumb
- TAYLORED IN SILK—Johnnie Taylor—Stax
- TOWER OF POWER—WB

MUSIC ODYSSEY/LOS ANGELES

- A PASSION PLAY—Jethro Tull—Chrysalis
- COUNTDOWN TO ECSTASY—Steely Dan—ABC
- EXTENSION OF A MAN—Donny Hathaway—Atco
- FAREWELL ANDROMEDA—John Denver—RCA
- FOCUS 3—Sire
- FOREIGNER—Cat Stevens—A&M
- HISTORY OF THE GRATEFUL DEAD VOL. 1—WB
- O LUCKY MAN (Soundtrack)—Alan Price—WB
- TOUCH ME IN THE MORNING—Diana Ross—Motown
- WHATEVER TURNS YOU ON—West, Bruce & Laing—Col/Windfall

JULY 28 JULY 21

WKS. ON CHART

1 2 NOW & THEN
CARPENTERS
A&M SP 3519

9

- 2 1 FANTASY CAROLE KING/Ode SP 77018 (A&M) 6
- 3 3 LIVING IN THE MATERIAL WORLD GEORGE HARRISON/Apple SMAS 3410 7
- 4 4 DARK SIDE OF THE MOON PINK FLOYD/Harvest SMAS 11163 14
- 5** 18 CHICAGO VI/Columbia KC 32400 3
- 6** 7 MACHINE HEAD DEEP PURPLE/Warner Bros. BS 2607 9
- 7** 8 MADE IN JAPAN DEEP PURPLE/Warner Bros. 2WS 2701 14
- 8** 10 FRESH SLY & THE FAMILY STONE/Epic KE 32134 5
- 9 5 THERE GOES RHYMIN' SIMON PAUL SIMON/Columbia KC 32280 10
- 10 6 RED ROSE SPEEDWAY PAUL McCARTNEY & WINGS/Apple SMAL SMAL 3407 12
- 11 12 BACK TO THE WORLD CURTIS MAYFIELD/Curtom CRS 8015 (Buddah) 9
- 12** 15 LEON LIVE LEON RUSSELL/Shelter STCO 8917 (Capitol) 4
- 13 14 FAREWELL ANDROMEDA JOHN DENVER/RCA APL1-0101 7
- 14** 21 LOVE/DEVOTION/SURRENDER CARLOS SANTANA & MAHAVISHNU JOHN McLAUGHLIN/Columbia KC 32034 4
- 15 9 DIAMOND GIRL SEALS & CROFTS/Warner Bros. BS 2699 14
- 16 17 TOWER OF POWER/Warner Bros. BS 2681 13
- 17** 20 THE CAPTAIN AND ME DOOBIE BROS./Warner Bros. BS 2694 18
- 18 11 HOUSES OF THE HOLY LED ZEPPELIN/Atlantic SD 7255 16
- 19 13 CALL ME AL GREEN/Hi XSHL 32077 (London) 11
- 20** 25 LIFE AND TIMES JIM CROCE/ABC ABCX 769 23
- 21** 24 HEAD TO THE SKY EARTH, WIND & FIRE/Columbia KC 32194 6
- 22 23 MUSIC IS MY LIFE BILLY PRESTON/A&M SP 3516 9
- 23 16 1967-70 THE BEATLES/Apple SKBO 3403 16
- 24 22 THEY ONLY COME OUT AT NIGHT EDGAR WINTER/Epic KE 31584 28
- 25 19 LIVE AT THE SAHARA TAHOE ISAAC HAYES/Enterprise ENX 2-5005 (Columbia) 12
- 26 26 YESSONGS YES/Atlantic SD 3-100 10
- 27 27 THE BEST OF BREAD BREAD/Elektra EKS 75056 19
- 28 28 I'VE GOT SO MUCH TO GIVE BARRY WHITE/20th Century T 407 12
- 29 29 1962-66 THE BEATLES/Apple SKBO 3403 16
- 30 32 NATURAL HIGH BLOODSTONE/London XPS 620 9
- 31 33 DALTREY ROGER DALTREY/MCA 328 8
- 32** 36 SIX WIVES OF HENRY VIII RICK WAKEMAN/A&M SP 4361 17
- 33 30 ALADDIN SANE DAVID BOWIE/RCA LSP 4852 12
- 34 31 IN THE RIGHT PLACE DR. JOHN/Atco SD 7018 18
- 35 34 BLOODSHOT J. GEILS BAND/Atlantic SD 7260 12
- 36** 82 DICK CLARK'S 20 YEARS OF ROCK 'N ROLL VARIOUS ARTISTS/Buddah BDS 5133-2 2
- 37 35 DOWN THE ROAD STEPHEN STILLS/MANASSAS/Atlantic SD 7250 12
- 38** 51 THE DIVINE MISS M BETTE MIDLER/Atlantic SD 7238 33
- 39 39 RECORDED LIVE TEN YEARS AFTER/Columbia C2X 32288 6
- 40 37 MOVING WAVES FOCUS/Sire SAS 7401 (Famous) 25
- 41** 46 A LITTLE TOUCH OF SCHMILSSON IN THE NIGHT NILSSON/RCA APL1-0097 5

CHARTMAKER OF THE WEEK

42 — A PASSION PLAY
JETHRO TULL
Chrysalis CHR 1040 (WB)

1

43 38 DESPERADO EAGLES/Asylum SD 5086 13

- 44 41 AND I LOVE YOU SO PERRY COMO/RCA APL1-0100 5
- 45** 65 THE SMOKER YOU DRINK, THE PLAYER YOU GET JOE WALSH/Dunhill DSX 50140 3
- 46** 53 SING IT AGAIN ROD ROD STEWART/Mercury SRM 1-680 3
- 47 48 BILLION DOLLAR BABIES ALICE COOPER/Warner Bros. BS 2685 20
- 48** 60 HEY NOW HEY ARETHA FRANKLIN/Atlantic SD 7265 3
- 49** 67 TOUCH ME IN THE MORNING DIANA ROSS/Motown M772L 3
- 50 42 SPINNERS/Atlantic SD 7256 15
- 51 43 CABARET MOVIE SOUNDTRACK/ABC ABCD 752 16
- 52** 58 THE WATERGATE COMEDY ALBUM/Capitol ST 11202 4
- 53** 59 LAST TRAIN TO HICKSVILLE DAN HICKS & HIS HOT LICKS/Blue Thumb BTS 51 (Famous) 5
- 54 55 BLACK BYRD DONALD BYRD/Blue Note BN LA047-F (UA) 7
- 55** 61 BARON VON TOLLBOOTH & THE CHROME NUN PAUL KANTNER, GRACE SLICK & DAVID FREIBERG/Grunt BFL1-0148 (RCA) 4
- 56 56 NEVER, NEVER, NEVER SHIRLEY BASSEY/United Artists UA LA055-F 5
- 57** — FOREIGNER CAT STEVENS/A&M SP 4391 1
- 58 40 STILL ALIVE AND WELL JOHNNY WINTER/Columbia KC 32188 16
- 59 44 THE GOLDEN AGE OF ROCK 'N ROLL SHA NA NA Kama Sutra KSBS 2073-2 (Buddah) 11
- 60** 70 JANIS JOPLIN'S GREATEST HITS JANIS JOPLIN/Columbia KC 32168 3
- 61 47 PILLOW TALK SYLVIA/Vibration VI 126 (All Platinum) 7
- 62** 79 COUNTDOWN TO ECSTASY STEELY DAN/ABC ABCX 779 2
- 63 49 BIRTHDAY NEW BIRTH/RCA LSP 4797 17
- 64 45 LIVE URIAH HEEP/Mercury SRM 2-7503 12
- 65** 80 THE PLAN THE OSMONDS/MGM SE 4902 2
- 66 63 FOCUS 3 FOCUS/Sire SAS 3901 (Famous) 13
- 67 50 MASTERPIECE TEMPTATIONS/Gordy G965L 21
- 68 57 TALKING BOOK STEVIE WONDER/Tamla T319L 34
- 69 62 ALOHA FROM HAWAII VIA SATELLITE ELVIS PRESLEY/RCA VPSX 6089 23
- 70** 77 YOU'VE GOT IT BAD GIRL QUINCY JONES/A&M SP 3041 5
- 71** 78 BEHIND CLOSED DOORS CHARLIE RICH/Epic KE 32247 3
- 72 52 OOH LA LA FACES/Warner Bros. BS 2665 15
- 73 54 ELECTRIC LIGHT ORCHESTRA II/United Artists UA LA040-F 10
- 74 64 NEITHER ONE OF US GLADYS KNIGHT & THE PIPS/Soul S 732L 20
- 75 66 COSMIC WHEELS DONOVAN/Epic KE 32156 18
- 76 68 YOU BROKE MY HEART, SO I BUSTED YOUR JAW SPOOKY TOOTH/A&M SP 4385 8
- 77** 86 I AM WOMAN HELEN REDDY/Capitol ST 11068 2
- 78 74 COMPOSITE TRUTH MANDRILL/Polydor PD 5043 11
- 79** 113 ELVIS ELVIS PRESLEY/RCA APL1-0283 1
- 80** 87 SOUL MAKOSSA MANU DIBANGO/Atlantic SD 7267 2
- 81 75 DON'T SHOOT ME, I'M ONLY THE PIANO PLAYER ELTON JOHN/MCA 2100 25
- 82 76 NO SECRETS CARLY SIMON/Elektra EKS 75049 37
- 83 83 BODY AND SOUL TOM JONES/Parrot XPAS 71060 (London) 4
- 84 84 I'M DOIN' FINE NOW NEW YORK CITY/Chelsea BCL1-0198 (RCA) 4
- 85** 112 LEMMINGS NATIONAL LAMPOON/BANANA/Blue Thumb BTS 6006 1
- 86** 117 JIMI HENDRIX SOUNDTRACK RECORDING FROM THE FILM/Reprise 2RS 6481 1
- 87 69 GODSPELL SOUNDTRACK/Bell 1118 12
- 88 71 BECK, BOGART & APPICE/Epic KE 32140 17
- 89 72 LIVE AT CARNEGIE HALL BILL WITHERS/Sussex SXBS 7025-2 (Buddah) 12
- 90 73 LARKS TONGUES IN ASPIC KING CRIMSON/Atlantic SD 7263 9
- 91 81 LADY SINGS THE BLUES DIANA ROSS/SOUNDTRACK/Motown M758D 34
- 92 85 SKYWRITER JACKSON FIVE/Motown M761L 8
- 93** 107 TAYLORED IN SILK JOHNNIE TAYLOR/Stax STS 3014 (Columbia) 1
- 94 96 IN AND OUT OF FOCUS FOCUS/Sire SAS 7404 (Famous) 2
- 95 97 CROSSWORD PUZZLE PARTRIDGE FAMILY/Bell 1122 2
- 96** 114 JESUS CHRIST SUPERSTAR SOUNDTRACK/MCA 2-11000 1
- 97** 115 EXTENSION OF A MAN DONNY HATHAWAY/Atco SD 7029 1
- 98 88 WISHBONE ASH WISHBONE ASH/MCA 327 12
- 99 101 COUNTRY CASANOVA COMMANDER CODY AND HIS LOST PLANET AIRMEN/Paramount PAS 6054 (Famous) 1
- 100 93 THE RED BACK BOOK SCOTT JOPLIN/Angel S 35050 (Capitol) 4

Marcovitz: Merely Marvelous

■ NEW YORK—Up and coming singer Diana Marcovitz once again proved that she is a performer to watch at a recent appearance at the Metro here. Ms. Marcovitz filled the comfortable room with her sometimes playful, sometimes poignant songs—and had the crowd laughing out loud and then catching its breath at the switchblade perception in her lyrics.

Ms. Marcovitz did "Good Old Days," a happy-sad recollection of an old friend, a new song called "The Horseman's Dream" (a psycho-sexual stunner), a beautiful rendition of the ever-green "Falling In Love Again" (made new by her striking interpretation) and "The One and Only Cowboy Song," a brutal song that was almost cruel in its truthfulness.

Ms. Marcovitz, recently signed to William Morris, has some future ahead of her. Her present, judging from the adoring response she got at the Metro, ain't so bad either.

Allen Levy

Roulette Tie With McCullough

■ NEW YORK—Joe Kolsky, Executive Vice President of Roulette Records, Inc., has recently completed a production agreement with John McCullough, President of McCullough Productions Inc. of Decatur, Ga. It is a five year agreement for the recordings of Jim McCullough, brother of John McCullough. John will produce all records recorded and released by Jim.

THE ALBUM CHART ARTISTS CROSS REFERENCE

JULY 28, 1973

AFRIQUE	146
JOAN BAEZ	122
SHIRLEY BASSEY	56
BEATLES	23, 29
BECK, BOGERT, APPICE	88
BLOODSTONE	30
BLOOMFIELD, HAMMOND, DR. JOHN	119
BLUE RIDGE RANGERS	117
DAVID BOWIE	34
BREAD	27
DONALD BYRD	54
CARPENTERS	1
CHICAGO	5
DICK CLARK	36
EDWARD BEAR	141
PERRY COMO	44
ALICE COOPER	47
COMMANDER CODY	99
CREEDENCE CLEARWATER REVIVAL	131
JIM CROCE	20
CRUSADERS	127
CYMANDE	135
ROGER DALTRY	31
DEEP PURPLE	6, 7, 114
DELLS	104
JOHN DENVER	13, 147
MANU DIBANGO	80
JOHN ENTWISTLE	140
ARETHA FRANKLIN	48
ISAAC HAYES	25
DAN HICKS	53
DR. JOHN	?
DOOBIE BROTHERS	17
DONOVAN	75
EAGLES	43
EARTH, WIND & FIRE	21
ELECTRIC LIGHT ORCHESTRA	73
FACES	72
PINK FLOYD	4
FOCUS	40, 66, 94
FRAMPTON'S CAMEL	103
J. GEILS BAND	35
GRATEFUL DEAD	144
AL GREEN	19
GUESS WHO	138
ARLO GUTHRIE	118
GEORGE HARRISON	3
DONNY HATHAWAY	97
JIMI HENDRIX	86
CLINT HOLMES	107
HUMBLE PIE	133
INTRUDERS	148
JACKSON FIVE	92
MICHAEL JACKSON	101
ELTON JOHN	81
TOM JONES	83
QUINCY JONES	70
JANIS JOPLIN	60
SCOTT JOPLIN	100
PAUL KANTNER	55
EDDIE KENDRICKS	109
CAROLE KING	2, 125
FREDDIE KING	149
KING CRIMSON	90
GLADYS KNIGHT	74, 120
LED ZEPPELIN	18
LEMMINGS	85
LOBO	124
MAIN INGREDIENT	134
MANDRILL	78

MARSHALL TUCKER BAND	105
CURTIS MAYFIELD	11
PAUL McCARTNEY	10
JOHNNY MATHIS	137
MELANIE	113
MELISSA MANCHESTER	139
ROGER McGUINN	108
BETTE MIDLER	38
ANNE MURRAY	112
JOHNNY NASH	128
NEW BIRTH	63
NEW YORK CITY	84
NILSSON	41
ODD COUPLE	150
OSMONDS	65
PARTRIDGE FAMILY	95
POINTER SISTERS	116
ELVIS PRESLEY	69, 79
BILLY PRESTON	22
ALAN PRICE	145
RARE EARTH	110
HELEN REDDY	77
CHARLIE RICH	71
DIANA ROSS	49
LEON RUSSELL	12
MORT SAHL	130
SANTANA & McLAUGHLIN	14
SAVOY BROWN	121
SEALS & CROFTS	15
SHA NA NA	59
CARLY SIMON	82
PAUL SIMON	9
SLADE	115
SLY & THE FAMILY STONE	8
SONNY & CHER	129
SOUNDTRACKS:	
A LITTLE NIGHT MUSIC	136
CABARET	51
GODSPELL	87
JESUS CHRIST SUPERSTAR	96
LADY SINGS THE BLUES	91
LIVE AND LET DIE	123
THE MACK	102
SPINNERS	50
SPOOKY TOOTH	76
STEELY DAN	62, 126
STEPHEN STILLS	37
CAT STEVENS	57
ROD STEWART	46
SYLVIA	61
JOHNNY TAYLOR	93
TEN YEARS AFTER	39
THE TEMPTATIONS	67
TOWER OF POWER	16
JETHRO TULL	42
URIAH HEEP	64
RICK WAKEMAN	32
JOE WALSH	45
WAR	106
GROVER WASHINGTON	132
WATERGATE	52
WEATHER REPORT	142
BARRY WHITE	28
ANDY WILLIAMS	143
EDGAR WINTER	24
JOHNNY WINTER	58
WISHBONE ASH	98
BILL WITHERS	89
BOBBY WOMACK	111
STEVIE WONDER	68
YES	26

101 THE ALBUM CHART 150

JULY 28, 1973

JULY 28 21

101	89	MUSIC AND ME MICHAEL JACKSON/Motown M767L
102	99	THE MACK SOUNDTRACK/WILLIE HUTCH/Motown M766L
103	109	FRAMPTON'S CAMEL/A&M SP 4389
104	102	GIVE YOUR BABY A STANDING OVATION DELLS/Cadet CA 50037
105	110	MARSHALL TUCKER BAND/Capricorn CP 0012 (WB)
106	103	THE WORLD IS A GHETTO WAR/United Artists UAS 5652
107	105	PLAYGROUND IN MY MIND CLINT HOLMES/Epic KE 32269
108	111	ROGER McGUINN/Columbia KC 31946
109	116	EDDIE KENDRICKS/Tamla T327L (Motown)
110	120	MA RARE EARTH/Rare Earth R546L (Motown)
111	121	FACTS OF LIFE BOBBY WOMACK/United Artists UA LA043-F
112	98	DANNY'S SONG ANNE MURRAY/Capitol ST 11172
113	108	MELANIE AT CARNEGIE HALL/Neighborhood NRS 49001 (Famous)
114	106	WHO DO WE THINK WE ARE DEEP PURPLE/Warner Bros. BS 2678
115	104	SLAYED? SLADE/Polydor PD 5524
116	124	THE POINTER SISTERS/Blue Thumb BTS 48 (Famous)
117	90	BLUE RIDGE RANGERS/Fantasy 9415
118	91	LAST OF THE BROOKLYN COWBOYS ARLO GUTHRIE/Reprise MS 2142
119	92	TRIUMVIRATE BLOOMFIELD, HAMMOND, DR. JOHN/Columbia KC 32172
120	132	ALL I NEED IS TIME GLADYS KNIGHT & THE PIPS/Soul S739L
121	123	JACK THE TOAD SAVOY BROWN/Parrot XPAS 71059 (London)
122	118	WHERE ARE YOU NOW MY SON JOAN BAEZ/A&M SP 4390
123	—	LIVE AND LET DIE SOUNDTRACK/United Artists UA LA100-G
124	134	CALUMET LOBO/Big Tree BT 2101 (Bell)
125	125	TAPESTRY CAROLE KING/Ode SP 77009 (A&M)
126	94	CAN'T BUY A THRILL STEELY DAN/ABC ABCX 758
127	95	SECOND CRUSADE CRUSADERS/Blue Thumb BTS 7000 (Famous)
128	126	MY MERRY-GO-ROUND JOHNNY NASH/Epic KE 32158
129	131	MAMA WAS A ROCK AND ROLL SINGER SONNY & CHER/MCA 2102
130	130	SING A SONG OF WATERGATE MORT SAHL/GNP Crescendo GNPS 2070 9430
131	139	MORE CREEDENCE GOLD CREEDENCE CLEARWATER REVIVAL/Fantasy
132	148	SOUL BOX GROVER WASHINGTON, JR./Kuku KUX 1213 (CTI)
133	119	EAT IT HUMBLE PIE/A&M SP 3701
134	128	AFRODISIAC MAIN INGREDIENT/RCA LSP 4731
135	135	SECOND TIME AROUND CYMANDE/Janus JLS 3054
136	122	A LITTLE NIGHT MUSIC ORIGINAL CAST/Columbia KC 32210
137	137	KILLING ME SOFTLY WITH HER SONG JOHNNY MATHIS/Columbia KC 32258
138	—	#10 THE GUESS WHO/RCA APL 1-0130
139	129	HOME TO MYSELF MELISSA MANCHESTER/Bell 1123
140	142	JOHN ENTWISTLE'S RIGOR MORTIS SETS IN/MCA 321
141	141	CLOSE YOUR EYES EDWARD BEAR/Capitol SMAS 11192
142	100	SWEETNIGHTER WEATHER REPORT/Columbia KC 32210
143	127	ANDY WILLIAMS' GREATEST HITS VOL. 2/Columbia KC 32384
144	—	HISTORY OF GRATEFUL DEAD VOL. 1/Warner Bros. BS 2721
145	—	O! LUCKY MAN ALAN PRICE/SOUNDTRACK/Warner Bros. BS 2710
146	136	SOUL MAKOSSA AFRIQUE/Mainstream MRL 7267
147	133	ROCKY MOUNTAIN HIGH JOHN DENVER/RCA LSP 4731
148	144	SAVE THE CHILDREN INTRUDERS/Gamble K7 31991 (Columbia)
149	—	WOMAN ACROSS THE WATER FREDDIE KING/Shelter SW 8919 (Capitol)
150	—	THE ODD COUPLE SINGS TONY RANDALL AND JACK KLUGMAN/London XPS 903

THE R&B WORLD SINGLES CHART

JULY 28, 1973

JULY JULY
28 21

- | | | | |
|----|----|---|--|
| 1 | 1 | I BELIEVE IN YOU | JOHNNIE TAYLOR—Stax STA 0161 (Columbia) |
| 2 | 3 | THERE'S NO ME WITHOUT YOU | MANHATTANS—Columbia 4-45838 |
| 3 | 2 | TIME TO GET DOWN | O'JAYS—Phila. Int'l. ZS7 3431 (Columbia) |
| 4 | 8 | ARE YOU MAN ENOUGH | FOUR TOPS—Dunhill D 4354 |
| 5 | 5 | WHERE PEACEFUL WATERS FLOW | GLADYS KNIGHT & THE PIPS—
Buddah 363 |
| 6 | 25 | LET'S GET IT ON | MARVIN GAYE—Tamla T 54234 F (Motown) |
| 7 | 11 | SO VERY HARD TO GO | TOWER OF POWER—WB 7687 |
| 8 | 10 | NOBODY WANTS YOU WHEN YOU'RE DOWN AND OUT | BOBBY WOMACK—
United Artists XW255-W |
| 9 | 12 | ANGEL | ARETHA FRANKLIN—Atlantic 2969 |
| 10 | 24 | HERE I AM | AL GREEN—Hi 2771 (London) |
| 11 | 17 | IF YOU WANT ME | SLY & THE FAMILY STONE—
Epic 5-11017 |
| 12 | 19 | I WAS CHECKIN' OUT SHE | WAS CHECKIN' IN
DON COVAY—Mercury 73385 |
| 13 | 14 | YOU'RE GETTING A LITTLE | TOO SMART
DETROIT EMERALDS—Westbound
213 |
| 14 | 16 | SWEET CHARLIE BABE | JACKIE MOORE—Atlantic 2956 |
| 15 | 15 | SOUL MAKOSSA | MANU DIBANGO—Atlantic 2971 |
| 16 | 21 | TOUCH ME IN THE MORNING | DIANA ROSS—Motown M 1238F |
| 17 | 18 | FRIEND OF MINE | BILL WITHERS—Sussex 257
Buddah |
| 18 | 4 | DDIN' IT TO DEATH | FRED WESLEY & THE J.B.'S—
People 621 |
| 19 | 27 | GYPSY MAN | WAR—United Artists XW281-W |
| 20 | 6 | I'LL ALWAYS LOVE MY MAMA | INTRUDERS—Gamble Z57 2506
(Columbia) |
| 21 | 7 | IT'S FOREVER | THE EBONYS—Phila. Int'l. Z57
3529 (Columbia) |
| 22 | 36 | BABY I'VE BEEN MISSING YOU | INDEPENDENTS—Wand 11258 |
| 23 | 38 | FUTURE SHOCK | CURTIS MAYFIELD—Curton 1987
(Buddah) |
| 24 | 45 | THAT LADY | ISLEY BROTHERS—T-Neck Z57
2251 (Columbia) |
| 25 | 29 | LOVE, LOVE, LOVE | DONNY HATHAWAY—Atco 6928 |
| 26 | 39 | RIGHT PLACE, WRONG TIME | DR. JOHN—Atco 6914 |
| 27 | 35 | DIDN'T I | SYLVIA—Vibration VI 524
(All Platinum) |
| 28 | 30 | STREET DANCE | FATBACK BAND—Perception 526 |
| 29 | 33 | AIN'T NOTHIN' FOR A MAN | IN LOVE
ARCHIE BELL—Glades 1711 |
| 30 | 32 | SHORT STOPPING | VEDA BROWN—Stax STA 0163
(Columbia) |
| 31 | 34 | DARLING COME BACK HOME | EDDIE KENDRICKS—Tamla T
5423F (Motown) |
| 32 | 37 | SIXTY-MINUTE MAN | CLARENCE CARTER—Fame
XW250-W (UA) |
| 33 | 9 | PLASTIC MAN | TEMPTATIONS—Gordy G7139F |
| 34 | 42 | TO KNOW YOU IS TO LOVE YOU | B. B. KING—ABC 11373 |
| 35 | 55 | STONED OUT OF MY MIND | CHI-LITES—Brunswick 55500 |
| 36 | 46 | THEME FROM CLEOPATRA JONES | JOE SIMON—Spring 138 (Polydor) |
| 37 | 40 | CAN'T UNDERSTAND IT | JERRY BUTLER & BRENDA LEE
EAGER—Mercury 73395 |
| 38 | 43 | HANG LOOSE | MANDRILL—Polydor 14187 |
| 39 | 13 | THERE YOU GO | EDWIN STARR—Soul S 35183F |
| 40 | 20 | GIVE YOUR BABY A | STANDING OVATION
DELLS—Cadet 5696 (Chess) |
| 41 | 22 | MISDEMEANOR | FOSTER SYLVERS—MGM 14580 |
| 42 | 47 | UNTIL IT'S TIME FOR | YOU TO GO
THE NEW BIRTH—RCA
APBO-0003 |
| 43 | 44 | LET ME BE YOUR EYES | TIMMY THOMAS—Glades 1712 |
| 44 | 51 | JUST DON'T WANT TO | BE LONELY
RONNIE DYSON—Columbia
4-45867 |
| 45 | 23 | SOUL MAKOSSA | AFRIQUE—Mainstream 5542 |
| 46 | — | I'VE GOT SO MUCH TO GIVE | BARRY WHITE—20th Century
2042 |
| 47 | 48 | LOVE 'O LOVE | LEROY HUTSON—Curton 1983 |
| 48 | 58 | THERE IT IS | TYRONE DAVIS—Dakar 4523 |
| 49 | 49 | JUST OUT OF MY REACH | SAM DEES—Atlantic 2937 |
| 50 | 50 | BONGO ROCK | THE INCREDIBLE BONGO
BAND—MGM 14588 |
| 51 | 59 | LONELINESS | BROWN SUGAR—Chelsea
78-0125 (RCA) |
| 52 | 52 | BLACK BYRD | DONALD BYRD—Blue Note
XW212-W |
| 53 | 63 | TELL IT LIKE IT IS | OSCAR WEATHERS—Blue Candle
1498 |
| 54 | 61 | STAY AWAY FROM ME | SYLVERS—MGM 14579 |
| 55 | 60 | KOKE | TRIBE—ABC 11366 |
| 56 | 64 | TRYING TO SLIP AWAY | LLOYD PRICE—GSF 6904 |
| 57 | 65 | SLICK | WILLIE HUTCH—Motown M
1252F |
| 58 | 66 | EVIL | EARTH, WIND & FIRE—Columbia
4-45888 |
| 59 | 62 | HE'S THE FATHER OF | MY CHILDREN
PAT LUNDY—RCA 74-0951 |
| 60 | 69 | LOVE AIN'T GONNA RUN | ME AWAY
LUTHER INGRAM—Koko KOA
2116 (Columbia) |
| 61 | 71 | I'M JUST BEING MYSELF | DIONNE WARWICKE—Warner
Bros. 7693 |
| 62 | 67 | PRELUDE TO A HEARTBREAK | MONTCLAIRS—Paula 382 (Ronn) |
| 63 | 73 | CAN'T HELP FALLING IN LOVE | SOFTONES—Avco 4619 |
| 64 | — | MAKE ME TWICE THE MAN | NEW YORK CITY—Chelsea
BCBO-0025 (RCA) |
| 65 | — | LAW OF THE LAND | UNDISPUTED TRUTH—Gordy
G7130 (Motown) |
| 66 | — | SLIPPING AWAY | HOLLAND & DOZIER—Invictus
Z57 1253 (Columbia) |
| 67 | — | ECSTASY | OHIO PLAYERS—Westbound Z16
(Chess Janus) |
| 68 | 70 | LONELY DAYS, LONELY NIGHTS | DON DOWNING—Roadshow 7004
(Stereo Dimension) |
| 69 | 31 | I ONLY GET THIS FEELING | CHUCK JACKSON—ABC 11368 |
| 70 | — | WHOEVER'S THRILLING YOU | RUFUS—ABC 11376 |
| 71 | 72 | NEVER, NEVER, NEVER | SHIRLEY BASSEY—United Artists
UA XW211-W |
| 72 | 74 | BABY YOU BELONG TO ME | THE MAGIC TOUCH—Roulette
7143 |
| 73 | 68 | YOU'VE GOT MY MIND | MESSED UP
QUIET ELEGANCE—Hi 2245 |
| 74 | 75 | FUNNY | PRICILLA PRICE—BASF 15151 |
| 75 | — | GOTTA FIND A WAY | MOMENTS—Stang 5050 |

RECORD WORLD SOUL TRUTH

By DEDE DABNEY

■ **NEW YORK:** Personal Pick: "I'm In Your Corner"—Sharon Ridley and Van McCoy (Silver Blue). A harmonizing duo the like of which we have lacked in the field of r&b for quite some time. A Van McCoy production which should prove to be very rewarding.

DEDE'S DIDDIES TO WATCH: "What Do You Want Me To Do"—Lou Courtney. (Rags); "Truck In"—Midnight Movers Unltd. (Renee); "I'm Bugging Your Phone"—Smith Connection (Music Merchants); "Stand Up and Cheer for the Preacher"—Barrett Strong (Epic); "Oh Love, Well We Finally Made It"—Love Unlimited (20th Century); "(I'm Gonna) Keep On Loving You"—Four Mints (Capsoul); "Check It Out"—Tavares (Capitol); "A Place Called Home"—the Prolifics (Avco); "Tell Her She's Lovely"—El Chicano (MCA); "Can't Stand the Strain"—Donald Austin (Eastbound).

ALBUM EXTRACTION: "Masterpiece"—The Temptations (Gordy). Many of you know that already two hit singles have come from this album. Finally comes the single which most of you have been yearning for—"Hey Girl." Whitfield production will surely create the motivation necessary to bring it all up to number one!!!

Holland, Dozier and Holland have hired Alvin Thomas, son of Eddie Thomas, to do national promotion for Invictus Records. This is a first for the Vice President of Thomas Associates who has been known to only handle independent accounts.

New York hosted the Newport Jazz Festival once again. It has proven to be quite successful with such artists as the Staple Singers (Mavis Staples shown here), Stevie Wonder and Roberta Flack. Pictures compliments of Ronnie Brathwaite of Brathwaite International Photo Features.

Looking for a radio announcer? Sunny Jim White, who has a 3rd phone and has held down positions at radio stations WGIV and KWK, left Radio Station WHAT in Philadelphia is willing to relocate in any top 10 market. For further information please phone AC 215—471-1410.

FORE will be holding meetings at the NATRA convention in New Orleans as they did at the Chicago convention.

Recently hired to handle east coast regional promotion for Mercury Records is Ronald Patterson.

(Continued on page 36)

**IT'S GONNA BE
A HOT SUMMER
FOR
BRUNSWICK**

TYRONE DAVIS
“There It Is”

DK 4523

CHI-LITES
“Stoned Out Of My Mind”

BR 55500

JACKIE WILSON
“Sing A Little Song”

BR 55499

BARBARA ACKLIN
“I'm Gonna Bake Me A Man”

BR 55501

**AVAILABLE NOW AT
YOUR LOCAL DISTRIBUTOR**

BRUNSWICK

DAKAR

JULY 28, 1973

1. **BACK TO THE WORLD**
CURTIS MAYFIELD—Curton CRS 8015
2. **HEY NOW HEY**
ARETHA FRANKLIN—Atlantic SD 7265
3. **HEAD TO THE SKY**
EARTH, WIND & FIRE—Columbia KC 32194
4. **I'VE GOT SO MUCH TO GIVE**
BARRY WHITE—20th Century T 407
5. **NATURAL HIGH**
BLOODSTONE—London XPS 620
6. **FRESH**
SLY & THE FAMILY—Epic KE 32134
7. **LIVE AT THE SAHARA TAHOE**
ISAAC HAYES—Enterprise ENX 2-5005 (Columbia)
8. **TAYLORED IN SILK**
JOHNNIE TAYLOR—Stax STS 3014
9. **CALL ME**
AL GREEN—Hi XSHL 32077
10. **MUSIC IS MY LIFE**
BILLY PRESTON—A&M SP 3516
11. **BLACK BYRD**
DONALD BYRD—Blue Note BN LAO47-F (UA)
12. **TOWER OF POWER**
Warner Bros. BS 2681
13. **EDDIE KENDRICKS**
Tamla T 327L (Motown)
14. **FACTS OF LIFE**
BOBBY WOMACK—United Artists UA LAO43-F
15. **BIRTH DAY**
NEW BIRTH—RCA LSP 4797
16. **TOUCH ME IN THE MORNING**
DIANA ROSS—Motown M 722L
17. **EXTENSION OF A MAN**
DONNY HATAWAY—Atco SD 7029
18. **PILLOW TALK**
SYLVIA—Vibration VI 126
19. **LIVE AT CARNEGIE HALL**
BILL WITHERS—Sussex SXBS 7025-2
20. **GIVE YOUR BABY A STANDING OVATION**
DELLS—Cadet CA 50037 (Chess/Janus)
21. **TYRONE DAVIS**
Dakar DK 76904 (Brunswick)
22. **ALL I NEED IS TIME**
GLADYS KNIGHT & THE PIPS—Soul S 739 L
23. **SPINNERS**
Atlantic SD 7018
24. **SAVE THE CHILDREN**
INTRUDERS—Gamble KZ 31991 (Columbia)
25. **SOUL MAKOSSA**
MANU DIBANGO—Atlantic SD 7267

CONCERT REVIEW

Sly, West Rock Bowl

■ FLUSHING MEADOW, N.Y. —Sly and the Family Stone headlined a hot rock show at the newly-named Louis Armstrong Stadium (formerly called the Singer Bowl), delivering their traditionally rabble-raising performance, and they were joined on the bill by the talented Carl Anderson, and Leslie West and the Wild West Show.

Anderson, who has attracted critical raves for his performance as Judas in the new film version of "Jesus Christ Superstar", worked with an excellent back-up band and performed with flair and excitement. His powerful voice gave him complete control of all types of songs, from show-type rock to a super soulful version of "Try a Little Tenderness," a la Otis Redding. Anderson should do very well in almost any concert situation.

Leslie West (Epic) defended his reputation as the heaviest

guitarist in the business as he excited the crowd with his brand of electric metal thunder. He was joined on stage by Mitch Ryder, of "Good Golly Miss Molly" renown, and the two combined on the set's most effective number, "I Love You More Than You'll Ever Know," in which Ryder sang with appropriate gutsiness and West displayed marvelously creative fills.

Sly was as powerful as ever; he was backed by several female vocalists and his regular collection of sidemen. He responded to requests for "Que Sera Sera" by laughing, "So, you want to hear that Doris Day song?" The new version, from Sly's new Epic album "Fresh," turned out to be just fine, but the numbers that moved the crowd were the classics "Dance To The Music," "Higher," "Stand" and "Thank You Fallettin' Me Be Mice Elf Again."

The oppressive heat discouraged an appropriate amount of boogying, however, and Sly, also bothered by repeated power and equipment failures, didn't do an encore, and the band danced off into the warm night.

Robert Nash

Callier Calls

Stopping by Record World recently was Cadet recording artist Terry Callier. The singer/writer has been a leading member of Jerry Butler's writers workshop in Chicago and has three songs on the new Dells lp. He also wrote one of their hits, "The Love We Had." Callier currently has a single of his own out entitled "I Just Can't Help Myself." Seen with Callier (left) is RW Music Editor Fred Goodman.

Soul Truth

(Continued from page 34)

He will be located out of Philadelphia.

Motown Records has a surprise for all at the NATRA convention with their cocktail party and awards dinner.

Formerly with radio station XPRS in Los Angeles is J. Thomas Smith. Mr. Smith has his 3rd phone and is looking to relocate as radio announcer or program director. If you are interested in hiring a deejay please phone AC 213—380-4864.

New Airplay

CHARM WARREN—WJMO (Cleveland): Personal Pick: "Evil"—Earth, Wind and Fire (Columbia); Station Pick: "I Owe You Love"—Brighter Side Of Darkness (20th Century).

JOHNNY JONES—KATZ (St. Louis): Personal Pick: "If It Feels Good"—Exuma (Kama Sutra); Station Pick: "Stone Out Of My Mind"—Chi-Lites (Brunswick). Album: Piece Of The Action—Bobby Hutton (ABC).

RODNEY JONES—WVON (Chicago): Personal Pick: "I Remember You Well"—Betty Jean Plummer (Bell); Album: "Love We Had"—Jerry Butler & Brenda Lee Eager (Mercury).

DONNY BROOKS—WLOK (Memphis): Personal Pick: "Let's Get It On"—Marvin Gaye (Tamla); Station Pick: "Love Ain't Gonna Run Me Away"—Luther Ingram Album: "Chachita"—El Chicano (MCA).

Dean Reynolds—WSOK (Savannah): Personal Pick: "Evil"—Earth, Wind & Fire (Columbia); Station Pick: "Till I Get It Right"—B. Swann (Atlantic).

KENNETH WILSON—WJLK (Asbury Park): Personal Pick: "Love Ain't Gonna Run Me Away"—Luther Ingram (KoKo); Station Pick: "Touch Me In the Morning"—Diana Ross (Motown). Album: "Hey Now Hey"—Aretha Franklin (Atlantic).

AL JEFFERSON—WWIN (Baltimore): Station Pick: "Do You Really Love Me"—Four Mints (Capsoul). Album: Taylored In Silk—J. Taylor (Stax).

'Soul at Center' Returns in August

■ NEW YORK—"Soul at the Center" series presented last summer by Lincoln Center as a celebration of black theater, dance, poetry and music, will return to Alice Tully and Philharmonic Halls for two weeks beginning August 4. This year the festival will present six performances in Philharmonic Hall featuring eighteen of the top black entertainers of the day, plus sixteen performances in Alice Tully Hall.

'Deodato 2' Out

■ NEW YORK—CTI Records has released Deodato's new lp for the label. The album, Deodato's first since his successful "Prelude" debut album on the label, will be the object of an intensive promotional campaign. Simultaneously, CTI has announced that "Prelude" has been certified a gold record award by the RIAA. The new album is entitled "Deodato 2."

Jewel Signs Rush

■ SHREVEPORT, LA.—Stan Lewis, President of Jewel Records has signed artist Bobby Rush to an exclusive recording contract.

THE SOUL OF SUCCESS

A SPECIAL ISSUE
TO BE DISTRIBUTED AT THE 18th ANNUAL
NATRA
CONVENTION

Issue date: August 11, 1973
Ad deadline: August 1

Reserve now for best position

NEW YORK: 1700 Broadway, N.Y., N.Y. 10019

HOLLYWOOD: 6290 Sunset Blvd., Hollywood, Calif. 90028

NASHVILLE: 806 16th Ave. So., Nashville, Tenn. 37203

(212) 765-5020

(213) 465-6126

(615) 244-1820

Conozca a su D. J. (Meet Your D. J.)

Ricardo García

■ Ricardo García cursó estudios en el Liceo Miguel L. Amunátegui e Instituto Nacional, graduándose de Bachiller en Letras. Estudió dos años en el Instituto Pedagógico, Universidad de Chile y es graduado en Dibujo y Pintura en la

Escuela de Bellas Artes de Chile.

Libretista y locutor en las más importantes radioemisoras de Santiago. Comenzó sus actividades en Radio Minería; animador y libretista de discomanía, junto a Raúl Matas; creador de los Festivales de la Canción de Viña del Mar y de la Nueva Canción Chilena, realizados con la Vicerrectoría de la Universidad Católica y con el Depto. de Cultura de la Presidencia de la República.

Ha recibido todos los premios que se otorgan en su medio: Premio de la Asociación de Cronistas de Espectáculos (APES) para el Mejor Programa Radial del año 1969, El Show De Ricardo García.

Comentarista de Espectáculos y música popular para Canal 9 TV, Revista Ecran, Telegrafía y otras.

(Continued on page 39)

DESDE NUESTRO RINCON INTERNACIONAL

By TOMAS FUNDORA

(This column appears first in Spanish and then in English.)

■ La bien llamada "Reina de la música latina," La Lupe, ha sido agregada al elenco que se presentará en el "Festival Internacional de Música Latina" que habrá de celebrarse en el Shea Stadium de Nueva York el día 21 de Julio próximo . . . Exitoso el estreno de la película "Juan Moreira," producida por Leonardo Favio y con música de Parnaso de Nueva York. De Argentina, dicho "filme" pasará a distribución en toda Latinoamérica y Estados

Unidos. El Greco firmó contrato de exclusividad con Parnaso Records, quienes acaban de lanzar al mercado los long playings de Patricio y Carlitos. Aún cuando Parnaso me suplica no le haga aún la crítica en "Latin American Album Picks" al disco de la película mencionada, puedo ir adelantando que es muy interesante . . . Debutará Juan Marcelo en Miami el 4 de Agosto . . . Abre Mongo Santamaría de Julio 31 al 11 de Agosto en el Montmartre de Miami . . . Bella carta recibo de Andy Russell desde Barcelona, desde donde me anuncia e sus éxitos en televisión y en el Pavillon de Madrid. De Barcelona sigue a Valencia para regresar en varias semanas a Los Angeles, California. Será la firma Belter quien lanzará la nueva grabación de Andy

Russell en España.

El Greco signs

de sus programas. De ahí, Luisa María debutará en Caracas el día 7 de Agosto

Miguelito

Agostinho do Santos muere y con él pierde Brasil a uno de sus más grandes valores y representante en el extranjero, Latinoamérica a uno de sus más altos exponentes musicales, su familia a un gran y apasionado talento e irreparable miembro y yo he perdido a un gran amigo. ¡Me duele! . . . ¡nos duele a todos! . . .

Villanueva

Triunfa como siempre Miguelito Valdés en el Caesar Palace de Las Vegas, Nevada. De ahí hacia Nueva York . . . Lucha Villa en viaje hacia Atenas, Grecia y Rusia . . . Y ahora con un pie en el avión hacia el Festival De Benidorm, España, atendiendo gentil invitación de la Prensa y Radio Española, les digo: Hasta luego!

(Continued on page 39)

INTERNACIONAL

"TANGOS FAMOSOS" LOS MILLONARIOS

LA CUMPARSITA	EL ADIOS
CAMINITO	CICATRICES
MANO A MANO	OBSESION
TU OJOS SE CERRARON	VERDE MAR
SILENCIO	LA GAYOLA
TIEMPOS VIEJOS	SANGRE MALEVA

Discos Fuentes
Apartado aéreo 1960
Medellín, Colombia

Miami Records Dist. Corp.
2819 N.W. 7th Ave.
Miami, Florida

MFS-3221 Stereo

"THE OTHER ROAD" RAY BARRETTO

— HEAVY
ON THE JAZZ —

Compatible Stereo SLP00448

Distributors:
Skyline Dist.: 636 10th Avenue, New York, N. Y. 10036 (212) 541-9835
R&J Dist.: 108 Sherman Avenue, New York, N. Y. 10034 (212) 942-8185
Allied Wholesale: Calle Cerra #610, Santurce P. R. 00927 (809) 725-9255
Sonido y Discos: 560 W. 29 Street, Hialeah, Fla. 33112 (305) 888-5375

LATIN AMERICAN HIT PARADE

JULY 28, 1973

New York Salsoul

By JOE GAINES—WEVO

1. LA CALLE ESTA DURISIMA
JOE CUBA—Tico
2. QUIERELA
IMPACTO CREA—Vaya
3. TRACIONERA
LOS SATELITES—Discolando
4. NO VOLVERE
TIPICA 73—Inca
5. MI JARAGUAL
ISMAEL RIVERA—Tico
6. ARREBATADORA
PELLIN RODRIGUEZ—Borinquen
7. LOS DIABLITOS
JOHNNY PACHECO—Fania
8. SOY BORICUA
BOBBY VALENTIN—Fania
9. SE TE ESCAPA
LA LUPE—Tico
10. CALLE LUNA CALLE SOL
WILLIE COLON—Fania

JULY 28, 1973

Chicago

By WEDC (Latin Explosion Productions)

1. TRACIONERA
LOS SATELITES—Discolando
2. MI JARAGUAL
ISMAEL RIVERA—Tico
3. SOY BORICUA
BOBBY VALENTIN—Fania
4. THERE IS NO FEELING
PAUL ORTIZ—Mango
5. AORACION
EDDIE PALMIERI—Mango
6. COMPARACION
LATIN DIMENSIONS—Mericana
7. JIBARO SOY
LA SELECTA—Borinquen
8. ARREBATADORA
PELLIN RODRIGUEZ—Borinquen
9. LA CALLE ESTA DURISIMA
JOE CUBA—Tico
10. LA ZAFRA
RICARDO RAY & BOBBY CRUZ—Tico

JULY 28, 1973

Miami, Fla.

1. APRENDE A PERDONAR
E. CACERAS
2. TIENE NEQUE
GRAN COMBO
3. SE TE ESCAPA
LA LUPE
4. A DONDE VA NUESTRO AMOR
ANGELICA MARIA
5. Y ENTONCES
MARCO ANTONIO MUNIZ
6. LA CALLE ESTA DURISIMA
JOE CUBA
7. NO VOLVERE
TIPICA 73
8. MORIR CONTIGO
CLAUDIA
9. DIAS COMO HOY
ANTIQUES
10. TU NO ERES CULPABLE
ROBERTO LEDESMA

JULY 28, 1973

San Francisco, Calif.

By KBRG Radio

1. ALGO DE MI
CAMILO SESTO
2. GRACIAS POR VOLVER
ESTELA NUNEZ
3. TU TE HAS IDO
LOS MOONLIGHTS
4. PROMESAS DE AMOR
LOS BABYS
5. CORAZON VAGABUNDO
ALBERTO VAZQUEZ
6. PERDON CARINO MIO
ESTELA NUNEZ
7. EL BORRACHOSKY
MIKE LAURE
8. SIN TU AMOR
YNDIO
9. OETALLES
ROBERTO CARLOS
10. LLORARAS
LOS TERRICOLAS

NUUESTRO RINCON

(Continued from page 38)

The well known "Queen of the Latin music," La Lupe, has been added to the famous names that will appear at the "Festival Internacional de Musica Latina" that will take place at the Shea Stadium in New York on July 21 . . . "Juan Moreira," a film produced by Leonardo Favio with music by Parnaso of New York is a hit in Argentina. From there, the film will go to be distributed throughout Latinamerica and the States. El Greco has just signed an exclusive contract with Parnaso Records. Parnaso just released an lp by Patricio and Carlitos. Even though Parnaso has asked me not to do the album review yet, I can anticipate that the lp with the music of the mentioned movie is very interesting . . . Juan Marcelo will open in Miami on August 4th . . . Mongo Santamaria will be at the Montmartre Restaurant in Miami from July 31st to August 11th . . . I have just received a beautiful letter from Andy Russell who is in Barcelona, appearing at the Pavillon in Madrid and also on television. From Barcelona, he will go on to Valencia and then back to Los Angeles, in a few weeks. Belter is the label that will release the new recordings by Russell.

Harvey Averde will release the recordings of his new discovery Miguelito, in a single that will contain "Canto a Borinquen" under the Coco Records label. Miguelito is an interpreter of "up-tempo" music and "Salsoul" and has been produced in Puerto Rico . . . Luisa Maria Güell will appear at the very popular program in Spain "Tarde Para Todos" on television. This program has a duration of 6 hours, during which various stars are interviewed. Luisa Maria will act as emcee in one of these programs. From there, Luisa Maria will go to Caracas where she will open on August 7th and then to New Jersey, where she will open on the 20th of the same month. In the meantime, everybody is still awaiting the release of her new lp on the Arcano label . . . My greetings to the Colombian composer Isaac Villanueva, author of great hits such as "La Machaca," "Veni, Veni," "El Ausente," "La Lancha," "Chocorito," and many other tropical smashes from Colombia. Isaac is from Piojó, Atlantico. Best wishes!

Agostino do Santos is dead and Brazil has lost one of the best representatives of their music in other countries. Latin America has lost one of the best musical exponents of this time. His family loses a great and passionate talent and irreparable member, and I have lost a friend.

Miguelito Valdes is, as usual, filling-up the house at Caesars Palace in Las Vegas. From there, he will go to New York . . . Lucha Villa on her way to Athens, Greece and Russia . . . And now, with a foot already on the plane to take me to Alicante, in order to assist the Benidorm Festival where I have been cordially invited by the Radio and Press from Spain, I say . . . Until next week!

Cognozca a su D. J.

(Continued from page 38)

Colaborador en diarios "El Siglo" y "Puro Chile."

Ha viajado en varias oportunidades a Europa para cubrir informaciones sobre los festivales de Eurovisión (Londres, Madrid, Amsterdam). Viaja a USA para cubrir informaciones del asesinato de Kennedy. Diversos viajes a Río de Janeiro y Buenos Aires para informar sobre actividades artísticas. Charlas sobre música popular y nueva canción chilena en ICEA y en la Escuela de Arquitectura, U. de Chile.

Actualmente anima el Show de Ricardo García, programa disc-jockey con los éxitos de América y Europa en Radio Corporación, de 8:30 a 10:30 todos los días. Anima "Tiempo Libre" de 6 a 7 de la tarde en la misma emisora, Corporación, cuyas ondas cubren todo el territorio chileno y gran parte de Argentina.

Es redactor de espectáculos y discos en la Revista Ramona; colabora en varios diarios y comenta música popular y espectáculos en programas peri-

odísticos (Reportero 114) y en TV.

En estos días inicia un nuevo programa dominical titulado "El Sonido De La Historia" de corte documental-periodístico-musical. En Julio inaugura Cantamerica programa semanal de música popular latinoamericana, en radio Corporación, que tendrá también su versión televisiva.

Carr Gives Scholarships

■ LOS ANGELES—Vikki Carr has announced scholarship awards totaling \$8000 for 13 young Mexican-Americans in California, in the third annual series of college grants from the Vikki Carr Scholarship Foundation she established in 1970, bringing the awards total to more than \$32,000.

The scholarships will be presented by the Columbia recording artist Wednesday (18) at the Beverly Wilshire Hotel. with the top award of \$1500 going to 17-year-old Janie Alarcon of Madera, Calif., who will study law at the University of San Francisco.

LA SUPER ESTRELLA DEL SELLO TICO LA LUPE

¿PERO COMO
VA SER?
LA LUPE

ESTE L.P.
CONTIENE LOS HITS
"SE TE ESCAPA"
"NO ME QUIERAS ASI"
T-616

Tico CLP 1310

N.Y. Dist.: Skyline Distributors, 636 10th Ave., N.Y.C. 10036 (212) 541-9835
Puerto Rico Dist.: Allied Wholesale, Calle Cerra 610, Santurce, P.R. 00927 (809) 725-9255
Miami Dist.: Sanida y Discos Inc., 560 W. 29 St., Hialeah, Fla. 33112 (305) 888-5375

Ampex Out With Quad Tapes

■ ELK GROVE, ILL.—Ampex Music Division (AMD) has announced the first three quadraphonic 8-track releases on its new Concept 4 label. Recorded by the Famley Guitar Band, the tapes are rock and country versions of recent hits, recorded and mixed especially for the quadraphonic discrete tape format.

Lucifer's Friend To Billingsgate

■ HAMBURG, GERMANY — Phonogram Hamburg has licensed Lucifer's Friend to Billingsgate Records, Chicago.

Pusser Flick Prompts RCA Buford Ballad

■ NEW YORK—The success of the motion picture, "Walking Tall," based on the life story of Tennessee sheriff Buford Pusser, is causing RCA Records to rush into release a new single, "The Ballad of Buford Pusser," recorded by David Hall. Hall cut the single (backed by "Mississippi Yungun") and has leased the master for release on the Victor label.

"Yo no Quiero un Hermanito" Carlitos

Yo no Quiero un Hermanito
Parnaso P-LPS-1117

Todos los Días
Mi Bella Tierra
Pero que Cosas tiene el Amor
Papito Querido
Madre Tú Serás mi Novia
Al Maestro
Campanas de Felicidad
Oye Papa Oye Mama
Regalame algo de tu Vida

Parnaso Records Co., Inc.
718 10th Avenue
New York, N.Y. 10019
(212) 489-8630-1-2-3

Stations Subpoenaed

(Continued from page 3)

WABC, WPIJ, WNEW/AM and FM, WHOM, WBNX, WLIB, WMCA, WBLS, WRVR and Hackensack New Jersey's pop outlet WWDJ. All of the stations issued statements that they would cooperate fully with the investigation.

WWRL, WPIX-FM, WCBS-FM and classically-oriented WQXR had at press time reportedly not been contacted by the grand jury.

In another development, Len Saffir, press aide to Senator James Buckley, reported that RCA Records had not cooperated in the Senator's investigation, making it the second company to do so. Columbia Records had previously refused to give information to the Senator's investigator, William Gavin. Saffir noted that he had had great difficulty in contacting RCA President Rocco Laginestra after being told that he would have to submit questions in advance.

In response to the Buckley-Saffir allegations, a spokesman for RCA released the following statement: "If requested, RCA Records would of course promptly respond to any authorized legislative committee or bona fide representative of such body, at anytime. We have decided not to talk to the press secretary of any legislator making any inquiry without the official sanction of the legislative body directly involved in the responsibility of making such inquiries."

Columbia's Black Composers Series

(Continued from page 3)

increasing the awareness of the accomplishments and achievements of black composers."

Tom Frost and Tom Shepard, directors of masterworks and original cast, artist and repertoire, will be working closely on the production of the albums.

The first recordings will be devoted to the music of Chevalier de Saint George, Clarence Cameron White, Ulysses Simpson Kay and Roque Cordero.

Hart to Monarch

■ NEW YORK—David Hart has joined Monarch Entertainment Bureau, in East Orange, N. J. as manager of the college concert division, according to John Scher, President of Monarch.

LATIN AMERICAN ALBUM PICKS

TANGOS FAMOSOS

LOS MILLONARIOS—Fuentes MFS 3221
Tangos con el toque personalísimo de Los Millonarios. Instrumental con un repertorio muy vendedor entre los amantes de esta música. "La Cumparsita," (G.M. Mattos Rodríguez) "Sus Ojos se Cerraron," (Gardel-Lepera) "Caminito," (F. de D. Filiberto) "El Adios" (Pacheco) y "Sangre Maleva." (D. en D.)

■ Great tangos by the popular instrumental group Los Millonarios. "El Adios," "Obsesión." (D. en D.) "La Gayola," (D. en D.) "El Adiós." (Pacheco)

QUIEN

ORQUESTA LA DOMINANTE—Latin Sound L-1

Salsa boricua con Eliut Sanchez, Junior Jimenez and Orlando Morales. Repertorio movido y cargado de ritmo y alegría. "Gardel," (E. Sánchez) "Quien," (J. A. Morales Benitez) "Mirala donde Va" (Eladio Jiménez) y "Soy Sincero." (J. L. Méndez Clara)

■ Salsa from Puerto Rico with Eliut Sanchez, Junior Jimenez and Orlando Morales taking care of the vocals. Spicy! "A mi que," (J. A. Morales Benitez) "El Mismo Pago," (E. Jimenez) and "Los Pelos Del Corazón." (J. Celpa)

YO NO QUIERO UN HERMANITO

CARLITOS—Parnaso P-LPS1117

Con "Yo no Quiero un Hermanito" en promoción, lanzase el long playing de este infantil intérprete que también da su toque a "Papito Querido," (D. R.) "Todos los Días," (Melo-Germán) "Al Maestro," (R. Inglez-Carrera) y "Oye Papa, Oye Mama." (D. R.)

■ With "Yo No Quiero un Hermanito" under heavy promotion, an album by this young singer is release with themes that will appeal to everyone! "Yo no Quiero un Hermanito," (J. C. Gil) "Madre tu Serás mi Novia," (O. Geldres) "Todos los Días" (Melo-Germán) and "Papito Querido." (D. R.)

THE OTHER ROAD

RAY BARRETTO—Fania SLP 00448

Con excelentes músicos, Ray Barretto toma el camino del "jazz latino" o "jazz" en su total expresión. Resaltan "The Other Road," (E. Martínez) "Little Thing," (R. Barretto-Luis Cruz) "Lucretia the Cat" (M. Duran)

■ With talented musicians, Ray Barretto turns here to the other road: "Latin Jazz." Superb work, boys! "Abidjan Revisited," (R. Barretto) "Round About Midnight," (Th. Monk) "The Prayer," (M. Duran, others)

Correction

■ Due to an error in printing the Fania advertisement on page 207 in the July 21, 1973, issue did not include the company's distributors. They are Skyline Distributors, 636 10th Avenue, New York, N.Y. 10036

(212) 541-9835; R&J Distributors, 108 Sherman Ave., New York, N. Y. 10034 (212) 942-8185; Allied Wholesale, Calle Cerra #610, Santurce, P. R. 00927 (809) 725-9255; Sonido y Discos, 560 W. 29 St., Hialeah, Fla. 33112 (305) 888-5375.

ry en Español

Listen to Perry Como
sing his pop hit
in Spanish

TE QUIERO ASI

(and I Love You So)

b/w

AHORA QUE SOY LIBRE

Stereo DKBO-9151

Produced by Chet Atkins

Co-Ordinated by David Franco

on:

ARCANO
RECORDS

Distributed by

CAYTRONICS

The Latin Music Company

Attention PD's, DJ's
and Distributors

Write or Call for a
Promotion Record to

CAYTRONICS CORP.

240 Madison Avenue
New York, N.Y. 10016
(212) 889-0044

LOS 3 DISCOS QUE UD. QUERIA

MKL/S - 1961

ESTELA NUÑEZ

LA GLORIA ERES TU
ETERNAMENTE
ODIAME • VANIDAD
SIN TI • POR FIN
USTED • RAYITO DE LUNA
LA ENRAMADA
NUESTRO AMOR • TRES REGALOS

MKL/S - 1963

MARCO ANTONIO MUÑOZ Canta con orquesta "Las canciones más bonitas de los 3 ASES"

DELIRIO • ALIVIO • ESTOY PERDIDO
FRANQUEZA — QUE SEAS FELIZ
LA PUERTA • SABOR A MI
LA ENRAMADA • LA HUELLA DEL ANILLO
CIEN MUJERES — MI ULTIMO FRACASO
OFRENDA

MKLA - 91

PEDRO VARGAS 45 Años de mi vida artística

LAGRIMAS NEGRAS • ACURRUCADITA
SIBONEY • NOCTURNAL • NAUFRAGIO
SEÑORA TENTACION • PIEL CANELA
JINETES EN EL CIELO • LA NEGRA NOCHE
PARECE QUE FUE AYER • AQUEL AMOR
VEREDA TROPICAL • VOLVERAS
FALLASTE CORAZON • MI CIUDAD
SOLO OTRA VEZ • SERA MAÑANA
LA DEL REBOZO BLANCO • SIN TI
PALABRAS DE MUJER • PECADO
TRAICIONERA • QUE SERA
MUÑECA DE CRISTAL
GRATIA PLENA
LA RONDALLA
LA CARIÑOSA

RCA

RCA rompio en Mexico Record de ventas en el Año 72 y el 73 supera las ganancias en un 30%

■ MEXICO — La reestructuración y los cambios de sistemas que se operaron el año pasado en la División Discos

de RCA. de México, han dado como resultado que las ventas hallan llegado a cifras nunca igualadas; por lo que don

Louis Couttolenc actual Director General declara lleno de satisfacción "El año 72 rompimos con todos los records de ventas que hemos tenido en 35 años, y este 72 lo vamos superando en un 30% mas." Claro está, agrega "muchos son los factores que han contribuido con este éxito de ventas. Por un lado, la selección minuciosa del catálogo que se vió recordado en casi un 50%; la reubicación de los ejecutivos, en los puestos que más pueden rendir; y por último, la armonía que reina en todos los departamentos, en los cuales se siente una real estabilidad laboral."

Louis Couttolenc

Muniz Revive Grandes Temas

■ MEXICO — En memoria del desaparecido Juanito Neri; Marco A. Muñiz revive en un nuevo álbum las canciones que él mismo hiciera famosas cuando integraba el Trío Los Ases. Temas como "Delirio," "Sabor a mí," "Mi último fracaso," "La Enramada" y otros más, que en la voz del ídolo de América cobran una nueva vida. Y como muestra de la aceptación popular, la primera edición se agotó totalmente.

Marco A. Muñiz

Bien La Tropa Loca

"Engaño" y "Un Sueño" son los dos tremendos hit's con La Tropa Loca que acaparan los primeros lugares de venta y popularidad del sello Capitol, y que los canta México de costa a costa. Pero lo comentable del caso es que ambos números continúan manteniendo su popularidad, y ya van para varios meses.

Armando Avila Ratifica Que Tiene Calidad

■ MEXICO — Ratificando sus atributos como compositor é intérprete, Armando Avila integrante del grupo Los Baby's se anota otro triunfo con el número "Amor Traicionero," que bajo la etiqueta Peerless apareció en un sencillo acompañado del tema "El Amor que te doy."

Además de esta producción, el conjunto Los Baby's pone en el mercado lo que es su 16avo elepé, qué por los primeros reportes de ventas se aprecia y á una elevada aceptación.

Musart Firmo Con Parnasso

■ MEXICO — La seriedad y el profesionalismo demostrado por Musart, ha dado lugar a que últimamente incrementa en forma abrumadora la representación y distribución de numerosas marcas extranjeras de calidad.

Tal es el reciente caso del sello parnaso que con la presencia autorizada de Roger López y Mario Oliverio, firmó contrato que lo liga exclusivamente en México con Discos Musart que estuvo a su vez representado por don Eduardo Baptista Presidente y Director General; y José Luengo Macias Director de Mercadotecnia.

Parnasso cuenta con un nutrido y calificado elenco destacando las figuras de Leonardo

Favio (quien anuncia su visita a México). Yaco Monty, Greco, Maria Brull y Carlos Javier Beltrán.

Eduardo Baptista

Elepe de Salvador Velasquez

Cop típico sabor Mexicano, y ante nutrida concurrencia—Prensa, radio y TV—Salvador Velásquez presentó su primer elepé, el cual ostenta la característica picardía del trovado bohemio, que lo mismo canta al paisaje compirano, ó a los hechos que suceden diariamente. En la foto, está acompañado por Armando de Llando Gerente General de Discos CBS, y de Fernando Z. Maldonado quien realizó los arreglos musicales.

CBS Acumula Varios Hits

■ MEXICO — Cuatro son los números que se han constituido en auténticos "cañonazos" radiales, y que colocan al sello CBS comó un acumulador de hits en el mercado Mexicano. Roberto Carlos con "Detalles" y con la pieza que va para el primer lugar en los charts "La Montaña"; Vicente Fernandez con la composición de Fernando Z. Maldonado "Volver, Volver"; y "Te Voy a enseñar a querer" con la guapa Manoella Torres. Habiendo incrementado además el exitoso debut de Gualberto Castro como solista, quien colocó rápidamente su versión "Hasta que Vuelvas," la cual marcha también rumbo a la consolidación definitiva.

Roberto Jordan y Su Nueva 'July'

■ MEXICO — Muchos son los éxitos que a puesto en el mercado Nacional é Internacional el calificado baladista Roberto Jordán.

Su trayectoria es amplia y muy cotizada; y el estilo Jordán está ya ubicado entre los preferidos de México. Esta vez, presenta su nuevo tema "July," balada que nos recuerda aquella pieza titulada "Amor de Estudiante," que se mantuvo triunfalmente por mucho tiempo en todas las radiodifusoras del País. "July" tiene precisamente ese corte musical, con mensaje propio para la juventud soñadora, por lo que se convierte en una pieza altamente comercial.

El sencillo que aparecerá en el mercado irá acompañado de "Juegos en mi mente," número que también ostenta muchos partidarios.

The first series of concerts took place in Atlanta and Jacksonville, and featured CTI and Kudu artists Esther Phillips,

The next series will take place in Boston and Washington, on the 23rd and 24th of August respectively.

while Stan figures about 20 percent. All ages are buying classical with the majority in their thirties. At The Phono-

that day had there not been something different. It makes them happy and brings everybody more money."

Dialogue

(Continued from page 10)

Wilson: The singing I miss a lot and I miss performing. But more than anything, I miss singing at the mike with the guys.

RW: What happened with Bruce Johnston?

Wilson: All I know is he got into a horrible fight with Jack Riley. Some dispute and they got into a horrible fight and the next day Bruce was gone.

Rovell: Bruce is gonna have his own group.

Wilson: Yeah, Bruce, Terry Melcher and Doris Day are gonna be a trio.

Rovell: No, it's Dean Torrence of Jan and Dean.

RW: We understand that your hearing prevents you from doing live performances, but does that keep you from working in the studio?

Wilson: It has at times. It's hindered me because it rings so much, you know, that it's very hard to listen to a speaker. No, it really doesn't, actually, 'cause all my mixing is done in mono.

RW: Is it true that some of those early albums on Capitol are in stereo?

Wilson: I'm trying to think of how many were actually done in stereo. Our father did so many of our albums that I don't remember which ones were in stereo or mono.

RW: When you're producing a record which producers do you think have influenced you most?

Wilson: Phil Spector has got to be one of my favorite all-time producers.

Rovell: Seems to me that in the last few years, Brian, your scope of music has really broadened. You seem to get into a lot more kinds of music than you used to.

Wilson: Yeah, I have a much keener eye now for r&b than I ever used to.

RW: Have you thought of expanding your producing activities and taking on more groups?

Wilson: No, only this one venture with American Spring. Although I've had very many chances, I felt it just wasn't the time. And I didn't want to spread myself too thin. Marilyn and Diane's group, American Spring, has gotta be the only group I could consider producing now.

RW: How about doing some producing of yourself?

Wilson: Yeah, that's a thought. That's something worth thinking about.

RW: People talk about your voice as being a classic in rock music.

Wilson: Yeah, I have that falsetto that I guess I could capitalize on. I love singing. I sing in the shower all the time. I sing alone and I think "Wow, if I only had a microphone here!"

RW: Well, is there any problem with your singing in front of a microphone in the studio?

Wilson: Well, I freeze up sometimes. I get scared. Slowly but surely I'm gonna do more singing now. I'm a great mimic, too. I can sing and sound like almost anybody if I want to. Mimicking is great if you can sell records with it. Like, I worked with Jan and Dean.

RW: Was there a lot of crossover work between Jan and Dean and the Beach Boys?

Wilson: I sang on some of theirs and Dean sang on "Barbara Ann."

Rovell: Just to show you, Brian has sung on all of our records.

RW: Whenever the Beach Boys put out an album, everyone always speculates on just what Brian did, if he sang at all.

Wilson: Well, I'm sort of the ghost singer. I have a ghostly sound, you know. Maybe the next big sound will be ghost singing. Kind of a weird, distant sound.

RW: Did any of the other Beach Boys sing on American Spring?

Rovell: Well, Carl sang on "Forever" on our album.

RW: How do you feel about the fact that so many of the groups around copy a lot of the vocal harmonies you did in the Beach Boys?

Wilson: Well, I don't know about that. You know, the Four Freshman did really good harmonies and I copied them. And we took a lot of things from Chuck Berry. I've never observed that many people copying us. Maybe on those old surf records but not after that. How could you compare the Fifth Dimension to the Beach Boys . . . or the Four Tops, or the Buckingham's.

RW: Will the Beach Boy's next album be a new live album?

Ennis Pacts With BASF

Ethel Ennis has signed an exclusive, long-term recording contract with BASF Records. Marketing Director Juergen Broeker announced that future product by Ms. Ennis would be produced directly by the company rather than through their previous leasing arrangement with Gladys Shelly's Spiral Productions. Shown here with Ethel following completion of negotiations at BASF's American headquarters are Broeker (l) and Earl Arnet (r), her husband and personal manager.

Melissa Manchester

(Continued from page 27)

tions—it's all out in front, and singing is like reaching for the sky and clearing the air."

Currently on tour through the States, through her own eyes she sees the opportunities of the future as endless. And indeed her enthusiasm and excitement for her work makes this drive apparent. For the immediate future there are club dates to fulfill, a "Midnight Special" to tape, an appearance at the Schaefer Festival in N. Y. and a second album to begin this summer. She hopes to make the next album different with regard to temperament and conception, perhaps incorporating latin and classical rhythms.

Ms. Manchester is a warm person who is, in a shy way, mysterious yet openly frank, and clearly a developing artist. "I am not a craftsman, such as Leonard Bernstein," she says, but a technician with patience and time. My songs are pieces of a greater song that may come to light when I'm sixty-five, and I have from now till then to find out . . . that's a long time."

Wilson: Yeah, it is. I heard it and I said "Don't release that, don't." And they said, "We're gonna!"

RW: Well, what's wrong with it?

Wilson: I just didn't think it was that good. But they really like it.

RW: One last question. Is there a chance that anybody's gonna hear that famous "Smile, Smile, Smile" album that's never been released?

Wilson: Some of those tapes I threw away, and others have appeared on different albums. A couple were released as singles, so the thing doesn't really exist as an album anymore.

CONCERT REVIEW

Denver Scores In L. A. Gig

■ LOS ANGELES—An overflow crowd at the Universal Amphitheatre greeted RCA artist John Denver on the first of four performances. Backed not only by his own group, but also a full orchestra on several numbers, Denver flowed through most of his own hits such as "Rocky Mountain High", "Take Me Home Country Roads", "Think I'd Rather Be A Cowboy", "Goodbye Again", "Eagle and the Hawk" and his own personal favorite "Poems Prayers and Promises". He included numbers by the Beatles, John Prine, Randy Sparks and Jacques Brel, and for most of the evening had the beauty of Colorado and its magnificent outdoor life-style captured in stills and film projected onto three large screens behind the stage. Denver's easy manner and simple singing style has matured steadily with each performance; he has a definite flair for comedy, but at this point he should begin to improve his in-between-song-patter. Having seen him several times over the past couple of years, he is still doing the same exact routines and has definitely outgrown them. Besides, his musical material outclasses them.

Beverly Magid

Crewe Produces Petula Clark

■ NEW YORK — Bob Crewe, an exclusive producer for Motown Records, has just finished a singles session with Petula Clark for MGM. A special "lend out" agreement was worked out between Motown and MGM allowing Ms. Clark and Crewe to work together.

Somerfelds Out With New One

■ NEW YORK—RCA Records' Bruce Somerfeld has produced an 8 pound 12½ ounce baby boy. He was assisted by his co-producer Jo Somerfeld, who is also his wife.

Mentlik Wins Copyright Contest

■ NEW YORK — William L. Mentlik of Brooklyn, New York has won the \$250 First Prize in the 1973 Nathan Burkan Memorial Competition at The National Law Center of The George Washington University, Stanley Adams, President of the American Society of Composers, Authors and Publishers has announced. The competition at George Washington was under the supervision of Dean Robert Kramer, and the title of the winning essay was "Federal Preemption in the Field of Intellectual Creations — An End to the Common Law."

Miss Teenager Pageant Set

■ FT. LEE, N.J. — The 14th annual Miss American Teen-Ager Contest and Pageant will take place in New York City August 13-17, has been announced by Sol Abrams, Vice President of Miss American Teen-Ager Inc., the parent firm of 1605 Lemoine Avenue here. The pageant will originate from the New York Hilton at Rockefeller Center in New York City and from the Metro-media Studios where it will be videotaped to be seen on WNEW-TV and on other major stations throughout the country.

Listening Post

(Continued from page 8)

doing 2-6 pm after five years at WCBS/FM . . . Dave Forman, program director at WHPC, the Nassau Community College station, now doing 6-10 am.

WTAE-Pittsburgh . . . A new three-year contract was signed giving the station exclusive broadcast right to the Pittsburgh Steelers, with Jack Flemming and Myron Cope continuing the play-by-play and the color.

Little LaBelle

■ PHILADELPHIA — Patti LaBelle and her husband, Armstead Edwards have announced the birth of a son, Zuri Kye. The baby was born on July 17 at Temple University Hospital in Philadelphia.

Felix Grant

(Continued from page 8)

passes, he does find jazz to be most honest music with no fakery. It doesn't deal in fads and is often way ahead of its time." Grant also can't imagine not spending his time disseminating his beloved music nightly.

Havens at WMAL

Pictured above during a recent interview at the WMAL-FM studios in Washington, D. C. are deejays Pete Larkin (left) and Stormy Forest recording artist Richie Havens.

Jenkins, Costa Conduct for Sinatra

■ LOS ANGELES — Producer Howard W. Koch has announced the signing of Gordon Jenkins and Don Costa to conduct Frank Sinatra's Magnavox Special, which airs Nov. 11 at 8:30 on NBC-TV. Jenkins will conduct the ballad portion of Sinatra's performance; Costa the "up" songs. The hour-long musical will mark Sinatra's return to show business after a two-year self-imposed retirement. Singer is also recording tracks for a Reprise album, which will be released in early fall.

Koch has also set Marty Pasetta to direct the special, which Broadway's Fred Ebb is writing. Tape-date is mid-September in Los Angeles.

Glass Looks in

Shown visiting Record World is Epic group Looking Glass, whose current album opus was produced by Arif Mardin. The group's new single is "Mary-Anne." Shown with the New York based group is (left) Record World's Allen Levy.

MONEY MUSIC

(Continued from page 20)

This record is now #1 at WTIK New Orleans for the fourth straight week. Powerhouse new believer: WCFL Chicago. It came on the chart at #21 at WAYS Charlotte who report "good sales in town" and it jumped 30-22 at WIIN Atlanta who report "good requests and huge sales." It is confirmed at WJDX Jackson, Mississippi who report "very strong sales and good pop action and requests." It went on WAPE Jacksonville who report "big sales," WSGN Birmingham and WCOL Columbus.

Don Covay on Mercury "I Was Checkin' Out, She Was Checkin' In." We would be remiss if we did not report that this is one of the biggest selling blues records of the year. We have been told that sales are over the half million mark and it has gone as high as #2 in New York. The sales are big in every section of the country, with no pop play on major stations so far with the exception of the #24 listing at WDRQ in Detroit who tells us that it should cross pop there in a couple of weeks.

Aretha Franklin "Angel." The crossover potential of this record is being developed as key pop stations are added each week. New believers this week: KQV, KYA, KNOW. It exploded 29-19 at CKLW who report "they are getting a very strong pop sales picture and expect it to go go top ten." WDRQ already charts it at #11. It is charted at WIXY and WJDX. It is on WCOL.

Cher It exploded right on the WTIK chart at New Orleans at #20 and they say "it will be huge in our market." WIIN Atlanta reports "good requests" and it went right on WCAO and KHJ.

B. W. Stevenson This record continues to pick up important stations rapidly. New: WQXI, KYA, WCOL, WSGN, KELP. It is charted at: KLIF, KILT, WIIN, WBBQ, KJRB. It is on KOL. Every indication is that it will be a solid hit record.

Carole King There is tremendous airplay on the record: WDGY, KTLK, WIXY, KLIF, WCOL, KDWB, WBBQ, KJRB, KROQ. It jumped 27-18 at WSGN.

Sly There were very strong moves on the record this week. It exploded 16-12 WTIK, 18-11 WIXY, 15-10 CKLW, 18-14 KROQ, 15-10 WDRQ, 30-19 WKLO, 15-9 WPGC, 32-25 KLIF. It came on WHBQ at #19. New: WOKY, WAPE. Lp cut WFIL. It is on: WCAO, KOL, WBBM, KXOK. We expect many stations to add the record in the coming weeks.

Stephen Stills on Atlantic. It exploded 23-16 at WBBQ. This could be a big record in the South.

Rod Stewart There was a lot of demand for this single from the album. Immediate new believers: WAYS, KXOK, WBBQ, KNOW, WIIN, KEYN.

David Gates It jumped 14-11 WMAK, 17-5 WSGN, 34-25 KJR, 28-19 KJRB, 37-31 KLIF. It is charted at: WIXY, KTAC, KELP, WJDX. It is on: KOL, WCOL, KGW.

John Denver It went on the WRKO chart at #27 and WHBQ at #20. It is #5 at KLIF and is charted at KJR and KOL.

Oak's New Bus

Members of Black Oak Arkansas peer out of their newly outfitted touring bus. The vehicle, an old Greyhound Scenic Cruiser, was stripped down to the frame, equipped with ten bunks, oak paneling, bar, plush rocking chairs, tv, movie screen and stereo to help make being on the road more palatable and less expensive.

Polydor Earnings

(Continued from page 4)

ment in American recording ventures, including Ozawa's with the San Francisco Symphony, the all-star Metropolitan Opera production of 'Carmen' and DG's exclusive Boston Symphony recordings.

Looking ahead to the near future, with a wealth of highly viable product slated for Polydor release, we have every expectation that second-half returns will keep up the record-breaking pace," Schoenbaum continued. "Recent signings have brought us such promising prospects as John Lovick Turner and country-rock group Ned, whose debut outings are part of our current release; and rock groups Elliot Murphy's Aquashow, the Buoys and Left End. Progressive pianist-composer Randy Weston is also new to Polydor, with an album due imminently.

"We're particularly pleased to have signed Lighthouse, whose hit-making record and fine musicianship promise great things to come. Recording of their Polydor debut lp, under supervision of group leader Skip Prokop and producer Jimmy Jenner, has just been wrapped up.

"Also coming up are new albums from John Mayall, James Brown, Joe Simon, Lily Tomlin, Mandrill, Chick Corea, Roy Ayers, Rory Gallagher, Roy Buchanan, Ellen McIlwaine, Edwin Birdsong, Millie Jackson and James Last."

Handleman Gets NMC Assets

(Continued from page 3)

the entire record operation of these forty stores. Otherwise, they reasoned, why would they have taken over NMC's assets, when they could have provided racks, fixtures, and albums of their own. The answer may be that NMC had supposedly signed contracts to operate the White Front and Topps Departments, and that by buying the albums and fixtures, Handleman also be buying the rights to merchandise these departments.

Jesse Selter, President of NMC, issued a statement concerning NMC's withdrawal from the 42 stores, all of which were part of the Interstate Stores Buying Corporation. In it, he stated that at one time, NMC had operated record departments in more than 70 Interstate stores, but that recent store closings on the west coast had made it "uneconomical for NMC to continue its relationship with Interstate." Selter went on to note that NMC had experienced losses from trying to stock the fewer remaining stores, especially since 20 of the stores closed were large volume White Front locations.

Selter also noted that the sale of these operations to Handleman, to be concluded sometime in early August, will effectively remove NMC from the rack jobber business, with the company moving almost exclusively into sales of cut-outs and other promotional goods.

A spokesman for Handleman announced that they were buying "only certain assets" from NMC.

Bird Flies Into Melody

Melody Record Shop of Union, N.J. recently devoted a full window display to Capitol's new lp "Supersax Plays Bird." Seen in front of the store are (left to right): Joe Maimone, Capitol's Eastern Regional MOR Promotion Manager; Andy Locandro, Capitol Sales Rep; Steve De Vre, store manager.

Knight-GFR Developments

(Continued from page 4)

leged that notice of the meeting had been purposely mailed to a residence which he no longer occupied and that no notice whatsoever of the meeting had been given to the other shareholders of the Corporation, Howard N. Beldock and Jerrold H. Kushnick.

In another development, Knight announced that registered notice has now been given to the auditoriums, arenas and stadiums participating in the recently announced tour of Mark Farner, Melvin Schacher, Craig Frost and Donald Brewer under the trademarks "Grand Funk" and "Grand Funk Railroad."

Meanwhile, spokesmen for Knight reported that documents in the possession of Capitol Records had been produced during the discovery proceedings of Capitol President Bhaskar Menon and Vice President Charles H. Tillinghast which disclosed the identities of the promoters on the recently announced tour. Knight said notice has now been given to those promoters and that "vigorous enforcement of the Corporation's rights will continue as in the past."

'I'm OK' Rights To Voice Over

■ NEW YORK — Recording rights to the best seller, "I'm OK — You're OK: A Practical Guide to Transactional Analysis," by Dr. Thomas A. Harris, were acquired by Voice Over Books, a unit of R. M. Karen, Incorporated.

Hobin Directs Goldsboro TVer

■ LOS ANGELES—Signed to co-produce and direct all 26 segments of the '73-'74 season of "The Bobby Goldsboro Show" is director Bill Hobin. Firmed guest stars include Jim Nabors, Mac Davis, Danny Davis and The Nashville Brass, Roger Miller, George "Goobar" Lindsey, Jud Strunk, Sergio Mendez and Brazil '77 and Curtis Mayfield, announced Bill Graham, board chairman of Show Biz, Inc., and executive producer of the series.

West Goes West

■ DENVER — Patrick West, President of the Chicago based management firm of Rivendell Ltd., Inc. has been appointed general manager of Tundra Music, the publishing arm of Crested Butte Records, Denver, Colorado. The announcement was made jointly by West and J. Carlos Schidlowski, President of Crested Butte Industries.

Vinyl Shortage

(Continued from page 3)

getting only 70 per cent of last year's allocation. If this continues, it will be a problem." One of the solutions to the problem, he added, might be to cut back on the number of albums released.

Bill Dearborn, director of record operations and in charge of plants for RCA, said that at the present time, RCA was experiencing no shortage. "Nobody knows about the future, though. For now, we're set through 1973 and the beginning of 1974, but nobody knows about after that."

At MCA, a number of production and manufacturing people spoke of rumors around the industry about possible shortages, but nothing at the present. "We haven't had any shortages but other people have talked about it." But they joined in expressing doubt about the future. "With the talk you hear, you don't know what is going to happen."

Sales department at other major labels, including Capitol and Atlantic all acknowledged talk about the shortage, but said that their companies were not having trouble getting records, and that the plants that supply them also were not having difficulty. But they agreed that the next three months will tell whether the talk of shortages are accurate or exaggerated.

Stampede Tour Set

■ The Stampede and Donald K. Donald Productions of Montreal have concluded an agreement for the Stampede to undertake a massive national tour.

D.K.D. is putting his money on the line guaranteeing the Stampede an unprecedented \$125,000 with percentages for the tour. This is reportedly the highest guarantee ever paid to a Canadian group. Both parties sealed the agreement in Montreal on the final TV taping of "Musical Friends," which starred the Stampede. Donald presented the Stampede with a bonded check for the sum of \$65,000.

Coinciding with the announcement about the Canadian tour, Mel Shaw, the group's manager, also announced that an arrangement has been worked out with Phonogram International of Holland for the Stampede to be guaranteed two international promotion and concert tours per year for the next two years. The initial tour in November of '73 will be their third visit to Europe. The first trip to the Orient is scheduled for March of '74. In addition to these international travels, the group will spend up to three months touring the U.S. in '74.

An International half-hour television Special starring the Stampede will be aired in October on the C.B.C.—portions of the Canadian tour included. A live album will be recorded on tour and released worldwide.

Nell Carter To Laurie

Singer Nell Carter has been signed to an exclusive contract to Laurie Records by Marc Pressel for his production company: Dick Stone of Marks Music was instrumental in the negotiations. Seen at the signing are (standing left to right), Eliot Greenberg, Laurie Records VP and a&r director; Pressel, who will be producing Ms. Carter; Charlie Singleton, director of the Marks Music Creative Workshop, and Laurie Records A&R VP Gene Schwartz. Seated are Marks Music professional manager Dick Stone and Nell Carter.

RECORD WORLD GOSPEL TIME

By IRENE JOHNSON WARE

■ In recent conversations with various gospel groups being booked by agencies, I learned that very little is being accomplished. Many dates are cancelled on short notice. In many instances, contracts are held too long by promoters and then returned unsigned, thereby giving the group managers no time to seek work someplace else.

To be honest about the whole matter, gospel groups are not prepared to endure the sufferings of a new experience.

Glori Records, one of the fastest growing gospel labels, has quite a few interesting releases for June. Isaac Douglas and The First Tabernacle of Deliverance Choir (N.Y.C.) with a song entitled "I'm Never Left Alone," James Herndon and the Herndon Singers (Chicago) with "Working On The Building," The Voices Supreme (Washington, D.C.) with "To The Glory Of God," Vernard Johnson and the Washington State Choir with "Give Up To God." If you have not received deejay copies, please call John Daniels at: (201) 435-5266.

Operation PUSH's 2nd Annual National Convention meets July 25 through July 28, 1973 at Dr. King's Workshop, 930 East 50th Street, Chicago, Illinois. Some optional seminars are:

1. **Economic Development: PUSH EXPO: A Vehicle**—the study of local, national and international commercial community development. In addition, a study of PUSH EXPO as a marketing vehicle.

2. **Education and Economics**—the growing relevance of, and need for, black learning institutions and the need for, and means by which, the black community can economically support the black student and the institutions.

3. **PUSH Satellites: Civil Economics**—the study of PUSH satellites

- a) relationship to the "Kingdom";
- b) economic effort and role in PUSH;
- c) legal and organizational guidelines;
- d) coordination of a national communications network.

4. **Spring Offensive**—a study of a program vehicle to create mass awareness and social action on a) the Nixon budget cuts, b) local, state and national spending priorities, and 3) the methods for protecting the tax dollars of black and oppressed communities.

Following the 9 am to 12 Noon session on July 28 and the President's address, by Rev. Jessie Jackson, the Annual PUSH Convention Picnic will begin at 1:30 pm and continue until dusk.

A salute to radio station KAGB-FM (103.9) 9920 La Cienega Blvd., Englewood, Calif. 90301 (213-641-3222) for contributions being made to gospel. Weekly features are "Sunday Perspective," highlighting a gospel artist or group for one hour and "Sunday Evening With Rev. James Cleveland," a half-hour show that is expected to be extended to an hour in the very near future.

KAGB-FM represents a strong philosophy of total cultural music. Clarence Avant is President, Del Shields is Executive Vice President and general manager, Cal Shields is program director and operations manager. Send all gospel product to the attention of Cal Shields.

Revelations Movement, under the direction of Benny Diggs, opened at Art d' Lugoff's Village Gate, at Bleecker and Thompson Streets, beginning June 22, playing Thursdays through Sundays only and performing two shows nightly. The Movement, an extension of the New York Community Choir, is composed of fifteen voices that intend to spread the message of gospel and love through songs. According to Diggs, "Revelations is made up from some of the best voices in the Choir."

Revelations Movement is the first gospel group to perform at the Top of the Gate and, to accommodate the non-drinkers of the audience, owner Art d' Lugoff will serve a special "Revelations Punch."

Send all gospel news to: Irene Johnson Ware, P.O. Box 2261, Mobile, Alabama 36601 (205) 432-8661 or 457-8012.

A Hampshire Hello

Stopping by to say hello, A&M recording artist Keith Hampshire spent some time looking over the shoulder of Record World's Beverly Magid. Keith, who resides in Toronto, came to the U.S. to promote his latest single "The First Cut Is the Deepest."

'Jeremy' Track UA to Release

■ LOS ANGELES—The origination picture soundtrack album for "Jeremy" will be released by United Artists Records early next month.

Meyrowitz Upped at ATI

■ NEW YORK—Wally Meyrowitz, who has been an agent with American Talent International for over a year, will now be assuming many duties in connection with the English acts signed to ATI as well as the progressive black groups, it was announced by Jeff Franklin, president.

Phase 4

(Continued from page 3)

of albums and tapes, as opposed to the regular selling price of albums.

According to major retail chain operators, legal increases can be made in this way: stores that regularly discount \$5.98 list albums to \$4.98, for example, and then offer sale prices of \$3.33, \$3.45 or \$3.69 may raise the sale prices by any amount up to the \$4.98 they would normally charge. They cannot, however, raise prices beyond the \$4.98 figure, which is the highest price they had been charging.

Record World's survey of dealers indicates that most are studying the new Phase 4 regulations to determine exactly what the new controls will mean to them.

RECORD WORLD COUNTRY

Opryland U. S. A. Features Top Stars

■ NASHVILLE—A full slate of Grand Ole Opry stars have been scheduled for daily performances at Opryland U. S. A. through September 3, it was announced last week.

According to Opryland officials, the following country music personalities will perform at the \$25 million entertainment complex here: Roy Acuff, Bill Anderson, Bobby Bare, Archie Campbell, Wilma Lee and Stony Cooper, Skeeter Davis, Roy Drusky, Lester Flatt, Jack Green, Tom T. Hall, David Houston, Jim & Jesse, Grandpa Jones, Hank Locklin, Lonzo & Oscar, Bobby Lord, Charlie Louvin, Bob Luman, Loretta Lynn, Barbara Mandrell, George Morgan, Jimmy C. Newman, the Osborne Brothers, Stu Phillips, Ray Pillow, Tex Ritter, Earl Scruggs, Jeannie Seely, Jean Shepard, Connie Smith, Hank Snow, Stringbean, Tompall and the Glaser Brothers, Ernest Tubb, Justin Tubb, Billy Walker, Charlie Walker, Dottie West, the Wilburn Brothers and the Willis Brothers.

Screen Gems Greets Nashville With Screening

■ NASHVILLE—Screen Gems-Columbia Music, Inc./Colgems Music Corp. recently announced the opening of their new Nashville office with New York and Los Angeles executives flying to Nashville to attend a private screening of the new Columbia Pictures release "Oklahoma Crude," produced and directed by Stanley Kramer with music by Henry Mancini and lyrics by Hal David. Colgems Music is currently promoting two records from the film "Send A Little Love My Way" by Anne Murray on Capitol and "Oklahoma Crude" by Henry Mancini on RCA.

The screening, hosted by Paul Tannen, general manager of the Nashville Screen Gems office, was attended by over two hundred and fifty guests from the Nashville entertainment industry and the news media.

Tannen and Nashville office manager, Susan Burns, then hosted a cocktail reception for Stanley Kramer and visiting

(Continued on page 53)

NASHVILLE REPORT

By RED O'DONNELL

■ Loretta Lynn and Marty Robbins co-hosted the taping of an NBC-TV "Midnight Special" tentatively set to air late this month or early August . . . Philadelphia businessman-country music buff Harry Jay Katz (32) is promoting a 3-hour (6-9 p.m.) free country music festival, featuring 10 or 12 of the top entertainers in the C&W field—including many from Nashville—at Central Park's Sheep Meadow Saturday, Sept. 15.

The show will be taped as a 90-minute television special for network showing or syndication.

Katz's game plan is to herald the event on a billboard that will say, "Come to New York's Central Park. Home of Country Music . . . For A Day."

Jim Nabors, Mac Davis, Danny Davis and the Nashville Brass, Roger Miller, George (Goober) Lindsey, Jud Strunk, Sergio Mendez and Brasil '77 and Curtis Mayfield have been signed for guest shots on Bobby Goldsboro's 1973-74 syndicated TV series.

The shows are produced at CBS Television City in Hollywood by Show Biz, Inc. of Nashville. Emmy Award winning director Bill Hobin is set to co-produce and direct.

Comedian-writer Don Bowman has surfaced, after a spell underground. He has a funny single on the market called "Dirty Don." It's about a humorous obscene call.

The new movie "Scarecrow," winner of an award at the recent Cannes Film Festival, includes a scene of Bobby Bare singing "Love Forever" on a jukebox . . . (Bobby isn't shown in the picture.)

Monument artist Billy Joe Shaver—his latest lp is "Old Five and Dimers Like Me"—is being treated for bleeding ulcers in a Waco, Texas hospital.

Birthdaying: Pat Roberts, Johnny Darrell, Roy Acuff Jr., Cathie Taylor, Bobbie Gentry, Charley Louvin, Sherwin Linton, Bobby, Mick Jagger, Rudy Vallee, Randy Sparks.

Staunch Republican Archie Campbell, who has been appointed a Kentucky Colonel on Democrat Gov. Wendell Ford's staff will headline combination golf-stage show at Disney World Oct. 19-21.

Publisher Jim Pelton has come up with a way to get all this subway car writing to stop. "Start a campaign called 'Graffiti Is Beautiful'," suggests Big City Jim.

The First annual Greater St. Louis Bluegrass Festival is scheduled next Friday, Saturday and Sunday at the Chase-Park Plaza Hotel in the Mound City . . . Nine groups will perform and it marks the first time for a bluegrass festival under the roof of a prestigious in-city hotel, with concerts, contests and jam sessions scheduled in and around the hostelry's grounds.

(Continued on page 54)

Elektra's 'Lectric Country Begins

Elektra Records' recent 4th of July Picnic introduced the label to the musical community in Nashville. The label's musical activities have begun with the production of Melba Montgomery and Linda Hargrove. Pictured above from left are Pete Drake, independent producer for both of the aforementioned Elektra acts; Ms. Montgomery; Ms. Hargrove; Russ Miller, Elektra Vice President of A&R; and Dave Mack, national promotion man for Elektra-Countryside.

COUNTRY PICKS OF THE WEEK

SINGLE BARBARA FAIRCHILD, "KID STUFF," (Duchess, BMI). The "Teddy Bear" girl has another tender sentimental song that will stir many listeners. Great easy listening and MOR programming, as well as country. Fine melodic that producer Jerry Crutchfield paints well. As smooth as ice cream and as sweet as candy, this disk's sales will be dandy. Ms. Fairchild is quickly establishing herself as a member of the chart's upper echelon. Columbia 4-45903.

SLEEPER DORSEY BURNETTE, "OARLIN' (DON'T COME BACK)" (Brother Karl's, BMI). Dorsey penned this mellow but powerfully potent tune with producer Steve Stone. A perfect integration of a fine shuffle and a lush melody. The 2:00 disk makes for excellent airing and is a natural for sales bearing. Expect good exposure MOR as Dorsey Burnette has turned the corner toward greater success. Capitol P-3678.

ALBUM MERLE HAGGARD, "I LOVE DIXIE BLUES," Hag's live elpee is one of the most memorable experiences put on vinyl this decade. Along with The Strangers and the Dixieland Express, Merle's performance in the delta town supplies the big band concept of Bob Wills. Lp contains "Ookie," "Big Bad Bill," "Everybody's Had The Blues," "Emptiest Arms" and several more cuts that make this the best deal since the Indians sold Manhattan! Capitol ST 11200.

By MARIE RATLIFF

Station Check List

- | | |
|------------------------------------|-------------------------------------|
| WPLO, Atlanta (Jim Clemens) | WXCL, Peoria (Lee Ranson) |
| WAME, Charlotte (Edd Robinson) | KWJL, Portland (Sammy Taylor) |
| WBAP, Ft. Worth (Art Davis) | WPOR, Portland (Al Diamon) |
| KBUY, Ft. Worth (Tom McCall) | WHIM, Providence (Tom Star) |
| KENR, Houston (Bruce Nelson) | WEET, Richmond (Ben Peyton) |
| KNUZ, Houston (Buddy Covington) | KRAK, Sacramento (Jay Hoffer) |
| WIRE, Indianapolis (Lee Shannon) | KEYX, San Antonio (Bill Rohde) |
| KCKN, Kansas City (Don Rhea) | KBUC, San Antonio (Jim Travis) |
| WINN, Louisville (Barb Owen) | KCEC, San Bernardino (Bob Mitchell) |
| WMC, Memphis (Les Acree) | KTTS, Springfield (Don Paul) |
| WUNL, Mobile (Johnny Barr) | WDON, Washington (Tom Reeder) |
| WWL, New Orleans (Charlie Douglas) | KFDI, Wichita (Don Walton) |
| WCMS, Norfolk (Earle Faulk) | WKDA, Nashville (Tony George) |
| KOOO, Omaha (Bob Guerra) | WENO, Nashville (Johnny K.) |

■ Right Wing Hit of the Year—"Rednecks, White Socks and Blue Ribbon Beer." Johnny Russell heavy on the picks and plays; in our conservative estimate, it's a Smash!!

Stoney Edwards is deep in the country soul and high on audience approval on "Hank and Lefty Raised My Country Soul." Could be his biggest!

"You're The Best Thing" will be a big thing for Ray Price; initial action very strong.

Roger Miller opening avenues to the top of charts with "Open Up Your Heart," it'll be tough to beat!

As Hotline predicted, Charlie Daniels is on the verge of a nationwide breakout with "Uneasy Rider," particularly heavy in Texas markets, also Midwest.

"Nashville" getting nationwide attention or Ray Stevens—an easy charter!

Station Switches: Art Nelson has moved to Los Angeles' KLAC from WJJD in Chicago. He will take over the 7-12 p.m. slot. In Nashville, Bobby Massey joins WKDA in the same 7-12 p.m. slot; he's formerly of WNDR in Syracuse.

Kinky Friedman's left-field entry "Sold American" catching on well, especially in Midwest

(Continued on page 55)

'Mr. Gospel' of '73

Lead singer for The Oaks, Duane Allen, accepts his award for "Mr. Gospel Music of 1973" during the International Gospel Song Festival recently held in Nashville. The honor was bestowed upon him as the result of polls taken from the fans of gospel music. Allen is active in numerous phases of today's gospel music industry through his partnership in the publishing facilities of Silverline Music and his own recording complex, which houses the operation known as Superior, Inc., in Hendersonville, Tenn.

Screen Gems Fete

(Continued from page 52)

Screen Gems executives Irwin Robinson, administrative Vice President; Irwin Schuster, Vice President and director of professional activities; and Danny Davis, Vice president national promotions.

Shown at the Nashville "Oklahoma Crude" festivities are (left picture, from left) Paul Tannen, Screen Gems Music; Producer Stanley Kramer; Record World Vice President John Sturdivant; Irwin Robinson, Screen Gems Vice President; (center picture) Kramer; ASCAP's Gerry Wood; Tannen; (right picture) Tree International's Buddy Killen; Kramer; BMI's Frances Preston; Screen Gems' Danny Davis.

Pride Getteth Jet

■ NASHVILLE — Charley Pride has leased an F-27 prop jet for his entourage of entertainers for private air transportation during a forthcoming tour schedule.

Pride's manager, Jack D. Johnson, has procured the aircraft from Ward International Aircraft, Inc. of Dallas. The 40 passenger plane will provide air travel for the twenty members of Pride's show. Included in the extensive schedule are his five-man band, comedian-ventriloquist Alex Houston, Johnny Russell, manager Johnson, Pride's booking agent Don Keirns, Russell's manager Joe Light and beginning in August, The Four Guys.

Johnson commented that the added cost of private air travel will be compensated by the convenience, more dates and better scheduling.

Jubal Signs Ms. Purdom

■ HENDERSONVILLE, TENN. — Jubal Records of Hendersonville has this week announced the completion of a lease agreement with Campo Production of Atlanta, Ga. for the recording services of vocalist Letha Purdom, along with shipment of her first release. Ms. Purdom was the first American female vocalist ever to appear on the Japanese Grand Ole Opry.

'Greatest Gospel' To Be Held

■ PHILADELPHIA — The "World's Greatest Gospel Concert," created by Louise Bishop of WDAS radio, will be held here at the Spectrum on July 31. The theme of the show is "Love Is Taking Over," based on Eric Mercury's album of the same name. The show will feature performances by Mercury, Johnny Taylor, the Soul Stirrers and Rance Allen.

COUNTRY ALBUM PICKS

BILL

BILL ANDERSON—MCA 320

"Whisperin' Bill" comes up with his softest and most emotional album yet. Two hits, "If You Can Live With it" and "The Corner of my Life" make this a super sales item. Great tune in "Number One." "Baby's Blue Again" and "Look How I Love You" are very tender. Pop-r&b hit "Have You Seen Her" shows great variety for the Georgia journalist.

LOVE AND MUSIC

PORTER WAGONER & DOLLY PARTON—RCA APL1-0248

Ever-constant with some of the most commercial sounds in country music, Porter and Dolly provide a long-play with their current "If Teardrops Were Pennies." A fine mixture of tempo. Uptempoed "Laugh The Years Away" and "Wasting Love" are matched by a pair of beautiful songs in "You" and "There'll Always Be Music." Nice!

COUNTRY SINGLE PICKS

COUNTRY SONG OF THE WEEK

JOHNNY RUSSELL—RCA DJHO-0021
REDNECKS, WHITE SOCKS AND BLUE RIBBON BEER
(Jack, BMI/Jando, ASCAP)

This title entitles Mr. Russell to one of the heaviest hooks in country music. Will relate like Haggards' "Oakie." RX: Take one for every jukebox and drink plenty of beer!

RAY PRICE—Columbia 4-45889
YOU'RE THE BEST THING THAT EVER HAPPENED TO ME
(Keca, ASCAP)

Ray Price continues to supply the smooth sound to country music. Again, Price will please his fans and keep the female faction favoritism.

DANNY BRYAN—Enterprise ENA-9075
MY GIRL (Jobete, ASCAP)

The Temps made this gold a couple of years back and Danny gets a country production that will score strongly country. Certainly a pop standard already!

GLEN CAMPBELL—Capitol P-3669
BRING BACK MY YESTERDAY (Sa-Vette/January, BMI)

Gentle Glen gets a good followup to "I Knew Jesus." This ballad really touches emotions and will keep the Delight, Arkansas native in the musical forefront.

JERRY LEE LEWIS—Mercury 73402
NO HEADSTONE ON MY GRAVE (Hi-Lo, BMI)
JACK DANIELS (OLD NO. 7) (Jamarnie, ASCAP)

The epitaph to this vinyl is "a hit" and that's final. Funky Jerry Lee style has depth six feet deep. Strong story plot.

STONE EDWARDS—Capitol P-3671
HANK AND LEFTY RAISED MY COUNTRY SOUL
(Blue Crest/Hill & Range, BMI)
A FEW OF THE REASONS (Central Songs, BMI)

Dallas and Doodles inked this tribute tune for Stoney. Soulful, earthy feel makes this a record to deal.

EARL RICHARDS—Ace of Hearts 0470
THE SUN IS SHINING (Four Star, BMI)
MOTHER NATURE'S DAUGHTER (Golden Horn, ASCAP)

A little soft shoe sound will make this Earl's third chartbuster in as many outings. Son, this one is shining!

GARY BEAN—Copre 45-1021
CRY BABY BLUE (Don Lee, BMI)
THE GOOD LITTLE WIFE (Don Lee, BMI)

A crooning ballad with a strong title will bring strong action for Gary Bean. A fine shade of success.

LARRY WOODS—Candy 1041
IT NEVER RAINS IN SOUTHERN CALIFORNIA
(April/Landers-Roberts, ASCAP)

"Duke" Wayne and Ricci Mareno (MGB) take this former pop hit on Albert Hammond country. Don't pass up this hit or Big John will shoot you where ya sit!

NASHVILLE REPORT

(Continued from page 52)

It is co-sponsored by the Missouri Area Bluegrass Committee and the Chase-Park Plaza.

Nashville got some exposure on Johnny Carson's Tonight show last week: Chet Atkins and Marty Robbins were guests on separate nights.

Glen Campbell will appear in 39 concerts in 11 states between now and Sept. 16 . . . Donna Fargo will be featured on a Sept. 1 show at Pine Knob Theater, Detroit, Mich.

Atlantic artist David Rogers' newest single "It'll Be Her" was released this weekend. Rogers and Jamey Ryan did a duet recording session here the past Thursday (19).

Slick chic Jeannie Riley's show bus reflects her positive femininity. Its panels are decorated with paintings of yellow and green flowers . . . She must have promised herself a posey (not rose) garden.

Singer Jimmy (Kid Cuz'n) West's line in the Washington goings-on in the D.C. senate caucus room: "I guess the Watergate bugging has made simple eaves-dropping obsolete?"

The Everly Bros.—Phil and Don—have, according to the wire services broken up their act, but their parents, Margaret and Ike Everly, who live here aren't upset about the reported split.

"They'll probably be back together before you get this in print," said Mrs. Everly. "The boys have had these flareups before. After 27-years together and long tours these things just happen. We—my husband and I—aren't advising them one way or the other. They're old enough to solve their problems. I hope."

RECORD WORLD COUNTRY SINGLES PUBLISHERS LIST

JULY 28, 1973

A GOOD LOVE IS LIKE A GOOD SONG Glenn Sutton (Portfino/Avoyelles, BMI)	24	MR. LOVEMAKER Johnny Paycheck (Cooper Band, BMI)	15
A MAN AND A TRAIN Marty Robbins (20th Century, ASCAP)	34	NASHVILLE Ray Stevens (Ahab, BMI)	75
AM I THAT EASY TO FORGET Jerry Bradley (4-Star, BMI)	17	NOTHING EVER HURT ME Billy Sherrill (Tree, BMI)	26
AMANDA Allen Reynolds (Gold Dust, BMI)	61	NAUGHTY GIRL Al Embry (Song Painter, BMI)	41
BAD, BAD LEROY BROWN Glenn Sutton (Blendingwell/ABS, ASCAP)	48	OLD BETSY GOES BOING, BOING, BOING Dan Dalton (Kittyhawk, ASCAP)	59
BLOOD RED AND GOIN' DOWN Billy Sherrill (Tree, BMI)	64	OLD FAITHFUL Buck Owens (Blue Book, BMI)	45
CAN I SLEEP IN YOUR ARMS Walter Haynes (Tree, BMI)	47	OPEN UP YOUR HEART Ron Bledsoe (Tree/Airhead, BMI)	54
COME EARLY MORNING Allen Reynolds (Gold Dust, BMI)	23	PUT ME DOWN SOFTLY Williams, Reynolds & Lee (Jack, BMI)	35
DARLING YOU CAN ALWAYS COME BACK HOME Billy Sherrill (Jack & Bill, ASCAP)	44	QUEEN OF THE SILVER DOLLAR Ken Mansfield (Evil Eye, BMI)	40
DIRTY OLD MAN Bob Ferguson (Border State & Pet-Mac, BMI)	30	RAVISHING RUBY Jerry Kennedy (Hallnote, BMI)	5
DON'T FIGHT THE FEELINGS OF LOVE Jack Clement (Pi-Gem, BMI)	14	RIDERS IN THE SKY Jim Foglesong (Edwin H. Morris, ASCAP)	48
DREAM PAINTER Bob Ferguson (Blue Crest, BMI)	37	SHENANOOAH Charlie McCoy (Glass Slipper, ASCAP)	52
DRIFT AWAY Steve Rowland (MCA, ASCAP)	26	SHE'S ALL WOMAN Billy Sherrill (Algee, BMI)	12
EVERYBODY'S HAD THE BLUES Fuzzy Owen (Shade Tree, BMI)	19	SHOTGUN WILLIE Mardin & Briggs (Willie Nelson, BMI)	67
HANK Jim Vienneau (Tree, BMI)	15	SLIPPIN' AND SLIDIN' Ron Chancey (Venice/Bess, BMI)	13
HUSH Jim Vienneau (Lowery, BMI)	69	SLIPPING AWAY Larry Butler (Stallion, BMI)	27
HERE COMES MY LITTLE BABY Geo. Richey (Broughan Hall, BMI)	66	SOLD AMERICAN Chuck Glaser (Glaser, BMI)	70
HERMAN SCHWARTZ Jim Vienneau (Jack & Bill, ASCAP)	73	SOUTHERN LOVING Bob Ferguson (Chappell, BMI)	10
I CAN FEEL THE LEAVIN' COMING ON Walter Haynes (Evil Eye, BMI)	32	SUNSHINE Miller & Greene (Acuff-Rose, BMI)	58
I CAN'T BELIEVE THAT IT'S ALL OVER Ronny Light (Ben Peters, BMI)	36	THE CORNER OF MY LIFE Owen Bradley (Stallion, BMI)	30
I USED IT ALL ON YOU Jedry Bradley (Forest Hills, BMI)	28	THE GOOD OLE DAYS Owens & Raye (Blue Book, BMI)	33
I WISH IT WOULD RAIN McClinton & Strong (Jobete, ASCAP)	57	THE HAND OF LOVE Jim Vienneau (Jack & Bill, ASCAP)	63
IF SHE JUST HELPS ME GET OVER YOU George Richey (Jack, BMI)	16	THE SAME OLD WAY Bill Rice (Jack & Bill, ASCAP)	72
IF TEARDROPS WERE PENNIES Bob Ferguson (Peer Int'l., BMI)	25	TOMMOROW NIGHT Chet Atkins (Bourne & Co., ASCAP)	56
IF YOU'VE GOT THE TIME Joe Allison (Shada, ASCAP)	68	TOP OF THE WORLD Glenn Sutton (Almo/Hammer & Nails, ASCAP)	8
IT'S A MAN'S WORLD Norris Wilson (Flagship/Algee, BMI)	55	TOUCH THE MORNING Eddie Raven (Milene, ASCAP)	7
JUST WHAT I HAD IN MIND Jerry Kennedy (Ben Peters, BMI)	62	TRIP TO HEAVEN Bob Morris (Blue Book, BMI)	4
KIDS SAY THE DARNEST THINGS Billy Sherrill (Algee, BMI)	29	WAKE UP JACOB Bob Ferguson (Owepar, BMI)	46
LET'S FALL APART/I HATE YOU Collins & Johnson (Chess, ASCAP/Oan Penn, BMI)	42	WATERGATE BLUES/SPOKANE MOTEL BLUES Jerry Kennedy (Hallnote, BMI)	31
LORD, MR. FORD Chet Atkins & Jerry Reed (Vector, BMI)	3	WHAT ABOUT ME Brian Ahern (Hudson Bay, BMI)	21
LOUISIANA WOMAN, MISSISSIPPI MAN Owen Bradley (Dunbar, BMI)	11	WISH (YOU HAD STAYED) Jim Foglesong (Fameville, BMI)	58
LOVE AIN'T WORTH A DIME UNLESS IT'S FREE Bobby Bare (Return, BMI)	53	WHY ME Fred Foster (Resaca, BMI)	9
LOVE IS THE FOUNDATION Owen Bradley (Coal Miners, BMI)	1	WOMAN WITHOUT A HOME Jerry Kennedy (American Cowboy, BMI)	22
MR. TING A LING Joe Johnson (4-Star, BMI)	60	WOULD YOU WALK WITH ME JIMMY Frank Jones (Blue Crest/Hill & Range, BMI)	39
MY LAST DAY Tony Douglas (Cochise, BMI)	50	YOU GIVE ME YOU Howard & Heard (Harpeth, ASCAP)	6
		YOU REALLY HAVEN'T CHANGED Ron Chancey (ABC/Dunhill, BMI)	71
		YOU WERE ALWAYS THERE Stan Silver (Prima-Donna, BMI)	2
		YOU'RE THE BEST THING Oon Law Prods. (Keca, ASCAP)	74
		YOU'VE NEVER BEEN THIS FAR BEFORE Owen Bradley (Twitty Bird, BMI)	43

THE COUNTRY ALBUM CHART

COUNTRY HOT LINE

(Continued from page 53)

and South.

Pop songstress Eydie Gorme making country inroads with her MGM release "Take One Step." Good action in Kansas City, Houston and Nashville.

Dave Dudley's "It Takes Time" not wasting any as it begins early moves at KFDI, KCKC, WXCL, WENO and WIRE.

Jeannie Seely has a hot item in "Can I Sleep In Your Arms."

Checking in with a totally new arrangement, Brush Arbor is sweeping up a lot of play on the Gilbert O'Sullivan hit of last year, "Alone Again (Naturally)."

New artist Marlys Roe's "Carry Me Back" on GRC is a mover in Nashville and Indianapolis.

WEET Pick: Frank Myer's "You're The One I Sing My Love Songs To."

Regional action on duet by Patti Powell and Bob Gallion, "Love By Appointment," at WENO; Sherry Bryce's "Leaving's Heavy On My Mind" picked at WHIM; B. J. Johnson's "Set Me Free" #1 at WFCG in Franklinton, Louisiana; Jerry Foster's "Copperhead" biting at WMC; and Andra Willis' "Til I Can't Take It Anymore" moving at WEET and KBUY.

Tommy Cash continues to roll ultra-heavy; ditto for Johnny Carver, Barbara Fairchild, Faron Young.

Gospel Radio Seminar Set

■ NASHVILLE—The first annual Gospel Radio Seminar, patterned after the Country Radio Seminar, will be held here August 24-25 at the King of the Road Motor Inn.

Described as a two-day "no holds-barred" business session aimed at helping those involved in gospel radio, the seminar will include panels, illustrations and in-depth discussions. Registration fee is \$50.00 with checks made payable to the Gospel Radio Seminar, c/o ASCAP, 700 17th Ave. South, Nashville, Tennessee 37203.

The steering committee members include Charlie Monk, ASCAP; Aaron Brown, Canaanland Music; Ken Harding, FAB Press; Neal Newton, Heart Warming Records; Jerry Seabolt, Stax/Enterprise Records; Jim Black, WWGM Radio in Nashville; and LaWayne Satterfield of Image Public Relations, Ltd. and Music City News.

Gospel Dove Fest Announced

■ NASHVILLE — A two-day, three-part program to honor excellence in gospel music is planned by the Gospel Music Association, September 30-October 1.

Dot's Got Scott

Singer/writer Jack Scott (left) has been signed by Dot Records, according to the label's president Jim Foglesong (right). Scott, who soared to success heights in the early sixties, has four million-sellers to his credit, including "Good-bye, Baby, Bye-bye," "My True Love (b/w "Leroy")," "What In The World's Come Over You," and "Burning Bridges." All the hits were written by Scott, with the exception of "Burning Bridges."

The Big "1"

"MOTHER AMERICA"

SHARON STONE
Kajac Records

Dist. By: Notional Promotion
Shelby Singleton Little Richie Johnson
Nashville, Tenn. Belen, New Mexico

JULY 28	JULY 21		WKS. ON CHART
1	2	GOODTIME CHARLIE CHARLIE McCoy—Monument 32215	12
2	1	BEHIND CLOSED DOORS CHARLIE RICH—Epic 32247	14
3	10	SATIN SHEETS JEANNE PRUETT—MCA 338	5
4	7	WHAT'S YOUR MAMA'S NAME TANYA TUCKER—Columbia 32272	8
5	5	DANNY'S SONG ANNE MURRAY—Capitol 11172	14
6	6	YOU LAY SO EASY ON MY MIND BOBBY G. RICE—Metromedia Country 1-0186	11
7	9	SWEET COUNTRY CHARLEY PRIDE—RCA 1-0217	6
8	4	RHYMER & OTHER FIVE AND DIMERS TOM T. HALL—Mercury 1-668	14
9	8	INTRODUCING JOHNNY RODRIGUEZ—Mercury 61378	20
10	3	KIDS SAY THE DARDEST THINGS TAMMY WYNETTE—Epic 31937	12
11	11	I KNEW JESUS GLEN CAMPBELL—Capitol 11185	7
12	16	LORD, MR. FORD JERRY REED—RCA APL1-0238	5
13	12	BLUE RIDGE RANGERS—Fantasy 9415	8
14	17	DON WILLIAMS, VOL. 1—JMI 4004	6
15	13	SUPERPICKER ROY CLARK—Dot 26008	14
16	20	AM I THAT EASY TO FORGET JIM REEVES—RCA 10039	6
17	18	AIN'T IT AMAZIN', GRACIE BUCK OWENS—Capitol 11180	7
18	15	ENTERTAINER OF THE YEAR LORETTA LYNN—MCA 300	20
19	19	TOTALLY INSTRUMENTAL MERLE HAGGARD & THE STRANGERS—Capitol 11141	8
20	14	THE SESSION JERRY LEE LEWIS—Mercury 2-903	18
21	23	CHEATING GAME SUSAN RAYE—Capitol 11179	7
22	27	COUNTRY SONGS I LOVE TO SING GUY & RALNA—Ranwood 8110	5
23	21	DAISY A DAY JUD STRUNK—MGM 4898	12
24	30	GOOD NEWS JODY MILLER—Epic 32386	4
25	22	BRENDA BRENDA LEE—MCA 305	19
26	24	SHE'S GOT TO BE A SAINT RAY PRICE—Columbia 32253	16
27	33	GOOD THINGS DAVID HOUSTON—Epic 32189	9
28	25	I HATE GOODBYES BOBBY BARE—RCA 1-0159	13
29	31	BARROOMS AND PDP-A-TOPS JIM ED BROWN—RCA 1-0172	6
30	38	CLOWER POWER JERRY CLOWER—MCA 317	3
31	26	GOSPEL ROAD JOHNNY CASH—Columbia 32033	17
32	32	A SWEETER LOVE BARBARA FAIRCHILD—Columbia 31720	35
33	37	A WHITE SPORT COAT AND A PINK CRUSTACEAN JIMMY BUFFET—Dunhill DSX 60150	3
34	41	TIE A YELLOW RIBBON JOHNNY CARVER—ABC 792	2
35	36	DUELING BANJOES EARL SCRUGGS—Columbia 32208	9
36	28	MAC DAVIS—Columbia 32206	12
37	42	THANK YOU FOR TOUCHING MY LIFE TONY DOUGLAS—Dot DOS 26009	4
38	34	SHE NEEDS SOMEONE TO HOLD HER CONWAY TWITTY—MCA 303	19
39	29	TOD MUCH MONKEY BUSINESS FREDDY WELLER—Columbia 32218	10
40	—	MR. LOVEMAKER JOHNNY PAYCHECK—Epic KE 32387	1
41	36	OBIE FROM SENATDBIE O.B. McCLINTON—Enterprise 1029	9
42	40	ALoha FROM HAWAII ELVIS PRESLEY—RCA 6089	22
43	54	COME LIVE WITH ME ROY CLARK—Dot DOS 26010	2
44	39	SUPER KIND OF WOMAN FREDDIE HART—Capitol 11156	21
45	45	HANK WILLIAMS/HANK JR.—MGM 4865	18
46	53	SHOTGUN WILLIE WILLIE NELSON—Atlantic SD7262	2
47	57	TOMORROW NIGHT CHARLIE RICH—RCA APL1-0258	2
48	—	HONKY TONK HEROES WAYLON JENNINGS—RCA APL1-0240	1
49	49	MY SECOND ALBUM DONNA FARGO—Dot 26006	21
50	48	MY TENNESSEE MOUNTAIN HOME DOLLY PARTON—RCA 1-0033	19
51	—	LOVE AND MUSIC PORTER WAGONER & DOLLY PARTON—RCA 1-0033	19
52	43	A LADY NAMED SMITH CONNIE SMITH—Columbia 32185	10
53	44	NEITHER ONE OF US BOB LUMAN—Epic 32192	14
54	—	NOTHING EVER HURT ME GEORGE JONES—Epic KE 32412	1
55	—	COUNTRY CASANOVA COMMANDER CODY—Paramount 6054	1
56	61	BEST OF SKEETER DAVIS—RCA APL-10190	2
57	63	YOURS TRULY KITTY WELLS—MCA 330	2
58	46	SUPER COUNTRY HITS FLOYD CRAMER—RCA 1-0155	7
59	—	YOUNG LOVE SONNY JAMES—Capitol ST 11196	1
60	50	HERE COMES THE WORLD AGAIN JOHNNY BUSH—RCA 1-0216	5
61	52	LONESOME, ON'RY AND MEAN WAYLON JENNINGS—RCA 4854	18
62	51	I'VE FOUND SOMEONE OF MY OWN CAL SMITH—Decca 75382	39
63	47	JUST WHAT I'VE BEEN LOOKING FOR DOTTIE WEST—RCA 1-0151	10
64	56	BEST OF JODY MILLER—Capitol 11169	11
65	60	SONGS OF LOVE CHARLEY PRIDE—RCA 4837	27
66	65	HAPPIEST GIRL IN THE WHOLE USA DONNA FARGO—Dot 26000	54
67	55	KEEP ON TRUCKIN' DAVE DUDLEY—Mercury 1-669	14
68	59	AFTER YOU HANK WILLIAMS, JR.—MGM 4862	15
69	66	ROY CLARK LIVE—Dot 26005	33
70	58	AMERICA, WHY I LOVE HER JOHN WAYNE—RCA 4828	18
71	62	TAKE TIME TO LOVE HER NAT STUCKEY—RCA 1-0080	11
72	64	WILL THE CIRCLE BE UNBROKEN NITTY GRITTY DIRT BAND—United Artists 9801	30
73	67	SOUL SONG JOE STAMPLEY—Dot DOS 26007	20
74	68	KEEP ME IN MIND LYNN ANDERSON—Columbia 32078	22

THE COUNTRY SINGLES CHART

JULY 28 21

WKS. ON CHART

2	1	LOVE IS THE FOUNDATION	LORETTA LYNN—MCA 40058	11
2	4	YOU WERE ALWAYS THERE	DONNA FARGO—Dot 17460	10
3	6	LORD, MR. FORD	JERRY REED—RCA 74-0960	10
4	9	TRIP TO HEAVEN	FREDDIE HART—Capitol 35612	9
5	1	RAVISHING RUBY	TOM T. HALL—Mercury 73377	14
6	8	YOU GIVE ME YOU	BOBBY G. RICE—Metromedia Country 68-0107	12
7	11	TOUCH THE MORNING	DON GIBSON—Hickory 1671	10
8	10	TOP OF THE WORLD	LYNN ANOERSON—Columbia 4-45857	9
9	3	WHY ME	KRIS KRISTOFFERSON—Monument 8571	16
10	5	SOUTHERN LOVING	JIM ED BROWN—RCA 74-0928	15
11	17	LOUISIANA WOMAN, MISSISSIPPI MAN	LORETTA LYNN & CONWAY TWITT—MCA 40079	7
12	15	SHE'S ALL WOMAN	DAVID HOUSTON—Epic 5-10995	9
13	14	SLIPPIN' AND SLIDIN'	BILLY "CRASH" CRADDOCK—ABC 11364	10
14	12	DON'T FIGHT THE FEELINGS	CHARLEY PRIDE—RCA 74-0942	12
15	18	MR. LOVEMAKER	JOHNNY PAYCHECK—Epic 5-10000	8
16	16	IF SHE JUST HELPS ME GET OVER YOU	SONNY JAMES—Columbia 4-45871	7
17	19	AM I THAT EASY TO FORGET	JIM REEVES—RCA 74-0963	8
18	22	HANK	HANK WILLIAMS, JR.—MGM 14550	6
19	25	EVERYBODY'S HAD THE BLUES	MERLE HAGGARD—Capitol 3641	5
20	24	NOTHING EVER HURT ME	GEORGE JONES—Epic 5-11006	6
21	21	WHAT ABOUT ME	ANNE MURRAY—Capitol 6666	9
22	20	WOMAN WITHOUT A HOME	STATLER BROTHERS—Mercury 73392	8
23	7	COME EARLY MORNIN'	DON WILLIAMS—JMI 24	13
24	28	A GOOD LOVE IS LIKE A GOOD SONG	BOB LUMAN—Epic 5-10994	7
25	30	IF TEARDROPS WERE PENNIES	PORTER WAGONER & DOLLY PARTON—RCA 74-0981	6
26	31	DRIFT AWAY	NARVEL FELTS—Cinnamon 763	7
27	32	SLIPPIN' AWAY	JEAN SHEPARD—United Artists XW248W	8
28	33	I USED IT ALL ON YOU	NAT STUCKEY—RCA 74-0973	7
29	13	KIDS SAY THE DARDEST THINGS	TAMMY WYNETTE—Epic 5-10960	16
30	35	THE CORNER OF MY LIFE	BILL ANDERSON—MCAU 40070	5

31	36	WATERGATE LUES/SPOKANE MOTEL BLUES	TOM T. HALL—Mercury 73394	4
32	23	I CAN FEEL THE LEAVIN' COMING ON	CAL SMITH—MCA 40061	10
33	34	THE GOOD OLD DAYS	BUCK OWENS/SUSAN RAYE—Capitol 3601	7
34	38	A MAN AND A TRAIN	MARTY ROBBINS—MCA 40067	5
35	40	PUT ME DOWN SOFTLY	DICKEY LEE—RCA 74-0989	5
36	43	I CAN'T BELIEVE THAT IT'S ALL OVER	SKEETER DAVIS—RCA 74-0968	7
37	39	DREAM PAINTER	CONNIE SMITH—RCA 74-0971	6
38	37	DIRTY OLD MAN	GEORGE HAMILTON IV—RCA 74-0948	9
39	45	WOULD YOU WALK WITH ME JIMMY	ARLENE HARDEN—Columbia 4-45845	5
40	44	QUEEN OF THE SILVER DOLLAR	DOYLE HOLLY—Barnaby 5018	7
41	41	NAUGHTY GIRL	GUY SHANNON—Cinnamon 758	8
42	46	LET'S FALL APART/ I HATE YOU	RONNIE MILSAP—RCA 74-0969	6
43	50	YOU'VE NEVER BEEN THIS FAR BEFORE	CONWAY TWITT—MCA 40094	2
44	51	DARLIN' YOU CAN ALWAYS COME BACK HOME	JODY MILLER—Epic 5-11016	3
45	49	OLD FAITHFUL	TONY BOOTH—Capitol 3639	4
46	54	WAKE UP JACOB	PORTER WAGONER—RCA APBO-0013	3
47	55	CAN I SLEEP IN YOUR ARMS	JEANNIE SEELY—MCA 40074	5
48	53	BAD BAD LEROY BROWN	ANTHONY ARMSTRONG JONES—Epic 5-11002	5
49	56	RIDERS IN THE SKY	ROY CLARK—Dot DOA 17458	3
50	52	MY LAST DAY	TONY DOUGLAS—Dot 17464	5
51	60	SUNSHINE	MICKEY NEWBURY—Elektra 45853	4
52	59	SHENANDOAH	CHARLIE MCCOY—Monument Z57-8576	3
53	58	LOVE AIN'T WORTH A DIME	WYNN STEWART—RCA 0004	4
54	—	OPEN UP YOUR HEART	ROGER MILLER—Columbia 4-45873	1
55	62	IT'S A MAN'S WORLD	DIANA TRASK—Dot DOA 17467	3
56	64	TOMORROW NIGHT	CHARLIE RICH—RCA 79-0983	4
57	57	I WISH IT WOULD RAIN	O. B. McCLINTON—Enterprise 9070	4
58	63	I WISH (YOU HAD STAYED)	BRIAN COLLINS—Dot DOA 17466	3
59	66	OLD BETSY GOES BOING, BOING, BOING	THE HUMMERS—Capitol 13646	3
60	65	MR. TING-A-LING	GEORGE MORGAN—MCA 40069	5
61	69	AMANDA	DON WILLIAMS—JMI 24	2
62	—	JUST WPHAT I HAD IN MIND	FARON YOUNG—Mercury 73403	1
63	70	THE HAND OF LOVE	BILLY WALKER—MGM K14565	2
64	—	BLOOD RED AND GOIN'	TANYA TUCKER—Columbia 4-45892	1
65	71	TODAY WILL BE THE FIRST	LoWANDA LINDSEY—Capitol 3652	2
66	67	HERE COMES MY LITTLE BABY	PAT ROBERTS—Dot DOA 17465	3
67	72	SHOTGUN WILLIE	WILLIE NELSON—Atlantic 45-2968	2
68	73	IF YOU'VE GOT THE TIME	RED STEAGALL—Capitol P3651	2
69	74	HUSH	JEANNIE C. RILEY—MGM K14554	2
70	75	SOLD AMERICAN	KINKY FRIEDMAN—Vanguard VSD 35173	2
71	—	YOU REALLY HAVEN'T CHANGED	JOHNNY CARVER—ABC 11374	1
72	—	THE SAME OLD WAY	STAN HITCHCOCK—Cinnamon C-759	1
73	—	HERMAN SCHWARTZ	STONEWALL JACKSON—MGM K14569	1
74	—	YOU'RE THE BEST THING	RAY PRICE—Columbia 4-45889	1
75	—	NASHVILLE	RAY STEVENS—Barnaby B5020	1

SHEPARD'S "SLIP" IS SHOWIN'

#19 Billboard

#28 Cashbox

#27 Record World

"SLIPPIN' AWAY"

(UAXW 248W)

by

JEAN SHEPARD

Also Slippin' Up Local and National Charts

- UA-XW 247 "GRAND OLE OPRY SONGS" NITTY GRITTY DIRT BAND
- UA-XW 249 "MM-MM GOOD" DEL REEVES
- UA-XW 265 "CALIFORNIA IS JUST MISSISSIPPI" BILLY MIZE
- UA-XW 266 "IT'S ONLY OVER NOW AND THEN" BILL PHILIPS
- UA-XW 269 "WHERE THE LILACS GROW" SLIM WHITMAN
- PP-XW 276 "BOTTLE OF WINE" DOC WATSON

BILL ANDERSON'S Next #1 Single

FROM HIS LATEST MCA ALBUM

"THE CORNER OF MY LIFE"

MCA 40070

**MORE
"WHISPER
POWER"**

Albert R. Broccoli & Harry Saltzman

and

United Artists

Congratulate

Paul & Linda McCartney

and

Wings

on their Smash Hit,

"Live and Let Die"