

BRB

BLACK RADIO EXCLUSIVE

RA-1380 1/17/92
Luther Jenkins
WBRU
88 BENEVOLENT STREET
PROVIDENCE, RI 02906 *

Smokey Robinson

*This Living Legend
Still Smokes*

THE BEAT OF THE 90's

the Neutrons

"MY HEART BEATS FOR YOU"

THE FIRST SINGLE FROM THE DEBUT SELF-TITLED LP

PRODUCED BY: RON NEWT, SR.

MANAGEMENT: JOHN TAYLOR AND JOE JACKSON FOR BILLIONAIRE PRODUCTIONS

MCA
THE SPOTLIGHT IS ON

© 1990 MCA RECORDS, INC.

C CONTENTS

FEBRUARY 16 1990
VOLUME XV, NUMBER 5

Publisher
SIDNEY MILLER

Assistant Publisher
SUSAN MILLER

Editor-in-Chief
RUTH ADKINS ROBINSON

Managing Editor
JOSEPH ROLAND REYNOLDS

VP/Midwest Editor
JEROME SIMMONS

Columnists
DOTUN ADEBAYO
LARRIANN FLORES
SPIDER HARRISON
ALAN LEIGH
BILLY PAUL
NORMAN RICHMOND
TIM SMITH
ELAINE STEPTER

Concert/Record Reviews
LARRIANN FLORES
ELAINE STEPTER

Reporters
THERESE J. DAVIS
COY OAKES
LANSING SEBASTIAN
RACHEL WILLIAMS

Art Department
art director
LANCE VANTILE WHITFIELD
typography/computers
MARTIN BLACKWELL

Production
MAXINE CHONG-MORROW
LYNETTE JONES
CAROLYN NICHOLS

Radio Consultant
GEORGE "BOOGALOO" FRAZIER

Administration
ROXANNE POWELL, office mgr.
FELIX WHYTE, traffic

Media Relations
JAZZMYNE PUBLIC RELATIONS
(818) 762-7634

Printing
PRINTING SERVICES, INC.

FEATURES	
COVER STORY	24
EXEC PROFILE	9
INTRO	13
ON THE RADIO	39
STAR TALK	45
SECTIONS	
PUBLISHERS	5
NEWS	6
MUSIC REVIEWS	12
BRE-FLICKS	16
JAZZ NOTES	43
GRAPEVINE/PROPHET	46
CHARTS	
SINGLES	17
NEW RELEASES	22
JAZZ	43
ALBUMS	44
RESEARCH	
MUSIC REPORT	10
REGIONAL REPORTS	27
THE CAROLINAS	28
THE MID-ATLANTIC	29
THE MID-SOUTH	30
THE MIDWEST	31
THE NORTHEAST	33
THE OHIO VALLEY	34
THE SOUTHEAST	35
THE WEST	37
COLUMNS	
IN THE MIX	14
RAPPIN' IT UP	15
WHATEVER HAPPENED TO?	18
IN OTHER MEDIA	19
BRITISH INVASION	21
TECH NOTES	42
CANADIAN REPORT	20

BLACK RADIO EXCLUSIVE USPS 363-210 ISSN 0745-5992 is published by Black Radio Exclusive
6353 Hollywood Blvd., Hollywood, CA 90028-6363 (213) 469-7262 FAX# 213-469-4121
BRE NEWSSTANDS—New York: Penn Book Store, (212) 564-6033; Midwest: Ingram Periodicals, Los Angeles: World Book & News,
Robertson News & Bookstore, Las Palmas Newsstand, Japan: Tower Records
SUBSCRIPTION RATES: 3 Mos. -\$90; 6 Mos. -\$120; 9 Mos. -\$150; 1 Yr. -\$175; 1st Class-\$250; Overseas-\$250 Call (213) 469-7262 to subscribe.
POSTMASTER Please send address changes to Black Radio Exclusive, 6353 Hollywood Bl., Hollywood, CA 90028-6363 Second Class postage paid at
Los Angeles, CA Newsstand price \$5.00. Back issues available at \$2.50 BRE is not responsible for any unsolicited material!
Black Radio Exclusive is published weekly except one week in June, one week at Thanksgiving, one week at Christmas, and two weeks at New Years
Cover and contents may not be reproduced in whole or in part without prior written permission © Copyright 1990

PUBLISHER'S

RACIST BUSINESS

As I have noted before in this space, an airplane seat is the perfect place to catch up on reading. After flying from Los Angeles to New York to Paris to Cannes back to Paris back to New York, I wasn't in the mood to read much as I flew to Miami. But the passenger next to me pointed to the front cover of a magazine and asked if I agreed with the article. I confessed to not having read the March issue of *Playboy*, and was given the issue to read. I read it and I read it again. I want you to read it. It was written by Dave Marsh. I don't personally know this man, but I tip my hat to him.

There for all the men—predominately white men, I suspect who read this magazine—is a searing, insightful piece on the racism that exists in the music industry.

This excellent writer builds his piece around parallels. Marsh says there is overt racism in the business. He says that a “pair of its most adventuresome artists, Guns n’ Roses and Public Enemy, became enmeshed in chilling incidents of racial friction. This isn’t another bad boy pose. It’s for real, an unfolding of the endemic segregation at the heart of the day-to-day business of the music world. What’s new is that, in the aftermath of the affirmative-action era, hardly anyone is even pausing to apologize for making big bucks off bigotry.”

He compares James Brown, his purported gun wielding, wife abuse and other excesses and asks the readers to look at Jerry Lee Lewis’ “separate, unequal treatment” for essentially the same behavior. Lewis’ legend includes shooting up the Memphis streets, wounding a band member, abusive behavior to his wives and a long-standing addiction to alcohol. While Brown was in prison, Lewis was touring to support the movie made of his life and those excesses.

This piece is very important. When I mentioned it to Ruth, she told me Harold Childs had messengered her a copy of the article. He, like me, wants it to be read. Read it and respond to us, respond to *Playboy*, who, I think, is to be congratulated for assigning the piece and to Dave Marsh who delivered so well. It will move you...will it move you to do anything to change it?

Sidney Miller

L.A. Station Changes To Urban Format

By J.R. Reynolds

In a bold move to challenge the leading radio stations in Los Angeles, FM92—The Beat made its debut late last week. The format of the station is classified as “urban” and will feature predominately black artists.

Sources informed BRE that the station was experiencing sagging ratings and felt the change to urban would bolster its position in the lucrative L.A. market. Station president and general manager Jimmy De Castro was unavailable for comment.

KKBT originally replaced Los Angeles’ only full-time classical station (KFAC) in favor of greater financial opportunities. Thus, station management made the for-

mat change to KKBT “Rock With A Beat” in September of ’89. That format lasted less than half a year before station management made the move to urban music.

Research that was conducted by the station indicated “that a new urban sound could easily excel here.” FM92—The Beat boasts 43,000 watts and sits

atop Mount Wilson, one of the highest points in the Southland.

While the station is white-owned, the format is being positioned to deflect direct competition with CHR/urban stations in the area such as KPWR Power 106, and KIIS-FM. According to sources, “The Beat will be L.A. metro’s only full-signal urban contemporary radio station.”

Pointing to a recent award show in which urban recording artists dominated the winners, FM92 believes that urban music formats tend to build listener loyalty fast. The station expects to attract the mainstream listener, as well as draw the black audience. □

Virgin Records Forms Second U.S. Label, Charisma Records

By Rachel Williams

Paula Abdul

Virgin Records, a British based company, will form its second U.S. label, Charisma Records which will be based in New York and headed by Phil Quartararo.

“Due to the enormous success of our first American label, we felt the time was right to expand our presence in the marketplace and to

adhere to our usual way of doing business—keeping things small and hands-on. This gives both our artists and our management talent the opportunities to fully realize their potential,” said Richard Branson, founder and head of the Virgin Group of companies.

Virgin Records currently handles such new artists as

Jazzie B.

Neneh Cherry

Soul II Soul, Neneh Cherry and Paula Abdul. Paula Abdul’s LP *Forever Your Girl*, has currently sold over five million copies. The currently released single, “Opposite’s Attract,” is Abdul’s fourth #1 single.

Quartararo, who was formerly sr. vp, promotion and marketing, has been in the

music industry for 14 years and began working at Virgin Records as vp, promotion in Los Angeles at its inception.

“Along with Jordan Harris and Jeff Ayeroff, Phil Quartararo is an instrumental member of the team that shaped Virgin Records’ success,” Branson said. “Having Phil and Charisma in New York and building a strong East Coast-based presence is of crucial importance to an international operation such as Virgin.”

Quartararo plans to make the label a vital music company and not just another record company.

“We are not going to be a boutique label, but a serious entertainment company that is sophisticated enough to hold its own with the majors, We’ll also be hip enough to make it fun and different,” Quartararo said.

EXEC STATS

Washington

Bridges

JACK SATTER has been appointed sr. vp, promotion at EMI Records. Satter, who has been with the company for his entire music career, was formerly vp, promotion, EMI.

"Jack's commitment to EMI and our music has made him an invaluable member of our team," said Ron Urban, exec vp, general manager, EMI. "His promotion is well earned and we look forward to his continued contributions to the label for many years to come."

Satter, an 18-year veteran of the music industry, was hired in 1972 as a local promotion manager in Minneapolis for United Artists Records. He moved to Dallas as a regional promotion manager for U.A. in 1975 and remained in that position when U.A. merged with EMI. In 1980, Satter relocated to Los Angeles where he was named national director, singles promotion, EMI, before being appointed vp, promotion, Manhattan Records, based out of New York in 1986.

"I am very proud of my years with EMI," said Satter. "And I'll take this opportunity to thank Sal Licata (pres. and ceo, EMI) and Ron Urban for their support and belief in me and our continued development of this label through the '90s."

SHARON WASHINGTON has been promoted publicist, black music, for Atlantic Records. She was the former asst to the dir of nat'l publicity, black music, Atlantic. Washington will be based at the headquarters in New York.

Atlantic has also announced **YVES BEAUVAIS** as the mgr, catalogue development, Atlantic Records. He will be responsible for overseeing reissues from the Atlantic catalogue, assembling anthologies and repackages, and seeing that Atlantic's historic musical resources are fully utilized. He will also be New York based.

PolyGram Records has announced **DAWN BRIDGES** as vp, publicity. Prior to joining Polygram, Bridges was a publicity dir and film mgr at Tin Pan Apple, Inc. in New York. □

EMI, Apollo Theater To Present Series

EMI, Orpheus Records and The Apollo Theater have joined to present "A Night To Remember," a planned series of live performances by EMI artists of which a portion of proceeds will benefit Harlem Hospital Center.

The program, hosted by

Najee and Dianne Reeves, will feature such artists as Pieces of a Dream, Evelyn "Champagne" King and Mikki Bleu.

"We view this as a great opportunity to support an outstanding cause, a great opportunity for our artists,

continued on page 8

Staff Changes for MCA

By Therese J. Davis

There have been several promotions in the executive staff of MCA Distributing. John Burns, exec vp, distribution, has announced **BOB SCHNIEDERS** as the new sr vp, sales and distribution; **JIM LAFRANCE** is now vp, sales; **JOEL HOFFNER** is vp, distributed labels; **BOB ZIPKIN** is vp sales, special products; and **BILL PIERCE** is now dir, nat'l accts.

"I prefer to promote people from within, expanding the scope of their responsibilities," said Burns. "Having just reorganized our field staff, we are now adding responsibilities in the home office, reflecting the tremendous growth we have undergone within the last five years."

Schnieders was the former vp of branch distribution; and will now be responsible for all sales activities on the audio side, including MCA Records, MCA Music Video, distributed labels including I.R.S., GRP, Narada, Varese

Sarabande and RoadRacer, Motown, and custom labels.

LaFrance was former dir, nat'l accts and had been handling the majority of nat'l accts. He will now be more closely involved in the structuring of sales programs and marketing strategies.

Pierce, who was promoted from assoc dir, nat'l accts, will be expanding his own involvement with accounts as dir.

Hoffner had previously supervised sales of classical and new age product as dir of sales, MCA Classics & Alternative Music. He will now oversee all distributed label product except Motown, and will continue to oversee MCA Classics, the Masters Series and other classical and new age labels.

Zipkin was the former dir sales, special products, and had "drastically increased sales and account activity in the special products area over the last four years," said Burns. □

RIAA Certifications

By Rachel Williams

Quincy Jones' *Back On The Block* album, released just three months ago, has reached the gold and Platinum status as certified by the Recording Industry Association of America for the month of January. This is his fifth gold and third Platinum album since 1982.

Bobby Brown's *Dance... Ya Know It* album also reached both the gold and Platinum status.

Paula Abdul's *Forever Your Girl* album and New Kids On The Block's *New Kids On The Block* were among the albums that achieved multi-Platinum.

Stay With Me, by Regina Belle, *And In This Corner...*, by DJ Jazzy Jeff and The Fresh Prince, and Techno-*nomic's Pump Up The Jam*

albums all achieved gold status last month.

Singles which achieved gold status included "Rhythm Nation," by Janet Jackson, "This One's For The Children," by New Kids On The Block, and "Rockit," by Herbie Hancock.

Young M.C.'s "Bust A Move" achieved Platinum status.

Anita Baker achieved her first Platinum certification for her video "One Night Of Rapture."

Fifteen multi-Platinum, 10 Platinum, and 20 gold albums were certified last month; and three Platinum and five gold singles were certified. Two Platinum and one multi-Platinum music videos were also awarded. □

Florida A&M University To Celebrate Black History Month

By Coy Oakes

Honoring Dr. William P. Foster, director of bands and chairman of Florida A&M University (FAMU) music department, the Los Angeles chapter of FAMU's National Alumni Association will sponsor the eighth annual Black History Celebration on Feb. 24, 1990, at the Los Angeles Airport Marriott Hotel.

Foster, who authored the "textbook bible" for marching bands "Band

Pageantry," is considered the dean of America's band directors and is known for his revolutionary marching band techniques.

The FAMU band, under Foster's tutelage, has received many accolades and has appeared on such television shows as "60 Minutes," "20/20," "PM Magazine," and "Super Bowl III." Known as the "Marching 100," they have recently been invited to be

the sole representative for the United States at the French Bicentennial Celebration in July.

"Stepping Up To Meet The Challenge," the theme for this celebration, will feature Dr. Bernard Kinsey, vice president of Xerox, as keynote speaker; and Henry Lawrence, former all pro-lineman of the Oakland/Los Angeles Raiders, will provide the entertainment.

Special guests for the

evening will include Dr. Fred Humphries, president of FAMU, Dr. Joseph Webster, president of the Concerned Citizens Political Action Committee (CCPAC), Councilman Nate Holden, assistant chief of the LAPD Jesse Brewer as well as other VIPs.

Tickets are available at the Byrd's Nest Restaurant, 5515 Vicente Blvd. and DEBILAR Printing, 1959 West 65th Place in Los Angeles. □

Capitol Records Restructures Creative Services Department

Hale Milgrim, pres. of Capitol Records, has announced the restructuring of the label's creative services department, appointing Marcia Edelstein as vp of creative services and Cathy O'Brien as manager, creative services.

In her new position, Edelstein will oversee Capitol's art, advertising and merchandising programs as well as working closely with

CEMA.

"Having worked with Marcia for five years, I came to respect her aesthetic sensibilities, which were reflected in renowned campaigns for 10,000 Maniacs, Tracy Chapman, Anita Baker, Metallica, the Sugar-cubes and the Gipsy Kings," Milgrim said. "Along with Cathy, who began as my assistant and developed into a talented executive, we

created an effective team."

Previously, Edelstein was vp, creative services, at Elektra and O'Brien was manager, merchandising and advertising, also at Elektra.

Edelstein joined Elektra Entertainment in 1983 as assistant to the vp, creative services. In 1985, she was promoted to director, advertising and merchandising within the creative services department.

She was promoted to vp, creative services a year later. Prior to her stint at Elektra, Edelstein worked for the Entertainment Channel cable television network.

O'Brien was named coordinator, merchandising and advertising in 1988, following a stint as assistant to Hale Milgrim, then Elektra's sr. vp, marketing/creative services. She was then promoted to manager in 1989. □

Carrington: First Woman Nominated In Grammy Category

By Lansing Sebastian

Terri Lyne Carrington, drummer/vocalist/song-writer, is the first woman to be nominated for a Grammy Award in the "Best Jazz Fusion Performance" category, since its addition to

the official list in 1979, for her debut solo recording, *Real Life Story*, on the Verve Forecast/PolyGram label.

Carrington, 24 years old, was also one of the first female musicians to perform

as a regular band member for a major national talk show, "The Arsenio Hall Show."

Carrington was forced to leave "The Arsenio Hall Show" to begin a national concert tour for her debut album.

Carrington has also received nominations for Best New Artist by the NAACP Image Awards as

well as Best New Artist and Female Artist of the Year by the 1989 CMJ New Music Awards.

Carrington has performed with such jazz artists as Clark Terry, Dizzy Gillespie, Joe Williams, Oscar Peterson and Wayne Shorter.

The Grammy Award live telecast is scheduled for Feb. 21, 1990 from the Shrine Auditorium. □

EMI continued from page 7 and, of course, a great opportunity to share in the excitement that is a part of every event that takes place at the historical Apollo Theatre," EMI president and CEO Sal Licata said.

"We are very grateful that they have decided to give this donation to the Harlem Hospital Endowment Fund," said Sherman P. McCoy, acting executive director of the Harlem Hospital Center. □

EXEC PROFILE

GARY HARRIS

In By Way Of Radio

As the East Coast director for marketing and promotion for Wing Records, Gary Harris brings years of vital experience with him from the radio sector. "Being from Inglewood, New Jersey, I was raised on music," reports the former radio dj.

"Inglewood itself is a very music intensive city. The Isley Brothers lived in the area, as did Sylvia, Joe Robinson and even Regina Belle. That alone should offer you a glimpse of the type of environment we had there."

Education-wise, Harris attended Northeastern University in Boston. "I studied African-American history. While I was there, I got my first real taste of the industry by working at the college radio station they had."

Through this experience, Harris sampled several aspects of the radio business. "I served as a dj and produced and hosted a public affairs program."

But it was the job he secured with WQMG/WEAL in Greensboro, NC, which gave him his inspiration to crossover into the record industry. "As luck would have it, the station I was at changed its format. But it was actually a blessing in disguise because it led to my getting a position with Sugar Hill," Harris says.

Harris regards himself as fortunate to have been able to make the move to the record side because it came at a time when rap music was exploding. "I cut my teeth in rap and it was a vehicle for me to get into the business," he comments. "Rap, for me, has always been very important

and close to my heart."

Describing his current position with this label, Harris explains that it is his responsibility to see that Wing artists are properly exposed at both the radio and retail level. "There are five regions, so I have five counterparts. We all work together closely as a unit so we can coordinate our marketing efforts to get the maximum result."

As far as his method of dealing with the different markets and their radio stations, Harris doesn't show any favorites when it comes to doing his job. "I come from the old school of promotion where every radio station in my region is important, no matter how small. If they have a turntable, I see to it that I call or visit them."

"I enjoy the traveling aspect of my position," Harris says. I like seeing the people at radio. They're special to me because I used to work on that side of things and understand what it's like to be in their shoes."

Regarding retail, Harris sometimes has a sticky path on which to tread, particularly when it comes to the subject of compact discs versus vinyl albums. Harris reports that because of the label's move towards the

CD, some black-owned Mom and Pop shops are suffering. "Retail is of the utmost importance to me, he says, "and I understand the plight of some

retail outlets. Vinyl is a fixture in the black community and some markets are still not ready to make the transition to CD."

According to sources, vinyl albums sell better in most black communities than CDs but there is a certain pressure to do away with vinyl all together. Harris looks at this particular subject from the street level and works very closely with black retail to see that they remain viable.

He declined to speculate specifically as to why the black community is not as warm to the concept of the compact disc as other markets, but admitted there could be economic considerations, in addition to the fact that most blacks value tradition highly and therefore may be slower to change over to the newer technology.

In any event, Harris continues to promote his artists and maintain close ties with radio and retail, providing a friend which they can be confident about, especially when it comes to recording artists from Wing Records. □

"I come from the old school of promotion where every radio station is important, no matter how small."

—GARY HARRIS

BRE MUSIC REPORT

TOP 5 SINGLES

	ARTIST	TITLE	LABEL
1	STACY LATTISAW w/JOHNNY GILL	WHERE DO WE GO FROM HERE	MOTOWN
2	RUBY TURNER	IT'S GONNA BE ALRIGHT	JIVE/RCA
3	SKYY	REAL LOVE	ATLANTIC
4	MICHEL'LE	NO MORE LIES	RUTHLESS/ATLANTIC
5	PAULA ABDUL	OPPOSITES ATTRACT	VIRGIN

SINGLE OF THE WEEK

**GROVER WASHINGTON
SACRED KIND OF LOVE
COLUMBIA**

Classified as one of the greatest sax players in the business, Grover Washington lets loose on this quiet storm contender. Phyllis Hyman, who is one incredible vocalist, signs this one in her traditional manner. The two team up on what turns out to be a definite top 10 record. Watch the action. Demos: Adults, Jazz Buffs.

ALBUM OF THE WEEK

**EARTH, WIND & FIRE
HERITAGE
COLUMBIA**

The elements are back, and as usual they bring classic R&B. The title cut has jumped out of the box as one of our most added singles this year. "Good Time," an R&B track that features Sly Stone, should surprise all EWF fans. This entire album contains material for all formats. "Anything You Want" and "Closer To Home," should be considered for single action. Demos: All.

BRE MUSIC REPORT

IMPORTANT RECORDS

SINGLES

ISLEY BROTHERS FEATURING RON ISLEY—ONE OF A KIND—WARNER BROS.—The 3rd single release from the hit LP, *Spend The Night*, is another serious production from one of the top female producers in the industry, Angela Winbush. The melody is smooth and the background accompaniment helps round it out. Sharp R&B track. Demos: Young Adults, Adults.

TYLER COLLINS—GIRLS NITE OUT—RCA—This dance track will bring to mind, Karyn White, because of the track's quality and the performance by Collins. It jumps and bumps while the lead grooves you. A classy production by Darryl Ross. Demos: Young Adults, Teens.

HERB ALPERT—ROMANCE DANCE—A&M—This trumpeter/producer writes a hit for power as well as urban formatted stations with his current single. Taken from the new LP entitled, *My Abstract Heart*, this easy listening composition is mellow and soothing. His artistry is displayed with precision and distinction. What can one say?—he's one of the best. Demos: Adults, Jazz Buffs.

STEPHANIE MILLS—COMFORT OF A MAN—MCA—This sultry and dynamic young vocalist brings it on home on her latest single. The quiet storm hit is mellow and very melodic. Producer LeMel Humes combines all of the right elements. A hot track on black radio. Demos: Young Adults.

ALBUMS

MARY DAVIS—SEPARATE WAYS—CBS/TABU—Davis steps out on her own with a classy debut LP. The first single, entitled "Don't Wear It Out," is a serious La'Face production. This dance track is one of the many here on this LP. "Baby Baby," produced by Bernard Terry should receive single action as well. It's headed for the top of the charts. Demos: Young Adults.

BLACK UHURU—NOW—MESA—This LP is definitely tops in its category, recorded by one of the genre's most popular groups. They portray a positive message of peace. "Heathen," a very well produced song, showcases artistic production and percussion work. Other strong songs include "Peace and Love," and "Reggae Rock." Demos: Reggae Lovers, Adults.

ART MADISON—LET IT FLOW—ATLANTIC—A newcomer to the Atlantic family debuts this week with a dynamite LP. The first single "Let It Flow," which is quickly becoming a favorite amongst BRE reporters, is the kind of song that lovers love. Madison reminds you of Marvin Gaye because of his voice texture. He's one to keep an eye on. Demos: Young Adults.

MARCIA GRIFFITHS—CAROUSEL—MANGO/ISLAND—Not new to the music industry is this lady, who's voice is distinct and undeniable. The accompaniment throughout the LP is exceptional. "Electric Boogie," has already earned her a chart position, and other tracks that are sure to follow include "Groovin'" and "Sugar Shack." A very impressive LP from Marcia Griffiths and producers Lawrence Dermer, Joe Galdo and Rafael Vigil. Demos: Reggae Lovers, Young Adults, Adults.

ALBUMS

GLORY
MOTION PICTURE
SOUNDTRACK
VIRGIN

This record is one of special significance. Performed by The Boys Choir of Harlem under the direction of James Horner, there is superior production supporting one of the most popular boy choirs in the world. It captures some of the movie's most cherishing moments. Demos: All.

SINGLES

CURTIS MAYFIELD
PEOPLE NEVER GIVE UP
CURTOM

One of black music's pioneers returns as always with good music and a positive message. His voice is of the same high quality as 20 years ago. The production here is quality filled. We're all glad to have him back in the winning pocket. Demos: Adults.

THE JETS
SOMEBODY TO LOVE ME/MCA

They're back, and this track is happening. It's a beautiful quiet storm track with one of the ladies up front. It's one of their best efforts. Demos: Young Adults.

JANE CHILD
I DON'T WANNA FALL IN LOVE
WARNER BROS.

Here's an R&B/pop dance track that's sure to spark attention for this new artist. The female writer/producer puts together one of the hottest instrumental compositions on the radio. Put your ear on it. Demos: Young Adults, Adults, Dancers.

PATRYCE
KEEP LOVIN'
PULSE

This female vocalist debuts with some serious jack swing/ R&B. Her voice is very unique in quality and her style is original. She's definitely happening. Demos: Young Adults, Adults.

KAOMA
LAMBADA
EPIC

This new group hailing from U.K., brings a new sound to European music. It's a song for power stations with special mixes to fit the urban format. There's a new dance to accompany this track.

Check this one. Demos: Young Adults, Adults, Dancers.

AZ ONE
ALL OF MY HEART
PROFILE

Here's a new R&B group with a similar sound to that of 101 North. This group's blend is not like the average trio, it has a little more character. Demos: Young Adults, Adults.

DEBBIE MALONE
RESCUE ME
PROFILE

Ms. Malone has a sound that's between house and urban. The track most definitely is house oriented, but the vocals and melody make it happen for urban stations as well. Demos: Young Adults, Dancers. □

This week's reviews were written by Elaine Stepter

INTRO...

Mary Davis: Going Her Separate Way

Mary Davis, former member of the R&B group, the S.O.S. band, was the soulful voice behind such hits as "Take Your Time (Do It Right)" and "Just Be Good to Me," produced by Jimmy Jam and Terry Lewis. She now makes her solo debut on her LP, *Separate Ways*, on the Tabu/Epic label.

After the release of six albums, Davis made the decision to go her separate way to pursue her solo career.

Previously, Davis had worked with Jimmy Jam/Terry Lewis while with the S.O.S. band. On her debut album, Davis had the experience of working with another hitmaking produc-

ing team: LA & Babyface. Bernard Terry also produced some songs on her album.

ON PRODUCTION TEAMS

"Believe it or not, working with the two different teams was the same, except for slight differences. They're business approach was the same, but their personalities were different."

ON WORKING WITH BERNARD TERRY

"Working with Bernard Terry gave me an insight into writing. I really enjoyed working with Bernard. He really taught me an awful lot about writing. I would like to get more into writing, and produce other artists too." □

Bardeux: Two Soul Mates

Last year, Enigma recording group Bardeux consisted of Acacia, aka Stacy Smith, and Jaz. This year, Bardeux has lost its Jaz, but Melanie Taylor has taken her place. The new duo has just released *Shangri-La*, their current album, and appear to have been soul mates in waiting.

Acacia had been going to Cal State Fullerton, studying political science and working as a waitress before she was discovered by Jon St. James, the mastermind behind Bardeux.

Jaz, now a former member of Bardeux, was discovered singing a demo for another artist.

With Jaz and Acacia, Bardeux was formed and the first album, "Bold As Love," was released.

Meanwhile, Acacia met

Melanie, who had been attending Cal State Fullerton to study dance. Acacia was impressed with her performance in a rock oldies revue show. She promised to call Melanie when she needed a backup singer.

The phone call came, but it was to ask Melanie to become the second part of the duo.

ON WORKING WITH MELANIE

"We're like buddies. We really hit it off. We have to be careful especially on tv, because we have a lot of inside jokes that other people wouldn't understand," Acacia said.

ON DOING THE ALBUM

"I wrote seven of the songs along with Jon St. James," Acacia said. "I don't have a lot of music background, so

I write lyrics and melodies. I've written the single, 'The Bigger They Come The Harder They Fall,' for April Wayne and I've written some other songs for other artists as well.

"Melanie writes also, but she wasn't able to really get any songs on this album because she joined us so late. But she'll be able to have more input on the next album." □

Pictured in the studio during a vocal session is: (top l-r) James Ingram; Danielle Harris, A&R coordinator, SBK; Howard Hewett; Seline Armbeck, dir, A&R, SBK; (bottom l-r) Ollie Brown, producer, and Terry Stelle.

Mix Bits:

At Paramount Studios also in Hollywood, Delicious Vinyl recording artist **Young MC** was in studio 1 sequencing tracks for his tour show scheduled to begin soon. MCA's newest rap act, **Vicious Beat Posse**, finished tracking and mixing their debut LP with **Mike Schlesinger** and **Yasuji Maeda** at the board.

Liv'Wire Records' recording artist **Jan Jerome**'s debut single, entitled "Got Me Goin' (Outta My Mind)," has just

been mastered at the famous Hank Waring Mastering Lab by **Joe Stiner**.

This mastering facility is

The local talent composition called **Showtime West Coast**, is proving to be a sure source for new talent. At a recent show, a male vocalist by the name of **Kevin Bascus** a.k.a. **Little Dad**, tore the roof off the place with his rendition of "If You Don't Know Me By Now." That performance led to his introduc-

Kevin Bascus

tion to producer **Elijah Jones** a.k.a. **EJ**. The two are currently in pre-production on three songs, in preparation to shop for a deal. This vocalist is an exceptional talent, and thanks to Showtime

West Coast Theater and **Jonathan Scott**, he is now in the mix. Keep an eye out for him, he's tough.

At Galaxy Sound Studios in Hollywood, CA European PolyGram recording artist **Mory Kante** is currently cutting his debut LP for the label. **Paul Jackson Jr.**, will be featured on guitar, along with keyboardist/arranger **Michael Boddicker**, and **Carlos Santana**. The project is being engineered by **Bill Drescher** with **Bill Zalin** and **Spencer Chrislu** assisting. This product is a production of Barclay Records from Paris, along with **Nick Patrick** productions. Also at G.S.S. is Solar/Epic recording act **Lakeside**, laying tracks for their upcoming LP, produced by the **Knight Crew** with other producers. Engineering is **Greg Scott** with **Bill Zalin** assisting.

Stay tuned for song titles and release dates.

Newly signed SBK recording artist **Terry Steele** is currently in Ameraycan Recording Studios with pro-

ducer **Ollie Brown**, working on tracks for his upcoming LP. Also, another new SBK act, **Spunkadelic**, was

Lakeside

recently at Larrabee Sound Studio re-mixing their upcoming debut single "Take Me Like I Am." The male/female duo was produced by **Keith Cohen** and **Peter Willis** aka **Spunk**, with **Taavi Mote** handling the re-mix. This is another product to watch for.

the only one in the U.S. with the F.D.S system (Full Dimensional Sound). A promo cassette (which was mixed by the way, at Morris Of California Broadcasting) is scheduled to ship to radio the last week in February. **Larry Morris** is featured as narrator. Look for it. □

M.C. Hammer

The man many consider the best dancer around, **M.C. Hammer**, is throwing the hammer down one more time with the latest LP. Follow-up to the platinum *Let's Get It Started* is *Please Hammer Don't Hurt 'Em*, hitting the streets on the 22nd. Word is that Hammer has rapped-up some new versions of some old smashes, along with the current single "Help the Children." Among them are the **Chilites'** "Have You Seen Her," **Michael Jackson's** "Dancin' Machine" and **Earth, Wind & Fire's** "On Your Face."

Hammer's also wrapping up the concept video for the LP, which is being described as "Do the Right Thing" meets "West Side Story." The video follows hammer back to his neighborhood in Oakland and takes a look at the effect of crack and gang violence on his 'hood.

Running through the jungle some of us refer to as the U.S. are the **Jungle Bros.**—out on a promo tour to support *Done By the Forces of Nature*.

Coming next week is a new release from **Young MC** "I Come Off." Delicious Vinyl is touting a 'southern comfort' mix on the 12". Wonder how that will 'come off.'

It's sad about **NWA**. Makes you wonder what the "Attitudes" were that brought about the break-up and all the hard feelings between **Easy-E, Ice Cube, Dr. Dre** and **Yella**. Ice Cube says it's about money. He says he's owed money from the label and management. This might end up in court, but negotiations are under way to settle it. The FBI couldn't cause a riff in this unit—despite ugly little letters to the label. It's sad they did it to themselves.

Look for a new female rapper from Motown who'll be rappin' at the NARM convention here in L.A. Her name is **Misa**. Since she's from Chicago, she should enjoy the change in the weather. Also at NARM, retailers will see the results of the ballots for what sold the best in the record

Tone Loc

stores. **Tone Loc** took five nominations in that contest. Rap is a region of interesting names. A new one is the **Boo-Yaa T.R.I.B.E.** These are some big brothers who rap and dance and can be heard/seen in **Club Nouveau's** video of "You Ain't No Friend of Mine." If you are wondering what Boo Yaa means, it signifies "the sound of a shotgun blast, roughly the effect the brothers have when they enter a room." What then does T.R.I.B.E. stand for: Too Rough International Boo-Yaa Empire.

Boo-Yaa T.R.I.B.E.

RAP REVIEWS

THE 2 LIVE CREW "C'MON BABE"

LUKE SKYYWALKER

This jam is truly too live. Anybody who loves to dance will love the way this crew rocks the house. The dance track is fresh.

3RD BASS

"THE GAS FACE"

DEF JAM/COLUMBIA

This duo is just about the hottest thing out right now. They are in everybody's face. There is a funky back beat to this song that makes you want to dance. It will get anybody movin', a party song all the way.

D.J. JAZZY JEFF AND THE FRESH PRINCE

"THE GROOVE (Jazzy's Groove)"

JIVE/RCA

It's jazzy for more reasons than one. Besides Jeff, there's the jazz action of Grover Washington Jr. whose horn adds to this cut. This is a sure fire hit.

HOT RAP SINGLES

"Pump Up the Jam"

Technotronic featuring Felly SBK

"Cha Cha Cha"

MC Lyte
First Priority

"The Gas Face"

3rd Bass
Def Jam

"Shall We Dance"

Grandmaster Slice & Izzy Chill
Creative Funk

"Expression"

Salt-N-Pepa
Next Plateau

The Cool Ruler **Gregory Isaacs** finally performed in Toronto after several false starts.

There was a noticeable uneasiness in the crowd that packed the Concert Hall recently. Considering Isaacs' notoriety for "no shows" over the past few years, the fear that he would fail to show remained until his appearance on stage.

The **Sattalites** and **Leroy Gibbons** opened up for Isaacs. Gibbons and Isaacs were backed by the band, **Roots Explosion**. Gibbons was a hit with the audience. Relying chiefly on interpretations of standards like the **Drifters'**, "This Magic Moment" and **Sam Cooke's** "Cupid," Gibbons seemed to know exactly which buttons to press for the maximum response.

Still, it was Isaacs who everyone had come to see. Even at this late time, the promoters Jones & Jones felt it necessary to come forward and make reassurances that Isaacs was indeed backstage and would soon be coming out. And so he did.

LaToya Jackson is best known as an elder sister in the first family of popular music. And although she, too, is a singer, being **Michael Jackson's** sister has

LaToya Jackson

been the biggest influence on a musical career that has been considerably less spectacular. Jackson's last record, *LaToya* (her first in four years), was also her first and last for the label BMG. It failed to catch fire in spite of all the hype it received. Now in the midst of negotiations for a new deal and the promise of another record, Jackson recently performed at a new club near Toronto, called Superstars. Jackson recently made news posing for Playboy; a mysterious, but denied marriage to her manager; and for the major fall-out with the family over a tell-all-biography. Says Jackson, "I'm putting all that behind me while I work on my music; I'm only looking forward

now, and concentrating on the music."

The Development Education Centre (DEC), Festival Records and CKLN-FM presented **Faith Nolan** recently at Trinity St. Paul's Centre. The occasion was to celebrate the release of Nolan's third album *Freedom To Love*.

One of Canada's finest guitarists, **Tony Campbell**, has assembled his own musical outfit and is launching a band that promises to be a musical force to be reckoned with in the '90s.

The explosive band, **TC 21**, recently performed in Toronto at Under The Marquee. The show kicked off with opening acts, **Robi Bannerji** on solo acoustic guitar and the rock band **The Hang**. TC 21 showcased music from their upcoming album, *Grandmaster's Ball*, scheduled for a spring release on Cougar Records of London. They celebrated the recently released single "Still of the Night." In Campbell, TC 21 has a leader who handles the guitar with flair and flamboyance that has garnered him maximum respect in the Toronto reggae, rock fund and dub poetry scene.

Born in Guyana and raised in England, Campbell recorded his first single at age 16 for Alaska Records before touring parts of Europe and Africa. He finally settled in Canada. Since then, he has travelled throughout Canada, the United States and the Caribbean and worked with numerous bands including **Ishan People**, **One Love Band**, **Liberty Silver** and **Dubzz/Poet/At/Large**, **Clifton Joseph**. In addition, he played guitar in the Canadian run of the Broadway musical "The Runaways"; opened shows for the likes of **Bob Marley**, **Peter Tosh**, **Third World**, **Blue Rodeo** and **The Northern Pikes**; and scored awards for his playing, including best reggae guitar player from the Canadian Reggae Music Awards.

The rock with funk/R&B stylings of TC 21 also features some dynamic and outstanding talents in the haunting and powerful three-octave range of vocalist **Elizabeth Noble**. She played around

Third World

Toronto clubs after forming the band, **Muse**. Her 1987 tape made it to CKLN's top 10. Quite solid also, are the colourfully hypnotic drums of **Crash Morgan**, well-seasoned from playing with **Messenjah**, **David Wilcox**, **Livestock**, **Leroy Sibbles**, **Billy Newton-Davis** and in the movie "Cocktail."

Orin Isaacs on bass and **David Williams** on keyboards, round out the quintet. Isaacs' pulsating bass has freelanced most notably with **Liberty Silver** and **Salome Bey**, and now with the funky **Traces of Sound**; Williams has also just finished playing in the Canadian run of New York's longest-running black musical, "Mama I Want To Sing."

The **Freedom Fighters** reggae band has been playing in the Toronto reggae circuit for five years. This band has played with many international reggae bands and artists such as **Burning Spear**, **Third World**, **Claice Dennis Brown**, **Yellowman**, **The Mighty Diamond**, **Sister Carol**, **Horace Andy** and others. Recently, the Freedom Fighters released a single entitled "Rasta Soldiers." On the flipside is another song, "Free South Africa." The band has also released a cassette, *Rasta Soldiers* with 8 tracks. □

Norman Richmond is the president of the Black Music Association/Toronto Chapter (BMA/TC). Richmond's radio show can be heard every Thursday at 8:00 p.m. on CKLN-FM 88.1. He can be contacted at P.O. Box 6777, Station A, Toronto, Canada, M5W 1X5. To be faxed to (213) 469-4121.

The battle that has been won by Britain's black community to force Mrs. Thatcher to give us our own radio stations, is one that will fuel the British black pop invasion worldwide.

Mike Shaft at Sunset Radio in Manchester, has said that, "groups like **Soul II Soul** won't have such a struggle to get heard anymore, because there will be stations in Britain promoting them. They will be able to develop their music more easily."

He has designed Sunset Radio to cater specifically for the black community in Manchester, North England. He launched the station last November (the first of the new stations to actually come out on the air). Since then, the station's format has been able to air local issues from an ethnic angle, and fill in the spaces with lots of black music. Each evening, ethnic and minority groups are invited in to make their own programmes.

Technotronic

But on the whole, it is not ethnic stations that have won licences in the government's massive handout. This year, London Jazz Radio and Kiss FM (a British version of the New York station), with its continual dance music, and Radio Melody, an easy-listening pop station, will go on the air.

The fact that these are not ethnic stations, helps them when it comes to advertising revenue. Already, stations such as Sunset Radio have not been able to achieve the level of advertising it initially budgeted for, which has led to some people at the station being laid off (made redundant).

Sunset budgeted 250,000 pounds, but by the time it had gone on the air last

November, that figure had doubled to 500,000 pounds (\$800,000). "A more realistic figure is 1 million pounds," says Shaft. To get the money together, Sunset had to rely on several local companies and the local university to buy shares in the station.

Kiss FM on the other hand, was backed by Virgin Records boss Richard Branson and one of the top publishers in Britain, EMAP.

These are the stations more likely to get advertising revenue, and these are also the stations that are backed by big money. "Sure, stations such as Kiss are going to find it easier to survive than we are," says **Joe Douglas** of London's new WNK Radio (Wicked, Neutral and Kicking). "But I would still never become a pop station. Because when I went for the licence, my motto was to play black music. And if I wasn't going to do that, I wouldn't bother."

Kiss FM, formerly an illegal pirate

station, has been accused of "selling out" by many of its several hundred-thousand former listeners. Sources say, that when Kiss goes out on the air this summer, it will not be able to stick to its "street level" formula which made it successful as a pirate, because Virgin Records and EMAP won't allow it.

Kiss chairman **Gordan MacNamee** acknowledges the dangers of involving big companies in his "family run" radio station. But he still contends that the advantages of major backers far outweigh the disadvantages.

"We will have the same music policy that we always had, but on a much bigger scale.

"When we were a pirate, it was more

a sort of a hobby. We were proving a point that there was a need for more diverse radio than existed then. We proved that it could be done on a low budget.

"If our station is now to succeed as a legal station, it has to have big money behind it. Kiss FM can only work if it is run as a serious business venture."

A Guide to the Wavelengths of the New British Stations

Bradford City Radio (Asian) 103.2 FM
Buzz FM, Birmingham (popular plus ethnic mix—on the air this spring)

Choice FM, South London (black music and affairs—due mid-February) 96.9

For The People, Bristol 92.7 FM (due on the air in March)

Kiss FM, all London (dance music—on the air this summer)

Spectrum Radio, including Afro-Caribbean Radio (ACR)—multi-cultural mix (due on the air this April).

Sunrise Radio, West London (Asian) 1413 Khz (medium wave)

Sunset Radio, Manchester (Afro-Caribbean music and news) 102 FM.

Radio Harmony, Coventry (Asian) 102.6 FM (due this spring).

WNK, North London (black music)—shared with London Greek Radio 103.3 FM.

Airwaves Across Waves

Frankie Crocker

One of the hottest interviews American radio air personality Frankie Crocker did when he took over the British airwaves for an entire week was with Technotronic. Crocker, a regular dj with WBLS, and Technotronic both were celebrating at the Midem Festival in the South of France the week before. □

NEW RECORD RELEASES

Label	Artist, Title	12"	45	LP	CD
MAJORS:					
CAPITOL	MC Hammer, <i>Please Hammer Don't Hurt 'Em</i>			•	
COLD CHILLIN'	Roxanne Shante, <i>Independent Woman</i>				•
EPIC	Kaoma, <i>Lambada</i>	•			
ISLAND	Will Downing, <i>Come Together As One</i>	•			
MCA	Troy Hinton, <i>Suspicious</i>		•		
	The Newtrons, <i>My Heart Beats For You</i>				•
	James "J.T." Taylor, <i>Master Of The Game</i>	•			
	Slam Slam, <i>Move</i>	•			
MOTOWN	The Temptations, <i>Soul To Soul</i>	•			
	Rich Nice, <i>The Rhythm, The Feeling</i>	•			
	Jesse West, <i>I Saw You</i>	•			
	Doc Box & B. Fresh, <i>Slow Love</i>	•			
	Doc Box & B. Fresh, <i>Doc Box & B. Fresh</i>				•
RCA	Grayson Hugh, <i>How 'bout Us</i>				•
	Tyler Collins, <i>Girls Nite Out</i>	•			•
SIRE	Ice-T, <i>What Ya Wanna Do? (party)</i>				•
WARNER BROS.	KYZE, <i>Stomp</i>	•			
	Biz Markie, <i>Cold Chillin'</i>	•			
	Michael Jeffries, <i>Teach Me</i>				•
	Isley Bros. f/ Ronald Isley, <i>One Of A Kind</i>	•			
INDIES:					
COMMAND	Phil & Brenda Nicholas, <i>More Than Music</i>				•
ENIGMA	Robbie B & DJ Jazz, <i>Comin' Correct</i>			•	
GO 4 IT	Portia Rannier, <i>Do Ya Want Some Bass</i>	•			
	Fresh To Rock f/J.B. Ski, <i>Tonight, I Can Feel It</i>	•			
GRP	Nelson Rangell, <i>Let's Wait A While</i>				•
JIVE	DJ Jazzy Jeff/Fresh Prince, <i>The Groove</i>				•
LECTION	Edwin Hawkins, <i>Face To Face</i>			•	
MANGO	Kotch, <i>Kotch</i>	•			
	Various, <i>Ram Dancehall</i>	•			
MESA	Black Uhuru, <i>Now</i>	•			
SEDONA	Def Dames, <i>2-4-The Bass</i>			•	
TOMMY BOY	Paula Brion, <i>That's How He Stole My</i>	•			
WANDALAND	Wanda Williams, <i>Someday We'll Be Together</i>	•			

GAVIN SEMINAR '90:

A Convention Of Unconventional Thinkers

February 15, 16 & 17 • Thursday, Friday, Saturday
WESTIN ST. FRANCIS HOTEL, SAN FRANCISCO

Novelist/Fantasy Realist
Harlan Ellison

Business Strategy Columnist
David J. Rogers

Journalist/Biographer
Dave Marsh

Multi-Media Artist
Laurie Anderson

Environmentalist/Author
Jeremy Rifkin

THURSDAY

FEBRUARY 15—Afternoon Workshop Sessions.

• **Jazz Artist Workshop** 2pm California West
This discussion will feature the artist's side of the story and their reactions to the Jazz and Progressive Adult music boom on the airwaves. Major artist contributors to be announced!

• **Eric Norberg On Positive AM Music**

2:30pm Elizabethan C

Gavin columnist Eric Norberg explores the technical and programming potential for AM radio music stations. On hand will be Robert Heiblim, Executive VP of Denon and Bill Wertz, Executive VP of Fairfield Broadcasting.

• **Women In The Radio/Music Industry**

3pm Elizabethan D

Join host Verna Green, GM of WJLB-Detroit, and a guest lineup of successful female industry figures as they ponder the volatility of the Nineties and how it pertains to women and their careers.

• **Jhan Hiber's Research Roundtables**

3:30pm California East

Free advice in an informal one-on-one setting from an all-star cast of 12 ratings experts.

• **Alternative Conclave** 4:30pm California West

Discussion centered around Alternative Radio in the '90s--how issues such as the elimination of vinyl, apathy, the "death" of Album Radio and the "new found credibility" with the labels will effect/change the format.

FRIDAY

FEBRUARY 16—A Full Selection Of General Sessions

• **Kickoff Session: An Environmental Forum--Radio, Media And The Planet** 10am Grand Ballroom

The future of radio and music obviously hinges on the future of the planet. Find out a logical starting point for ecological action. Environmentalist/author Jeremy Rifkin will appear.

• **An Hour With Management Specialist**

David J. Rogers 11:15am Colonial

Welcome special guest David J. Rogers, author of Waging Business Warfare and a contributing editor for Success Magazine. He'll host a session dealing with strategic planning, staff motivation, leadership and much more.

SATURDAY

• **Cutting Edge Artist Show** 1pm Colonial

Join Howie Klein, Kent Zimmerman and a bold lineup of top musical guests for what is always one of the most talked-about sessions of the entire three day event. Howie and Kent welcome guests Laurie Anderson, Tuck & Patti, Dave Marsh and Mike Ness from Social Distortion. *Plus more to be announced!*

• **Special Keynote Event: An Afternoon With**

Author Harlan Ellison 3pm Grand Ballroom
Writer, critic, futurist, screenwriter, essayist and lecturer Harlan Ellison promises to be intense, high-charged and thought-provoking.

• **Gavin Celebrity Cocktail Party**

6:30pm Grand Ballroom

The supreme industry affair of the year.

FEBRUARY 17—Format-Specific Meetings Plus A Special Presentation On Management In The Nineties

9:30am - 3:30pm

• **Top 40, A/C, Urban, Country, Jazz/Adult Alternative, Album Radio and Alternative Radio** sessions scheduled throughout the day.

• **How To Win Your Spring Book** 10am Colonial

Jhan Hiber, programmer Jim Wood and strategist Kurt Hanson offer specifics to put you over the top.

• **Managing To Deal With The Nineties** 2pm Colonial

Midcontinent Broadcasting's Dave Martin will host this bonus event.

• **Gavin Report's 1st Annual Rap Forum**

sponsored by:

3:30pm Colonial

• **5th Annual Super Bowl of Rock Trivia**

3:45pm Italian Foyer - Sponsored by MJJ Broadcasting & Rhino Records.

• **The Gavin Radio Awards Banquet**

6pm Grand Ballroom

The outstanding achievers of our industry will be recognized when the 1989 Gavin Awards are presented.

DON'T BE DISAPPOINTED! RESERVE YOUR ROOM AND REGISTRATION EARLY! FOR INFORMATION PHONE: 415-495-1990

1990 **GAVIN SEMINAR**

Smokey Robinson

***This Living Legend
Still Smokes***

BY RUTH ADKINS ROBINSON

S

mokey Robinson is a gift to music. As a writer and performer, he helped take rhythm and blues into the mainstream of American music," said part of the text. Those words were written to accompany the glittering ceremonies in Hollywood recently when Motown's premier writer/producer/performer was formally honored as a "Grammy Living Legend." Whoopi Goldberg hosted the segment, New Kids on the Block, Regina Belle and Kenny G were involved in the tribute.

It's certain the industry crowd assembled for the two-hour prime time CBS special agreed most heartily with those words—from the outpouring of affection that greeted him. Despite the magnitude of the event, however, such descriptions only touch on the scope of Smokey's long, amazing contribution to music.

He is that rare talent who is both a great singer and great songwriter. For more than 30 years, pop music has been punctuated with his work. He's the only artist in music history who is a Grammy winner, a Grammy Living Legend honoree, and an inductee into both the Songwriters Hall of Fame and the Rock and Roll Hall of Fame.

The funny thing about legends is that we generally can look behind them for their "best" work—the work that made them, well, legends.

This is certainly not the case with Smokey. At a time when other 'legends' could be resting on past laurels, such as the last Grammy-winning "Just to See Her," from the *One Heartbeat* LP, perhaps Smokey took a tip from the title of his most recent Grammy nomination. Earlier this year, he and Kenny G collaborated on "We Save the Best for Last."

Any fan emotionally linked to some of the old tunes would likely roar in opposition to the idea, but certainly, his is such a reservoir of talent, this "last" effort is some of Smokey's best work.

He's delivered an album entitled, *Love, Smokey*, that has created the kind of intense burst of excitement usually reserved for some newly discovered hot young talent. Radio is jumping all over the first release, "Everything You Touch," and programmers like Stan Boston WJMO, Cleveland reports, "The smooth tenor of Smokey is back. It's destined for the top of the charts. He's keeping the Motown motor running."

It's an assessment they agree with at the label. "Smokey Robinson is a singular, exceptional talent. As much as he has meant to Motown in the past, he means that much and more to Motown's future," says Jheryl Busby, Motown's president/ceo.

Indeed, he's been keeping the Motown motor running since the label has been in existence. As Motown gears itself up for its 30th Anniversary celebration, how serendipitous that it should be Smokey—it's first powerhouse seller

who should give the label a powerhouse smash.

If you look at Smokey, it's hard to think that he's been on stage more than that 30 years. It is, however, easy to superimpose that introspective child that he was on the man that he is now. Fade the years away and it's not difficult at all to conjure up a good-looking teenager hunched over a table committing to paper words the world would come to know as part of pop music culture.

Particularly if he's sitting at his desk, poised over some paperwork—the years melt away—years that have been gentle with him, at least externally. His emotional scars are internal, but recently, in his book "Smokey—Inside My Life," he peeled away the layers of public image that held him up as "Mr. Perfect," for the world to see. The world gasped at the revelations. He's fought his own demons and wrestled them to the ground, coming out stronger and very, very human.

That humanity is, perhaps, one of the reasons it's such a pleasure to work with him. Everyone at the label seems so happy to do anything at all for Smokey. As for his manager, Michael Roshkind, he finds managing this act a joy. "You don't really have to manage Smokey. His taste is impeccable and

he has a great sense of what is right for him to do. Over the last 25 years, I've dealt with

many, many superstars and new acts—

Smokey has a word in his vocabulary most do not have. He says thank

you—to friends, fans and the people he works with."

Roshkind said there is an entire slate of projects for Smokey.

(continued on following page)

Smokey Robinson

continued from previous page

"Within the next two years, Smokey plans to move to broaden his base to include the original musical scores for Broadway and to film and television, as an actor."

Smokey is "looking forward to going out on tour again. There are plans in works for a major European tour and a U.S. tour." The performer has also just signed a million-dollar deal to appear at Bally's in Atlantic City.

By way of saying "thank you" to his fans, he has restricted the availability of his new perfume, Smoke, through his recorded product. "I wanted my fans to be able to buy it first, so there is order strip in the packaging of the LP, cassette and CD." The album is being released simultaneously in Europe and the U.S. and foreign licensees will be able to have the perfume as well.

If the initial sales are an indication, a lot of women will be wearing "Smoke." Because the LP is a smash—a bonafide smash. Nobody is playing it just for the good old days. There's nothing old on it. It's as fresh as tomorrow and as timeless as a love song.

Of course, the album is full of love, but it's full of New Jack Swing and slammin' dance cuts. Robinson, the absolute master of the rhyming couplet and writer of love songs that evoke timeless images, took great care to record a full measure of the stirring love songs that are expected and needed from Smokey.

In addition to the first, smash single "Everything You Touch," there is "Love Is the Light," "Come To Me Soon," and "I Can't Find," the latter produced by his mentor and friend Berry Gordy, along with Michael Stokes.

Hearing him discuss his latest song, it's almost as if he was a new songwriter/producer. But, as we all know, he's produced hit after hit on other artists and has written over a thousand songs. If he had not ever sung, he would have still become a giant in black music simply for the songs he's written.

But he also possesses one of the most distinctive and expressive voices in pop music. Smokey and the Miracles made a succession of hits from 1960's "Shop Around," through "I Second That

Emotion," "Tears of A Clown," "Going to A Go Go," "Ooh Baby Baby," and the immortal "Tracks of My Tears."

As time marched on, Smokey left the

the spotlight called him once again and songs such as "Being With You," and "Cruisin'" or later with "One Heartbeat," "Just To See Her," and "Love Don't Give No Reason," pleased fans waiting to see and hear Smokey.

All the music that he has made is lustrous, imbued with our own memories, burnished by time and personal experiences. His name evokes a

richness of colors, melodies, emotions and legends. Smokey Robinson is a living legend who is still smokin'. □

"Smokey has a word in his vocabulary most do not have. He says thank you."

—MICHAEL ROSHKIND, MANAGER

Miracles and pursued a successful solo career. For a time, he opted to stop performing and became the businessman. Eventually, the lure of

The

BRE
BLACK RADIO EXCLUSIVE

Regional Radio Reports

- Regional Radio Station Adds
- Radio Programmer's Poll Of Hot Music
- Up To The Minute Regional Radio News

Radio is a vital link in communication in the music industry.
BRE is listening to what you have to say.

THE CAROLINAS REPORT

PROGRAMMER'S POLL

FRANKIE DARCELL
WPEG/Concord, NC

SOUL II SOUL
"JAZZIE'S GROOVE"

Extended remix heavy. Classical soul getting better with every song. Demos: Young Adults, Adults.

QUINCY JONES
"SECRET GARDEN"

Classic at its best. Perfect teaming that will be a favorite for a long time. Demos: Adults.

LISA STANSFIELD
"ALL AROUND THE WORLD"

This song is kickin'. Heavy

response. Demos 18 and above love it!! Demos: Adults.

KEITH MICHAELS
WLBG/Laurens, SC

WILLIAM BELL
"I NEED YOUR LOVE SO BAD"

Multiple requests for this one all week. A smoker. Definitely one to watch out for. Demos: Adults.

MANTRONIX
"GOT TO HAVE YOUR LOVE"

Should be taking the clubs by storm! Great club mix.

Demos: All.

AFTER 7
"READY OR NOT"

Nice ballad that makes a real statement. Doing well on quiet storm. Demos: Young Adults, Adults.

BOB BROWN
WLGI/Hemmingway, SC

LISA STANSFIELD
"ALL AROUND THE WORLD"

This is a great dance tune with inspiring lyrics. Lots of phone calls on this one. Demos: Young Adults.

M.C. HAMMER
"DANCIN' MACHINE"

Great dance tune. Should do great on radio as well as in dance clubs. Demos: All.

JUNGLE BROTHERS
"BEYOND THIS WORLD"

Very positive and uplifting song. Demos: Adults.

Just The FAX!

FOR STATION REPORTS AND PROGRAMMER'S POLLS

(213) 469-4121

REGIONAL ADDS CAROLINAS

WGSW-AM

After 7, Ready Or Carmin, Playtoy Crwn Hts Affair, I'll Do Doug Lazy, Let The James Jr., Do You M. Jeffries, Teach Me Technotronic, Get Up Wendall Stone, Special Will Downing, Come

WGSW-AM
PD: P.C. Wiley
MD: P. C. Wiley
P.O. Box 1396
Greenwood, SC 29648
803-223-5945

WLBG-AM

After 7, Ready Or Curtis Mayfield, Homeless Ernie Isley, High Wire FX, Gold Gap Band, Addicted Mantronix, Got To William Bell, I Need

WLBG-AM
PD: Kevin St. John
MD: Keith Michaels
P.O. Box 1289
Laurens, SC 29360
803-984-3544

WOIC-AM

After 7, Ready Or Gap Band, Addicted J. Jackson, Two Ships Main Ingredient, Nothing's Maze, Love's Dn Will Downing, Come

WOIC-AM
PD: Don Hambrick
1717 Gervais
Columbia, SC 29250
803-771-0105

WWWZ-FM

Baby Face, Whip OJ Jazzy Jeff, The Groove G. Washington, Sacred Main Ingredient, Nothing's Mikki Bleu, Knocks Me Public Enemy, Welcome To Tyler Collins, Girls Nite

WWWZ-FM
PD: Cliff Fletcher
MD: Cliff Fletcher
P.O. Box 30669
Charleston, SC 29417
803-556-9132

WHYZ-AM

Angela Winbush, No More Edwin Hawkins, If At J. Jackson, Two Ships Mary Davis, Don't Wear Temptations, Soul To VB. Armstrong, I'm Coming

WHYZ-AM
PD: Denver Andre Wright
MD: Frankie J. Sims, Jr.
P.O. Box 4309
Greenville, SC 29608
803-246-1970

WLGI-FM

CeCe Rogers, Someday Jungle Bros., Beyond Lisa Stansfield, All Around MC Hammer, Dancin'

WLGI-FM
PD: Bill Willis
MD: Bob Brown
Route 2 Box 69
Hemmingway, SC 29554
803-558-2977

WOKN-FM

Billy Ocean, I Sleep CJ/Uptown Crew, Get Real Dionne Warwick, I Don't J. Jackson, Two Ships Jaki Graham, Every Jeff Redd, I Found Johnny Taylor, Still Luther Vandross, Treat You Rick Webb, Sitting On Troop, Spread My

WOKN-FM
PD: Reggie Swinson
MD: Reggie Swinson
P.O. Box 804
Goldboro, NC 27530
919-734-4213

WZFX-FM

David Peaston, We're All Foxy Brown, Sorry G. Washington, Sacred Gap Band, Addicted Isley Bros., One Of A J. Jackson, Two Ships Manhattans, I Won't RJ's Latest, Touch Me Sharon Bryant, Body Talk Temptations, Soul To

WZFX-FM
PD: Tony Lyte
MD: Tony Lyte
225 Green St
Suite 700
Fayetteville, NC 28302
919-486-4991

WIKS-FM

Billy Davis, I Want You David Peaston, We're All KMC KREW, Crazy L L Cool J., Jangling Mary Davis, Don't Wear Maze, Love's Dn Shirley Brown, Take Me To

WIKS-FM
PD: B.K. Kirkland
MD: Yvonne Sanders
P.O. Box 2684
New Bern, NC 28561
919-633-1500

WMYK-FM

G. Washington, Sacred Inner City, Whatcha Manhattans, I Won't Mikki Bleu, Knocks Me Quincy Jones, Secret Temptations, Soul To

WMYK-FM
PD: Kevin Brown
MD: Frank Miller
168 Business Pk. Dr. #100
Virginia Beach, VA 23462
804-671-9400

WPEG-FM

Gap Band, Addicted Howard Hewitt, Show Me Sharon Bryant, Body Talk

WPEG-FM
PD: Michael Saunders
MD: Frankie
520 Hwy 29 N
P.O. Box 128
Concord, NC 28025
704-333-0131

WKWQ-FM

Big Mac, Tick Tock Camin, Playtoy Maze, Love's On Michel' Le, Nicety Temptations, Soul To Wonda Williams, Someday

WKWQ-FM
PD: Johnny Green
MD: Johnny Green
712 Richland St. #F
Columbia, SC 29201
803-779-1095

WNAA-FM

Billy Davis, I Want You DJ Jazzy Jeff, The Groove RJ's Latest, Touch Me Sharon Bryant, Body Talk Troop, Spread My Tyler Collins, Girls Nite

WNAA-FM
PD: Yvonne Anderson
MD: Yvonne Anderson
Price Hall
Suite 200
Greensboro, NC 27411
919-334-7936

WQMG-FM

Big Daddy Kane, I Get The David Peaston, We're All Mary Davis, Don't Wear Mikki Bleu, Knocks Me Randy Jackson, I Love You Temptations, Soul To Tyler Collins, Girls Nite

WQMG-FM
PD: Sam Weaver
MD: Gregory Sampson
1060 Gatewood Avenue
Greensboro, NC 27405
919-275-1657

Attention PDs!

Share your picks of the hottest new product with the industry by participating in BRE's "Programmer's Poll." Call 213/469-7262 by 12 noon (PST) each Tuesday or FAX your poll by calling 213/469-4121.

THE MID-ATLANTIC REPORT

Magic 102.3 Taps Taylor

Sonny Taylor has been recruited for the morning show at Magic 102.3. He brings with him 30 years of experience in the broadcast field.

Most recently Taylor

served as program director and ap for WGCI in Chicago. Additionally, he has been with WBMX, Chicago; WKRS, New York.; and WINZ, Miami.

V-103 Hosts Man Of The Year Contest

In association with Remy Martin Cognac, WXYV in Baltimore is currently hosting their Man Of the Night Contests. The series of competitions will culminate in a final contest in which the winner will receive \$10,000 on February 16th. Pictured-are three finalists from a preliminary contest: (from l) Paul Debnam, Harry Jones Jr., and Carl Medley.

WHOV-FM Receives Visit From James Ingram

Warner Bros. recording artist James Ingram makes a recent appearance at station WHOV-FM. Shown here (from l) is Barry Terry, mid-atlantic promotion dir, WB Records; Frank Sheffield, gm, WHOV-FM; Ingram; and John Crestwell, WHOV management staff.

PROGRAMMER'S POLL

MIKE JENKINS
WESM/Princess Anne, MD
THE HARPER BROTHERS
"REMEMBRANCE"

Young brothers continuing the jazz tradition offer a pleasant surprise. Demos: Adults.

COURTNEY PINE
"A VISION'S PALE"
Another young traditional

jazz musician who brings new life to favorites like "Skylark" and "God Bless The Child." Demos: Adults.

HUGH MASEKELA
"UPTOWN SHIP"

This native South African delivers an album that includes contemporary jazz as well as ethnic influences. Demos: Adults.

REGIONAL ADDS MID-ATLANTIC

WABD-AM

David Peaston, We're All Gap Band, Addicted Quincy Jones, Secret

WABD-AM
PD: Jerry Silvers
MD: J. Edwards
P.O. Box 2249
Clarksville, TN 37042
615-431-4984

WLOU-FM

Chunky A, Sorry Eric Gable, Hard Up Foster/McElroy, Around The J. Jackson, Two Ships Maze, Love's On Randy Crawford, Wrap-U-Up Shabazz, Glad The Isley Bros., One Of A Tony LeMans, Cookie Will Downing, Come

WLOU-FM
PD: Ange Canessa
MD: Ange Canessa
P.O. Box 3244
Louisville, KY 40208
502-636-3536

WVJZ-FM

G. Washington, Sacred Jaki Graham, Every Jody Watley, Precious Queen Latifah, Ladies The Isley Bros., One Of A Walter Beasley, Kick'n

WVJZ-FM
PD: Al Gaige
MD: Dean The Dream
281 Kentucky Rd.
Orange, VA 22960
703-672-1000

WESM-FM

Chris Flory, For All We Dave Stahl Band, Live Gary Berton, Reunion Johnny Adams, Walking On The Harper Bros, Remembra Tito Punte, Goza Mi

WESM-FM
PD: Milton Blackman
MD: Mike Jenkins
University of Maryland Eastern Shore
Princess Anne, MD 21853
301-651-2816

WOCQ-FM

After 7, Ready Dr Gap Band, Addicted George Howard, Shower You Jody Watley, Precious Manhattans, I Won't Mary Davis, Don't Wear Quincy Jones, Secret Randy Jackson, I Love You Richard Rogers, Dream Technotronic, Get Up

WOCQ-FM
PD: Scott Janzen
MD: Scott Janzen
P.O. Box 1850
Ocean City, MD 21842
301-641-0002

WHUR-FM

After 7, Ready Dr Angela Winbush, No More Good Girls, Itching In J. Jackson, Two Ships Joyce Sims, All About Main Ingredient, Nothing's Mary Davis, Don't Wear RJ's Latest, Touch Me Randy Crawford, Wrap-U-Up Sharon Bryant, Body Talk

WHUR-FM
PD: Bobby Bennett
MD: Mike Archie
529 Bryant St. N. W.
Washington, DC 20059
202-232-6000

WQQK-FM

Angela Winbush, Lay Your Baby Face, Whip Quincy Jones, Secret Randy Crawford, Wrap-U-Up

WQQK-FM
PD: Jay Debarge
MD: Jay Debarge
P.O. Box 8085
Nashville, TN 37207
615-227-1470

Tony LeMans

THE MID-SOUTH REPORT

WDAS-AM Takes To The Road

During Black History Month, WDAS-AM is taking to the road with Georgie Woods Talk Show. Every Monday from 3pm-7pm during the month of February, they will broadcast the program from various locations throughout the city of Philadelphia.

Various topics are being discussed ranging from Health care in the black community to blacks in the armed services.

Opportunities

KHRN FM, Hearne, Texas is accepting applications for air personalities, male or

female. Must have at least three years experience, good production skills are a must. Tape and resume needed. NO PHONE CALLS PLEASE.

Send to:

A.J. Whiteside
KHRN FM Radio
P.O. Box 1075
Hearne, Texas 77859

POLL

**FRANKIE JAYE
KIIZ/Killeen, TX**

**S.O.S. BAND
"SECRET WISH"**

They're still slammin' the S.O.S. way. Demos: Young Adults.

**STACY LATTISAW w/
JOHNNY GILL
"WHERE DO WE GO FROM
HERE"**

They teamed up at just the right time. Should be a big boost for both artists. Demos: All.

**BILLY DAVIS
"I WANT YOU"**

Fresh new artist with strong vocals. When it hits it hits hard. Demos: Young Adults.

REGIONAL ADDS MID-SOUTH

KAZI-FM

Entouch, Crazy 4/U
G. Washington, Sacred
Jody Watley, Precious
Michel' Le, H...?
Miki Howard, Love Under
Patti LaBelle, I Can't
Soul II Soul, Get A Life
Tracy Chapman, Born To

KAZI-FM
PD: Manon Nickerson
MD: Dheeraj Vasshita
4700 Loyola Ln. #104
4603 Trailwest Dr.
Austin, TX 78723-3940
512-926-0275

KIIZ-AM

After 7, Ready Or
Def Jeff, Dropping
Gap Band, Addicted
Janet Jackson, Escapade
Joyce Sims, Looking
Mikki Bleu, Knocks Me
Technotronic, Get Up
Tyler Collins, Girls Nite

KIIZ-AM
PD: Dwayne McCalyne
MD: Frankie Jaye
5902 East Business
Hwy 190
Killeen, TX 76540
817-699-5000

KTRY-FM

Jody Watley, Precious
Patti LaBelle, I Can't

KTRY-FM
PD: Jimi Jac
MD: Jimi Jac
Box 1075
Bastrop, LA 71220
318-345-3227

KBCE-FM

After 7, Ready Or
Az One, All Of My
Body, Footsteps
Manhattans, I Won't
RJ's Latest, Touch Me
Tyler Collins, Girls Nite
Will Downing, Come

KBCE-FM
PD: Donnie Taylor
MD: Donnie Taylor
P.O. Box 69
Boyce, LA 71409
318-793-4003

KJMZ-FM

Calloway, I Wanna Be
Chimes, 1-2-3
Lisa Stansfield, All Around
Technotronic, Get Up
Tommy Page, I'll Be

KJMZ-FM
PD: Erroy Smith
MD: Carolyn Robbins
9900 Mc-Cree Rd.
Dallas, TX 75238
214-348-3800

KYEA-FM

After 7, Ready Or
Baby Face, Whip
G. Washington, Sacred
Jody Watley, Precious
Mavis Staples, Time Waits
Maze, Love's On
RJ's Latest, Touch Me
Temptations, Soul To
Tyler Collins, Girls Nite
Will Downing, Come

KYEA-FM
PD: John K. Wilson
P.O. Box 2199
West Monroe, LA 71294
318-322-1491

KDKS-FM

Chimes, 1-2-3
Gap Band, Addicted
George Howard, Shower You
Inner City, Whatcha'
J. Jackson, Two Ships
MC Hammer, Help The
Main Ingredient, Nothing's
Mikki Bleu, Knocks Me
Randy Crawford, Wrap-U-Up

KDKS-FM
PD: Kevin McCormick
MD: Kevin McCormick
1000 Gimmet Or
Shreveport, LA 71107
318-221-5357

KLUV-FM

Earth,Wind/Fire, Heritage
Maze, Love's On
The Isley Bros., I Choose

KLUV-FM
PD: Cedrick Foster
1154 Angelina St
Sure B
Austin, TX 78756
513-472-7102

WJMI-FM

Inner City, Whatcha'
Isley Bros., One Of A
J. Jackson, Two Ships
Jomanda, Don't You
MC Hammer, Dancin'

WJMI-FM
PD: Paul Todd
MD: Venus Jones
1850 Lynch St
Jackson, MS 39203
601-948-1515

KHRN-FM

Body, Footsteps
Eric Gable, Hard Up
Emie Isley, High Wire
George Howard, Shower Me
Mary Davis, Don't Wear
Milli Vanilli, All Dr
Tyler Collins, Girls Nite

KHRN-FM
PD: A. J. Whiteside
MD: A. J. Whiteside
P.O. Box 1075
Hwy 6 South
Heame, TX 77859
409-279-9211

KMJQ-FM

Gap Band, Addicted
J. Jackson, Two Ships
Manhattans, I Won't
Maze, Love's On
Randy Jackson, I Love You
Temptations, Soul To

KMJQ-FM
PD: Mike Stratford
MD: Hurricane Dave
24 Greenway
#1508
Houston, TX 77046
713-623-0102

WXOK-AM

Eric Gable, Hard Up
J. Jackson, Two Ships
Mary Davis, Don't Wear
Natalie Cole, Wild Girls
Randy Jackson, I Love You
Robbie Mychals, Can't Get
Sharon Bryant, Body Talk
Shirley Brown, Take Me To
Tyler Collins, Girls Nite

WXOK-AM
PD: Darryl Moore
MD: Darryl Moore
P.O. Box 66475
Baton Rouge, LA 70896
504-927-7060

KHYS-FM

Carmin, Playtoy
Chimes, 1-2-3
Digital Under, Humpty
Gap Band, Addicted
LL Cool J, Jingling
Main Ingredient, Nothing's
RJ's Latest, Touch Me

KHYS-FM
PD: Stevie Hegwood
MD: Terry Weber
Five Post Oak Park
Suite 1398
Houston, TX 77027
713-622-0010

KNON-FM

3rd Bass, Gas Face
Frighty/Col., Life Is
Lt. Stictche, Dressed
Quincy Jones, Secret
RJ's Latest, Touch Me
Tyler Collins, Girls Nite

KNON-FM
PD: John McDonald
MD: Ranger Ritta
P.O. Box 215198
Dallas, TX 75371
214-828-9500

WYLD-FM

Billy Davis, I Want You
Jeff Redd, I Found
L L Cool J., Jingling
Queen Latifah, Ladies
Randy Jackson, I Love You
Tamika Patton, Precious
Tyler Collins, Girls Nite

WYLD-FM
PD: Ron Atkins
MD: Bryon Wallace
2228 Graver
New Orleans, LA 70119
504-822-1945

News From WZAK

Congratulations to WZAK for their acquisition of a new promo van. Riding in style, these days, the van will cruise the neighborhoods and public events helping to keep the station in the minds of the listeners.

The station announces it has become a subscriber to the Birch Radio Service and according to sources is the first station in their market to offer the Scarborough Multi-Media Consumer Profile. The station plans to continue their subscription with Arbitron.

In celebration of Black History Month, WZAK (in association with Jiff Peanut Butter) will offer free admittance to the Afro-American Museum during the month of February.

WZAK is currently conducting a promotion contest which will send two listeners to Los Angeles to see the Grammys. In addition to two round trip plane tickets, the lucky duo will be provided with hotel accommodations, spots on the guest list for the after-Grammy party, a trip to one of L.A.'s hottest night clubs and offered two seats on the Universal Studios Tour.

THE MIDWEST REPORT

PROGRAMMER'S POLL

VICKI BUCHANON WTLC/Indianapolis, IN

TYLER COLLINS "GIRLS NITE OUT"

Tyler is very polished for the new girl on the block. Can't wait for the video. Demos: Teens, Young Adults and Adults.

MIKKI BLEU "KNOCKS ME OFF MY FEET"

This remake of Stevie Wonder's is knocking all demos off their feet and is moving up the charts with significant action. Move over folks...

here comes Mikki Bleu. Demos: Young Adults and Adults.

LISA STANSFIELD "ALL AROUND THE WORLD"

This record has everyone singing along. Destined to make a major move upward. Hitbound for sure! Demos: All.

KOOL MAN ZOO KLUM/Jefferson City, MO

TYLER COLLINS "GIRLS NITE OUT"

Has the beat to make you

move. Looking for this one to be top 10 in a couple of weeks. Phones heavy on this one. Demos: Young Adults.

JERMAINE JACKSON "TWO SHIPS"

The phones are smoking on this one! They can't get enough. Great quiet storm cut. Demos: Young Adults, Adults.

PETE RHODES WRNB/Minneapolis, MN

TROOP "SPREAD MY WINGS"

This song will take Troop

back to the top of the charts. Demos: Females, Young Adults.

AFTER 7 "READY OR NOT"

This is a great follow-up to "Heat of the Moment." Phones have been great for this one. Demos: Females.

GEORGE HOWARD "SHOWER YOU WITH LOVE"

This cut will once again put Howard's name back into the list of hot tunes. Lyrics by Pagano make this a winner. Demos: All.

REGIONAL ADDS MIDWEST

KBEM-FM

Gary Berton, The Chief
Jim Brock, Tropic
Matt Rillings, Balconies
Steve Kahn, Botero

KBEM-FM
PD: Bobi Montesano
MD: J.D. Ball
1555 James Ave. N.
Minneapolis, MN 55411
612-627-2833

KPRS-FM

3rd Bass, Gas Face
Az One, All Of My
Bardeaux, Thumbs Up
Body, Footsteps
G. Washington, Sacred
Manhattans, I Won't
Mary Davis, Don't Wear
Sharon Bryant, Body Talk
Temptations, Soul To
Tyler Collins, Girls Nite

KPRS-FM
MD: Chris King
2440 Pershing Rd.
#118
Kansas City, MO 64108
816-471-2100

WMVP-AM

George Howard, Shower
Luther Vandross, Treat You
Maze, Love's On
Prince, Scandalous
Tamika Patton, Precious

WMVP-AM
PD: Billy Young
MD: Billy Young
4222 W Capitol Drive
Suite 1290
Milwaukee, WI 53216
414-444-1290

WLNR-FM

C. Moffett, Beauty
C. Moffett, Dancing
Dianne Reeves, Come In
Quincy Jones, Setembro

WLNR-FM
PD: Kathy R. Brown
MD: Kathy R. Brown
820 S. Michigan Ave.
Chicago, IL 60616
312-322-9400

KBUZ-FM

After 7, Ready Or
Randy Crawford, Wrap-U-Up
Randy Jackson, I Love You
Sharon Bryant, Body Talk
Temptations, Soul To
Will Downing, Come

KBUZ-FM
PD: James McFadden
MD: James McFadden
400 N. Woodlawn
Suite 101
Wichita, KS 67208
316-684-0099

WBML-FM

Tyler Collins, Girls Nite

WBML-FM
PD: Steve Birdine
MD: Yolanda Cooper-King
708 S. Mathews Ave.
Urbana, IL 61801
217-333-2613

WCRX-FM

D.J. Jazzy Jeff, The Groove
Tyler Collins, Girls Nite

WCRX-FM
PD: Kelley Ashtari
MD: J. DewBerry
600 S. Michigan St.
Chicago, IL 60605
312-663-1693

WRNB-FM

Baby Face, My Kinda
Club Nouveau, Under A
Denise Williams, Every
Dino, Never 2
Foster/McElroy, Around The
Randy Jackson, I Love You
Seduction, Heartbeat
Troy Hinton, Suspicious

WRNB-FM
PD: Pete Rhodes
MD: Pete Rhodes
1004 Marquette
Suite 202
Minneapolis, MN 55403
612-341-2447

KLUM-FM

Eric Gable, Hard Up
Hugh/Wright, How About
Isley Bros., One Of A
J. Jackson, Two Ships
M. Jeffness, Teach Me
RJ's Latest, Touch Me
Temptations, Soul To
Tyler Collins, Girls Nite

KLUM-FM
PD: Kool Man Zoo
MD: Kool Man Zoo
1004 E. Dunkin
P.O. Box 29
Jefferson Cny, MO 65101
314-681-5295

WLTH-AM

Digital Under, Humpty
Dionne Warwick, I Don't
Good Girls, Itching In
Nancy Wilson, A Lady
Temptations, Soul To
Tyler Collins, Girls Nite
Young MC, Principal

WLTH-AM
PD: Charlene Tenard
MD: Eugene Phillips
3669 Broadway
Gary, IN 46409
219-884-9409

WGCI-FM

Gap Band, Addicted
Troop, Spread My

WGCI-FM
PD: Jimmy Smith
MD: Steven Ross
322 S. Michigan Ave.
Chicago, IL 60602
312-427-4800

WTLC-FM

Baby Face, Whip
Good Girls, Love Is
MC Hammer, Dancin'
Main Ingredient, Nothing's
Stephanie Mills, Comfort Of
Technotronic, Get Up
Tyler Collins, Girls Nite
Walter Beasley, Kick'n

WTLC-FM
PD: Jay Johnson
MD: Vicki Buchanan
2126 N. Mendian St.
Indianapolis, IN 46202
317-923-1456

KMOJ-FM

Billy Davis, I Want You
Chuckii Booker, Touch
G. Washington, Sacred
George Howard, Shower You
J. Jackson, Two Ships
M. Sterling, What Do
Randy Jackson, I Love You
Troop, Spread My

KMOJ-FM
PD: Orian Flowers
MD: Walter Banks
501 Bryant Ave. North
Minneapolis, MN 55405
612-377-0594

WLUM-FM

Calloway, I Wanna Be
Chimes, 1-2-3
Lisa Stansfield, All Around

WLUM-FM
PD: Rick Thomas
MD: Dana London
12800 W Bluemond Rd.
Elm Grove, WI 53122
414-785-1021

ATTENTION RADIO PERSONNEL

In our new format, there's an expanded opportunity for your face and news to be seen in this space, in your region. Send facts and photos to:

6353 Hollywood Blvd., Los Angeles, CA 90028

*Midwest Report
by Jerome
Simmons*

RCA's **Maurice White** treated early morning Chicago radio listeners to yet another foreign import in the presence of **Ruby Turner**, who's hot hit "It's Gonna Be Alright" woke up the entire city last Monday. Visiting the **Doug Banks Show**, Turner was treated to a rendition of Boy George by Banks, who does a realistic imitation of George's stage performance. Turner was one of the background singers on Boy George's world tour. Turner says she will be touring the country some time this year on her own.

Record promoters are disheartened at the fact that WPZZ went gospel. Well, it's everyone back to WTLC... There is a new invasion of foreigners coming to the U.S. No, they are not the accustomed entertainers. Armed with pockets full of money they are searching record stores for oldies but goodies. This week, I encountered one from Japan and one from England desperately searching for

Jive recording artist Ruby Turner visits with Richard Steele, V103 dj, and Darryl Daniel, V103 producer and announcer, on the V103 morning show promoting her latest record as Maurice White, regional promo & marketing, RCA Records, looks on.

old hits. Not only are the foreigners paying big money for old records, but so are the natives. Going for around \$25.00 per copy (if you can find one) is an album on MCA entitled Jeffry. "Love's Gonna Last"

is the hit tune, and it sounds like **Marvin Gaye**. Speaking of old tunes, Chicago radio is playing **El DeBarge's** "Turn The Page" as if it were a new record. What a smash record will do to revitalize those lost hits! Even if it's on

someone else's record.

Congratulations to **Paris Ely** on making vp with Motown Records. Motown's co-national promotion man, **James Cochran**, is currently on a three-week tour of California. □

BRB

Black Radio Exclusive is expanding once again and needs qualified regional writers for the following areas:

Atlanta
The Carolinas
Chicago/Detroit
Denver/Phoenix/Las Vegas
Houston/Dallas
Kansas City/St. Louis

Los Angeles/
San Francisco/Seattle
Louisville/Nashville/Memphis
New Orleans/Miami
New York/Atlantic City
Washington D.C./Baltimore

Contact: Ruth Adkins Robinson, Editor-in-Chief: 213/469-7262

THE NORTHEAST REPORT

PROGRAMMER'S POLL

CASEY LYDELL
WYBC/New Haven, CT

JAZZY JEFF/FRESH PRINCE
"THE GROOVE"

Smooth, innovative. Definitely happening with great phones. Demos: All.

JAY WILLIAMS
"SWEAT"

Definitely has a strong message. You can jam and learn at the same time. Demos: All.

M.C. HAMMER
"HELP THE CHILDREN"

It's educational with a good message. Demos: All.

ART GOEWY
WAMO/Pittsburgh, PA

LISA STANSFIELD
"ALL AROUND THE WORLD"

Heavy requests. Great early sales. Demos: Teens.

BABYFACE
"WHIP APPEAL"

The biggest request. Nobody's burning out on it. Demos: All.

SKYY
"REAL LOVE"

One of our most requested songs. Steady in the top 10. Demos: Adults.

Subscribe!
(213) 469-7262

SEDUCTION

REGIONAL ADDS NORTHEAST

WAMO-FM

Baby Face, Whip Bardeaux, Thumbs Up Eric Gable, Hard Up George Howard, Shower You Maze, Love's On Temptations, Soul To

WAMO-FM
 PD: Eric Faison
 MD: Art Goewy
 411 7th Ave.
 Suite 1500
 Pittsburgh, PA 15219
 412-471-2181

WDXK-FM

George Howard, Shower You Mary Davis, Don't Wear Maze, Love's On Seduction, Heartbeat Sharon Bryant, Body Talk

WDXK-FM
 PD: Jeff Grant
 MD: Kevin Morrison
 683 E. Main St.
 Rochester, NY 14605
 716-262-2050

WUSL-FM

After 7, Ready Or Alyson Williams, I Need J. Jackson, Two Ships Jody Watley, Precious Joyce Irby, I'll Be Troop, Spread My

WUSL-FM
 PD: Dave Allan
 MD: John Monds
 440 Domino Lane
 Philadelphia, PA 19128
 215-483-8900

WUSS-AM

After 7, Ready Or Janet Jackson, Escapade MC Hammer, Help The S. Robinson, Everything

WUSS-AM
 PD: Maurice Singleton
 MD: Maurice Singleton
 P. O. Box 7539
 Atlantic City, NJ 08404
 609-345-7134

WBRU-FM

After 7, Ready Or Gapp Band, Addicted J. Jackson, Two Ships Jody Watley, Precious Luther Vandross, Treat You Quincy Jones, Secret

WBRU-FM
 PD: Lamont Gordon
 MD: Donald Wood
 88 Benevolent St.
 Providence, RI 02912
 401-272-9550

WILD-AM

Howard Hewett, Show Me Mantronix, Got To Randy Jackson, I Love You Will Downing, Come

WILD-AM
 PD: Stephen Hill
 MD: Dana Hall
 90 Warren St.
 Boston, MA 02119
 617-427-2222

WDAS-FM

Art Madison, Let It Dionne Warwick, I Don't Temptations, Soul To Walter Beasley, Kick'n

WDAS-FM
 PD: Joe Tamburo
 MD: Pat Jackson
 Belmon Ave. & Edgely Rd.
 Philadelphia, PA 19131
 215-878-2000

WNHC-AM

Body, Footsteps Eric Gable, Hard Up G. Washington, Sacred Natalie Cole, Wild Girls Robbie Mychals, Can't Get Temptations, Soul To The Isley Bros., One Of A Tony LeMans, Cookies

WNHC-AM
 PD: Hector Hannibal
 MD: David Dickinson
 112 Washington Ave.
 New Haven, CT 06473
 203-234-1340

Troop

THE OHIO VALLEY REPORT

REGIONAL ADDS OHIO VALLEY

WCKX-FM

Bardeaux, Thumb's Up
Inner City, Whatcha'
J. Jackson, Two Ships
Lisa Stansfield, All Around
Mary Davis, Don't Wear
Maze, Love's On
Tyler Collins, Girls Nite
Will Downing, Come

WCKX-FM
PD: Rick Stevens
MD: Keith Willis
696 E. Broad
Columbus, OH 43215
614-464-0020

WJLB-FM

Chimes, 1-2-3
Chucki Booker, Touch
Gap Band, Addicted
Main Ingredient, Nothing's
RJ's Latest, Touch Me

WJLB-FM
PD: James Alexander
MD: Jim Wonder
Suite 2050 Penobscot Bldg.
Detroit, MI 48226
313-965-2000

WQBH-AM

Main Ingredient, Nothing's
Maze, Love's On
Ortheia Barnes, Tell You
Stephanie Mills, Comfort Of

WQBH-AM
PD: Claude Young
MD: Joe Goldbach
2056 Penobscot
Detroit, MI 48226
313-965-4500

POLL

GARY TYLER
WVKO/Columbus, OH

LISA STANSFIELD
**"ALL AROUND THE
WORLD"**

One of the most requested
at clubs and on radio.
Demos: Adults.

S.O.S. BAND
"SECRET WISH"

A successful hit with excel-
lent phones. Demos: All.

MICHAEL COOPER
**"SHOULD HAVE
BEEN YOU"**

A bullet with many requests.
Demos: Adults.

SAMMIE JORDAN
WKWM/Grand Rapids, MI

JEFF REDD
"I FOUND LOVIN'"

Doing great. Requested all
day. Demos: Young Adults.

ALYSON WILLIAMS
"I NEED YOUR LOVIN'"
Still popular. Demos: Young
Adults.

QUINCY JONES
"SECRET GARDEN"
Number one record this
week. Demos: All.

WDAO-AM

After 7, Ready Or
Gap Band, Addicted
Isley Bros., One Of A
J. Jackson, Two Ships
Main Ingredient, Nothing's
Maze, Love's On
Public Enemy, Welcome To
Seduction, Heartbeat
Sharon Bryant, Body Talk
Temptations, Soul To

WDAO-AM
PD: Michael Ecton
MD: Michael Ecton
4309 W 3rd St.
Dayton, OH 45417
513-263-9326

WJMO-AM

Bahannon, Over The
Luther Vandross, Treat You
Stephanie Mills, Comfort Of

WJMO-AM
PD: Steve Harris
MD: Stan Boston
11821 Euclid Ave.
Cleveland, OH 44106
216-795-1212

WVKO-AM

Alyson Williams, I Need
Lisa Stansfield, All Around
S.O.S. Band, Secret
Stephanie Mills, Comfort Of

WVKO-AM
PD: K C Jones
4401 Camage Hill Lane
Columbus, OH 43220
614-451-2191

WGPR-FM

Alyson Williams, I Need
Body, Footsteps
Eric Gable, Hard Up
Foster/McElroy, Around The
KMC KREW, Krazy
Milli Vanilli, All Or
Randy Crawford, Wrap-U-Up
Sharon Bryant, Body Talk
Temptations, Soul To
Tyler Collins, Girls Nite

WGPR-FM
PD: Joe Spencer
MD: Noreen Boyd
3146 E. Jefferson
Detroit, MI 48207
313-259-8862

WJTB-AM

After 7, One Night
D'Atra Hicks, You Make
Milli Vanilli, Blame It
Prince, Scandalous
Quincy Jones, Back On
Skyy, Real Love

WJTB-AM
PD: James Taylor
MD: Ron Lucky
35102 Center Ridge Rd.
No. Ridgeville, OH 44039
216-327-1844

WXLA-FM

Foster/McElroy, Around The
G. Washington, Sacred
Gap Band, Addicted
Luther Vandross, Treat You
Main Ingredient, Nothing's
Manhattans, I Won't
Mantronic, Gotta Have
Technronic, Get Up
Tina Turner, Look Me In
Tyler Collins, Girls Nite

WXLA-FM
PD: Blaine Wilson
MD: Allan Reynolds
5920 S. Logan St.
Lansing, MI 48911
517-393-6397

WIZF-FM

DJ Jazzy Jeff, The Groove
Gap Band, Addicted
Good Girls, Itching In
Randy Crawford, Wrap-U-Up
Randy Jackson, I Love You
Robbie Mychals, Can't Get

WIZF-FM
PD: Todd Lewis
MD: Tori Turner
7030 Reading Rd.
Suite 316
Cincinnati, OH 45237
513-351-5900

WKWM-AM

Alyson Williams, I Need
Heavy D/Boyz, Gyrz
Jeff Redd, I Found
Luther Vandross, Treat You
Milli Vanilli, All Or
Quincy Jones, Secret
Tamika Patton, Precious
Troop, Spread My
Walter Beasley, Kick'n

WKWM-AM
PD: Frank Grant
MD: Sammie Jordan
P.O. Box 828
Grand Rapids, MI 49508
616-676-1237

WZAK-FM

Baby Face, Whip
Chimes, 1-2-3
J. Jackson, Two Ships
Maze, Love's On
Natalie Cole, Wild
Randy Jackson, I Love You
Temptations, Soul To
Tyler Collins, Girls Nite

WZAK-FM
PD: Bobby Rush
MD: Bobby Rush
1729 Superior
#401
Cleveland, OH 44114
216-621-9300

"When In L.A...."

To advertise, call (213) 469-7262

ACNE SKIN CARE CENTER

PROBLEM SKIN "TREATMENT THAT WORKS"

EDGAR M. MITCHELL
SKIN SPECIALIST

SHAVING BUMPS, PIMPLES, BLACK HEADS, ACNE

5850 Santa Monica Blvd.
Hollywood, CA 90038

(213) 461-8688

We offer great rent-a-car deals featuring a
fine line of quality

Chrysler Motors automobiles.

Call toll-free nationwide 1-800-331-0777

When coming to Los Angeles
contact Eugene Collins at 1-800-937-3999

**Southwest
Leasing**

RON HALPER
Branch Manager
(213) 820-9374

12312 West Olympic Blvd.
Los Angeles, CA 90064
(213) 820-9000
FAX (213) 820-9341

The Big Easy

Specializing in Cajun Cuisine

PUBLISHERS' FAVORITE SPOT!

TAKE OUT ORDERS
AVAILABLE

BUSINESS HOURS:
11am-9pm, Mon-Sat.
11-10, Fri. & Sun.

2625 S. Robinson (213) 837-3626/Los Angeles

Heritage Gathering

In for a visit at WVEE was Earth Wind & Fire. In the studio are (from l) Maurice White; Mitch Forkner, dj, V-103; Verdine White; Philip Bailey; and Stacy LaCroly, CBS Records.

REGIONAL ADDS SOUTHEAST

WBLX-FM

Bobby Jimmy And, Hair Or
Eric Gable, Hard Up
Janet Jackson, Escapade
L L Cool J., Jangling
Pcs Of A Dream, What
Queen Latifah, Ladies
Seduction, Heartbeat
Will Downing, Come

WBLX-FM
PD: Tony Brown
P.O. Box 1967
Mobile, AL 36633
205-432-7609

WIGO-AM

Jaki Graham, Every

WIGO-AM
PD: Vern Catron
MD: Darryl Lassiter
1526 Howell Mill Rd
Atlanta, GA
30318-7651
404-352-3943

WNER-FM

Body, Footsteps
J. Jackson, Two Ships
MC Hammer, Dancin'
Madonna, Keep It
Main Ingredient, Nothing's
Walter Beasley, Kick'n

WNER-FM
PD: Jimmy Doctrie
MD: E.J. Brown
P.O. Box 1259
Opark, AL 36360
205-774-3000

WATV-AM

Randy Crawford, Wrap-U-Up
Sharon Bryant, Body Talk
S. Robinson, Everything
Temptations, Soul To
Troop, Spread My
Walter Beasley, Kick'n

WATV-AM
PD: Ron January
P.O. Box 39054
Birmingham, AL 35208
205-780-2014

WEDR-FM

After 7, Ready Or
G. Washington, Sacred
George Howard, Shower You
L L Cool J., Jangling
Maze, Love's On
Oaktown's 3.5.7, Juicy,
RJ's Latest, Touch
Randy Jackson, I Love You
Temptations, Soul To

WEDR-FM
PD: B. J. Barry
MD: James Thomas
3790 N.W. 167th St.
Miami, FL 33055
305-624-2403

WJIZ-FM

Big Mac, Tick Tock
Eric Gable, Hard Up
Emie Isley, High Wire
Isley Bros., One Of A
Manhattans, I Won't
Mantronix, Got To
Temptations, Soul To
Tyler Collins, Girls Nite

WJIZ-FM
PD: Tony Wright
MD: Tony Wright
P.O. Box 5226
Albany, GA 31706
912-432-7447

WPOM-AM

Alyson Williams, I Need
Heavy D/Boyz, Gyzl,
Johnny Taylor, Still
Temptations, Soul To
The Isley Bros., One Of A
Troop, Spread My

WPOM-AM
PD: George Cole
MD: George Cole
5800 N. Military Trail
West Palm Beach, FL
407-686-8000

WBIL-FM

After 7, Ready Or
Gap Band, Addicted
J. Jackson, Two Ships
L L Cool J., Jangling
Mavis Staples, Time Waits
Maze, Love's On
Milli Vanilli, All Or
Sharon Bryant, Body Talk

WBIL-FM
PD: Costee McNair
MD: Costee McNair
P.O. Box 666
Tuskegee, AL 36083
205-727-2100

WFXM-FM

Main Ingredient, Nothing's
Maze, Love's On
Temptations, Soul To
Tony LeMans, Cookie
Tyler Collins, Girls Nite

WFXM-FM
PD: Melanie Rose
MD: Melanie Rose
364 Cotton Ave.
Macon, GA 31212
912-742-2505

WJLD-FM

Dianne Reeves, Never Too
Earth/Wind/Fire, Heritage
Inner City, Whatcha'
Luther Vandross, Treat You
Randy Crawford, Wrap-U-Up

WJLD-FM
PD: Keith Reed
MD: Keith Reed
P.O. Box 11385
Birmingham, AL 35202
205-942-1776

WZMG-AM

Big Daddy Kane, I Get The
David Peaston, We're All
Earth/Wind/Fire, Heritage
J. Jackson, Two Ships
J. Jackson, Two Ships
Lisa Stansfield, All Around
Temptations, Soul To

WZMG-AM
PD: Ike Fillmore
MD: Ike Fillmore
P.O. Box 2329
Opelika, AL 36801
205-745-4656

WBLX-AM

Angela Winbush, No More
Curtis Mayfield, Homeless
J. Jackson, Two Ships
William bell, I Need

WBLX-AM
PD: Michael Pool
1204 Dauphin
Mobile, AL 36604
205-432-7600

INFORMATION

IS A VITAL LINK IN COMMUNICATION IN THE MUSIC INDUSTRY

**BLACK RADIO EXCLUSIVE
FIRST IN BLACK ENTERTAINMENT
COVERAGE FOR 15 YEARS**

BECOME PART OF THE TRADITION. SUBSCRIBE NOW!

FOR MORE INFORMATION, CALL 213/469-7262

POLL

E.J. BROWN
WNER/Ozark, AL

WALTER BEASLEY
"JUST KICKIN' IT"

It's hot and really kickin'. It's popular in clubs. Demos: Adults.

BODY
"FOOTSTEPS IN THE DARK"

Doing fine in clubs and on radio. Slow at first, but it finally took off. Demos: Young Adults.

M.C. HAMMER
"DANCIN' MACHINE"

Popular and going to be number one. Good in dance clubs. Demos: Teens.

KEVIN McCORMICK
KDKS/Shreveport, LA

QUINCY JONES
"SECRET GARDEN"

A bullet out of nowhere that is now a massive hit. Demos: Adults.

BABYFACE
"WHIP APPEAL"

Big, with great potential.

All Smiles

Mike Roberts, pd, (l) and Kenny Demon, md of V-103 flank RCA's Tyler Collins during her recent visit to the station in Atlanta.

Demos: Young Adults.

STACY LATTISAW w/
JOHNNY GILL
"WHERE DO WE
GO FROM HERE"

Hottest on air and in clubs. Demos: All.

IKE FILMORE
WZMG/Opelika, AL

DAVID PEASTON
"WE'RE ALL IN THIS
TOGETHER"

It's going to be a top 10 hit. It's doing better than

expected. Demos: Young Adults.

QUINCY JONES
"SECRET GARDEN"

Destined to be number one. It's a smash hit. Demos: Females and Young Adults.

T W
THE WEST REPORT

REGIONAL ADDS WEST

KACE-FM

Lisa Stansfield, All Around
Main Ingredient, Nothing's
Randy Crawford, Wrap-U-Up

KACE-FM
PD: Steve Woods
MD: Antoinette Russell
161 N. La Brea Ave.
Inglewood, CA 90301
213-330-3100

KCEP-FM

After 7, Ready Or
Foster/McEroy, Around The
LL Cool J, Jingling
Lt. Stictche, Dressed To
Randy Crawford, Wrap-U-Up
Randy Jackson, I Love You
Tyler Collins, Girls Nite

KCEP-FM
PD: Robert Scott Adams
MD: Louis Conner Jr.
330 W Washington
Las Vegas, NV 89106
702-648-4218

KBMS-AM

Eric Gable, Hard Up
Gap Band, Addicted
Quincy Jones, Secret
RJ's Latest, Touch Me
Randy Jackson, I Love You
Sharon Bryant, Body Talk

KBMS-AM
PD: Ron Lee
MD: Ron Lee
510 S.W. 3rd St.
#100
Portland, OR 94702
503-222-1491

KDAY-AM

Arabian Prince, Situation
Billy Ocean, I Sleep
Chimes, 1-2-3
DJ Jazy Jeff, The Groove
Egyptian Lover, Dance
Kaos & Mayhem, Smooth

KDAY-AM
PD: Jack Patterson
MD: Steve Washington
1700 N. Alvarado
Los Angeles, CA 90026
213-665-1105

3rd Bass Royalty

Members of the rap community gathered together for the Def Jam/Columbia Records party for 3rd Bass at the Palace in Los Angeles. Pictured are (l-r) MC Ren of N.W.A.; Eazy-E; Latifa Williams, nat'l dir of video promotion, Priority Records; and in the back, Greg Mack, ap, KDAY.

Photo credit: Jimmy Taylor

All dressed up and no place to go.

A student who not only meets but exceeds the demands of high school deserves to go on to college. But if he can't afford such an education, he won't be going anywhere.

Please help us keep tuitions down for these deserving students by sending your check to the United Negro College Fund, 500 East 62nd Street, New York, NY 10021.

United Negro College Fund.
A Mind Is A Terrible Thing To Waste.

ON THE RADIO

SAM PUTNEY

Believe It

Believing in what you talk about on the radio gives an ap an extra edge in that it comes through both vocally and emotionally. Sam Putney is news director for KACE-FM in Los Angeles. As Putney explains, for a news person to do his job well he's got to believe in his work and at the same time deliver that message in such a way that listeners believe him and want to hear what he has to say.

Being very open regarding what he believes, Putney shares his thoughts with his listeners by way of his news and public affairs programs. "I select all of my own news stories with the community I serve in mind and deliver it with the idea of getting my listeners to say, 'Wow, I didn't know that.'"

Since thought provoking topics are his goal, Putney examines facets of life which many listeners sometimes can not or do not want to address. But according to Putney, those are the very issues which are usually vital to the community. From drugs to unemployment, he is constantly on the firing line posing questions and offering solutions, as well as allowing his listeners to make their own opinions heard.

Studying communications at the University of Houston in Texas, Putney secured a position as an intern at KULF during his third year in school. Although the station had a Top 40 format, Putney realized the opportunity he had before him and seized it. "I had a chance to work in the radio

Sam Putney (r) pictured with pd Steve Woods.

business at KULF while I was still in school so I decided to take advantage of the situation. Because of that, I was able to land a full-time position with the station when I finished school at U of H," he says.

Putney worked as dj at the station for a little less than nine years before moving on to station KYOK where, among other things, he hosted the public affairs program "Sunday Morning Live."

As a news and public affairs ap, Putney began to develop a reputation for generating stimulating discussions as well as offering an outlet for people to voice their varying viewpoints. Because of it he was offered a position with Stevie Wonder's radio station at KJLH in L.A.

"One day I got this call from Stevie Wonder, only I really didn't believe it was him. He went on to explain that he was impressed with the show that I was doing ('Sunday Morning Live') and wanted me to come out to L.A. and do it for his station there. Of course I was interested, but it wasn't until one of my close friends told me that it really was Stevie who had phoned that I took it seriously. So that's how I got to the West Coast." From there, Putney took advantage of an opportunity which was available at station KACE across town, which is where he is today.

While most public affairs programs at the time were aired late at night, Putney chose to put his show on in the morning on Sundays. "I felt there would be a more interesting response if I

positioned the program on Sunday mornings, before everyone went to church," says Putney. "I'd say putting the show there really has developed a different kind of audience for me. We think the dialog we get from listeners on the show is wonderful, thanks to their candidness and insight."

In addition to hosting "Sunday Morning Live" and doing the news, Putney also hosts "Midnight Blues,"

(continued on following page)

On The Radio

(cont'd from previous page)

a music show which features selections from blues recording artists. "The funny thing about that show is that when I was a kid, I used to think I hated the blues. My mother would play it all of the time and I can remember thinking how much I disliked the music.

"But then something interesting happened as I grew older. Whenever I'd hear that same music I'd think with a smile, 'Mom really liked that one' or 'Gee, I haven't heard that in such a long time' and then proceed to sing or hum along. Then I finally just admitted it to myself that I liked the blues."

Since that realization, Putney deduced that there had to be many more "closet" blues lovers who had no way of listening to that form of music, so he programmed "Midnight Blues" and it has become a success.

"I firmly believe that the key to we blacks succeeding as a race, is to find as many things that we have in common as possible and then build on them. I feel blues are just one of the things many of us share an interest in and it should be nurtured."

Conversely, Putney feels the movement toward use of the description "African-American" will cause more harm to

American blacks than good. "I have discussed this topic many times on my program and the subject has become quite heated at times, but to me, referring to ourselves as African-Americans serves only to separate us from the rest of Americans. At the same time people will think in their minds, "I'm a French-American," or "Irish-American" or "Japanese-American," instead of just plain being an American.

"It's good to be proud of your heritage and I'm proud to say that I'm a black American of African decent. But to put too much emphasis on the differences in us all only serves to promote separatism. And I feel we should concentrate as much as possible on what we have in common, as opposed to what makes us

different from each other."

Putney's view often gets as much resistance as it does support, but at least he is getting the people to voice their opinions on his show, which is another one of his goals. "We have to get everyone in the community involved," he explains. We must identify the problems in our community and then search for solutions together. It is my hope that through my news programming and the public affairs shows we can move toward solving some of them." □

"
deliver [the news] with the idea
of getting my listeners to say,
'Wow, I didn't know that.'"

—SAM PUTNEY, NEWS DIR., KACE

REGIONAL ADDS WEST

KDIA-FM

Body, Footsteps
 G. Washington, Sacred
 Randy Crawford, Wrap-U-Up
 Seduction, Heartbeat
 Troop, Spread My
 Whistle, Always And

KDIA-FM
 PD: Jeff Harrison
 MD: Jeff Harrison
 100 Swan Way
 Oakland, CA 94621
 415-633-2548

KJLH-FM

After 7, Ready Or
 Jeff Redd, I Found
 Randy Jackson, I Love You
 Tamika Patton, Precious
 Temptations, Soul To

KJLH-FM
 PD: Cliff Winston
 MD: Lynn Boggs
 3847 Crenshaw Blvd
 Los Angeles, CA 90008
 213-299-5960

KRIZ-AM

Mary Davis, Don't Wear
 Sharon Bryant, Body Talk

KRIZ-AM
 PD: Bailey Coleman
 MD: Bailey Coleman
 P.O. Box 22462
 Seattle, WA 98122
 206-329-7880

KSOL-FM

Bardeaux, Thumbs Up
 Big Daddy Kane, I Get The
 Digital Under, Humpty
 Gap Band, Addicted
 Main Ingredient, Nothing's

KSOL-FM
 PD: Bernie Moody
 MD: Bernie Moody
 1730 Amphlett Blvd
 #327
 San Mateo, CA 94402
 415-341-8777

KDKO-AM

Billy Davis, I Want You
 OJ Jazzy Jeff, The Groove
 KMC KREW, Crazy
 Maze, Love's On
 RJ's Latest, Touch Me
 Randy Jackson, I Love You
 Sharon Bryant, Body Talk
 Temptations, Soul To
 Tyler Collins, Girls Nite

KDKO-AM
 PD: Dennis Scott
 MD: Art Crenshaw
 2569 Welton St
 Denver, CO 80208
 303-295-1225

KKFX-FM

D-MOB, Get My
 Jody Watley, Precious
 Luther Vandross, Treat You
 MC Hammer, Dancin'
 Main Ingredient, Nothing's
 Maze, Love's On
 Sharon Bryant, Body Talk

KKFX-FM
 PD: Deacon Baker
 MD: Deacon Baker
 2815 2nd Ave.
 Seattle, WA 98121
 206-728-1250

KJAY-AM

James Ingram, Natural
 Lakeside, I Want To
 Lisa Stansfield, All Around
 Seduction, Heartbeat
 Sharon Bryant, Body Talk

KJAY-AM
 PD: Venita Jacobson
 MD: Hewitt Robinson
 5801 Stockton Blvd.
 Suite 110C
 Sacramento, CA 95824
 916-457-6005

KKSS-FM

Joyce Irby, I'll Be

KKSS-FM
 PD: Cadillac Jack
 MD: Cadillac Jack
 5301 Central NE
 Suite 700
 Albuquerque, NM 87108
 505-265-1431

Getting It On KGFJ

LA's KGFJ was visited by Island recording artists By All Means, who stopped by to support their current single, "Let's Get It On." Gathered here are (l-r) Bam's Billy Sheppard and Lynn Roderick; Daryl Cox, KGFJ's pd and BAM's Jimmy Varner.

photo credit: Audrey Johnson

POLL

STACEY BAIRNES
KDIA/Oakland, CA

SKYY
"REAL LOVE"

This one's #1 and doing great. Lots of requests. Demos: Adults.

S.O.S. BAND
"SECRET WISH"

It's doing o.k. Good dance record. Chart it up to the S.O.S. standard. Demos: Adults.

LISA STANSFIELD
"ALL AROUND THE WORLD"

Great record with plenty of feedback. Good upbeat song. Is in top five of records played.

Just The FAX!

FOR STATION REPORTS AND
PROGRAMMER'S POLLS

(213) 469-4121

JACKSON LIMOUSINE SERVICE

CLASSIC AND CADILLAC STRETCH LIMOUSINES

FEATURING THE BEST IN SERVICE

FOR YOUR COMFORT AND CONVENIENCE
FREE CHAMPAGNE WITH EVERY TRIP
FOR BUSINESS OR PLEASURE · 24 HOURS · TV · BAR
WHITE, SILVER GREY AND OTHER COLORS

213 · 734-9955

Most Major Credit Cards Accepted

Glaser and Kirkland Welcome Howard

Ken Glaser, md and B.J. Kirkland, pd (both from KBLX) say hello to Warner recording artist Randy Crawford during a promotional visit to San Francisco. Shown are (from l) Glaser; Kirkland; Crawford; Craig Neely, promo mgr and Chris Jonz, nat'l dir, promo, Jazz of Warner Bros. Records.

Subscribe!

(213) 469-7262

Who can you call for minor repairs without paying a great deal of money?

CUSTOM FIX-IT SHOP

Plumbing, Electrical & Minor Repairs

These people did:

Sheryl Lee Ralph
Vanessa Williams
Maril Lucian
Lou Johnson

Servicing All Areas of Southern California
Call this number for service:

(213) 259-1155

Ask for Barry Davis
3118 4th Avenue, Los Angeles, CA 90018

Doin' It With Data

A while back, "Tech Notes" mentioned the prospect of digital broadcasts of music on existing cable tv systems. Well, it's closer than you think. The Digital Radio Channel is a company in Carson, CA, that is gearing up for digital broadcasting slated to hit cable companies in about nine months. These people are as serious as a heart attack!

This week, BRE talked to **Doug Tally** of the Digital Radio Channel. Tally tells us that the company is testing the system now, and will be doing so for about the next six months. Basically, the way it will work is, the consumer will rent a box from a cable company that will convert the digital signals to analog audio for home listening. The signal will be in a digital format from the program output of the mixing console in the radio station to

Audio sales research tells the story of audio equipment growth.

broadcast this material on the regular cable system. This will be achieved by using two un-used cable channels on the system, or by using the two channels above the last channel available. The cable companies will downlink the digital audio signals and multiplex the data onto these channels. The converter box in the home will sort it all out giving the listener clean, nearly unprocessed audio.

The consumer will be able to receive 91 audio channels. There will be 20 cable network audio channels including music channel audio, and "surround sound" audio from the movie channels. Next, we would find 33 of the world's best radio

stations from all the major U.S. cities, and several foreign countries. Also, they'll offer 34 commercial free formats with two urban formats, and just about every type of music there is. Last but not least, are four pay-per-listen channels, a concept that holds the

possibility of re-shaping the whole music industry.

Pay Per Play

Remember the "Tech Notes" radio station of the future column of about a year and one half ago, where the station's music director received the new music directly from the record companies either by satellite or over a cable? Well, here it is, as special pay-per-view channels for record promotion. Taking it a step further, how about record sales directly to the consumer's home DAT recorder, or the proposed CD recorder? The consumer would pay for the new album when he pays his cable bill. There are so many possibilities, including the sale of computer programs, and video games, directly to the home via the good old tv cable.

A New Age For Radio?

There's no doubt about it. This will change things in the ratings game. Stations will be competing on a national basis. However, I do not believe that radio will be delocalized, but the possibility of national sales campaigns for local stations is a reality. The stations that are on this system could have national sales possibilities beyond the sales manager's wildest dreams. All in all, technically, the consumer and the broadcaster will win with this technology. What we will get is a clean, quiet digital sound delivery system to

Adaptive equalization technology makes digital radio possible.

the converter box in the consumer's home. The monthly cost to the consumer will be about \$7.50. The price is not bad if you consider the price of a premium movie channel, compared to what you will get from this baby.

Of course, you will need a band to

The home system.

the home from the broadcast facility. Yes, radio will enter the digital age, and it looks like 1990 will be the year. Let's go get it! □

By J.R. Reynolds

The Harper Brothers: Straight-Ahead

Winard and Phillip Harper form the group the Harper Brothers and the two young men are helping to vanguard a renaissance of jazz in its very traditional form.

Aged 27 and 24 respectively, Winard (percussion) and Phillip (trumpet), who hail originally from Baltimore, form the nucleus of an internationally acclaimed quintet consisting of Justin Robinson on saxophone, Steven Scott on piano and Kioshi Kitagawa, a Japanese bassist whom the Harper Brothers met during a jam session at the Blue Note Club in New York City.

With the release of the group's second album, *Remembrance* on PolyGram/Verve, the project was recorded live at the Village Vanguard in the Fall of 1989. It was the first time the band had played there and as they put it, the session was spurred on by the legacies of both their father, who recently passed and their spiritual fathers, the great jazz talents who have gone before them.

Asked why the group chose to play a more traditional style of jazz at a time when most recording artists their age are into the more modern sound of fusion Winard explains, "That's what interests us.

Besides, that is what we grew up listening to. Some of our early influences include Clifford Brown, Max Roach, Cannonball Adderley, Horace Silver, Jackie McLean, Wynton Kelly, Dexter Gordon and others."

The fact that the Harper Brothers are a young group has been

somewhat of a fuel for the group's career, but they explain there is more to them than just the hype of the Harpers being young men playing old "jazz."

"A lot of jazz listeners are fascinated by the fact that we're kind of young, and that may be one of the reasons they come to hear us at first. But when they actually start listening to us, they find out that we're more than just a novelty act...much more," says Winard.

Another reason why the two prefer to play straight-ahead jazz ties into their enjoyment when performing live. "When you play straight ahead, you've really got to put yourself into it," says Winard.

"And that helps when we perform on stage. It's all about feeling. For me, I feed off of the audience and draw from them and the feeling I get in that situation when everything is flowing is just incredible."

Winard also feels there is a renewed interest in traditional jazz going into the '90s. "I see music going into a phase where quality is coming first again. That means closer attention will be paid to the classics, which means a return to the basics. And that in turn points to classic jazz." □

BRE JAZZ CHART

FEBRUARY 16, 1990

TW	LW		TW	LW	
1	1	<i>Kenny G Live</i> KENNY G Arista	21	19	<i>On Fire</i> MICHEL CAMILO Epic
2	2	<i>Pittsburgh</i> AHMAD JAMAL Atlantic	22	12	<i>...Charlie Brown</i> HAPPY ANNIVERSARY GRP
3	3	<i>Mood Indigo</i> FRANK MORGAN Antilles/Island	23	31	<i>Pensyl Sketches #2</i> KIM PENSYL Optimism
4	4	<i>Beauty Within</i> CHARNETT MOFFETT Blue Note	24	28	<i>High Heels</i> PAT KELLY Denon
5	7	<i>Club De Sol</i> DAVID CHESKY Chesky	25	24	<i>In the Moment</i> DANNY ZEITLIN Windham Hill
6	9	<i>Uptownship</i> HUGH MASEKELA Novus/RCA	26	27	<i>Body Lines</i> RICK STRAUSS Pro Jazz
7	6	<i>Rich and Poor</i> RANDY CRAWFORD Warner Bros.	27	17	<i>Time Will Tell</i> FATBURGER Intima/Enigma
8	8	<i>Back On The Block</i> QUINCY JONES Warner Bros.	28	33	<i>Under the Moonlight</i> DENNIS COFFEY Orpheus/EMI
9	5	<i>Front Seat</i> SADAO WATANABE Elektra	29	26	<i>Music for the Neighborhood</i> JUDE SWIFT Nova
10	11	<i>Spiral Staircase</i> OUT OF THE BLUES Blue Note	30	36	<i>We Meet Again</i> R. LEWIS/B. TAYLOR CBS
11	15	<i>At Last</i> SAM RINEY Spindletop	31	29	<i>Moonstone</i> TONINHO HORTA Verve Forecast/Mercury
12	13	<i>Sweet & Saxy</i> KIM WATERS Warlock	32	37	<i>Off The Beaten Path</i> DOTSERO Nova
13	14	<i>Bob's Diner</i> BOB'S DINER DMP	33	21	<i>Little Secrets</i> ANDY NARELL Windham Hill/Jazz
14	10	<i>Time Out of Mind</i> GROVER WASHINGTON JR. Columbia	34	32	<i>Migration</i> DAVE GRUSIN GRP
15	16	<i>That We Do Know</i> UNCLE FESTIVE Denon	35	30	<i>Ten Degrees North</i> DAVE SAMUELS MCA
16	18	<i>Ph.D.</i> ART FARMER Fantasy	36	**	<i>Reunion</i> GARY BURTON GRP
17	22	<i>Prime Time</i> JIMMY SMITH Milestone/Fantasy	37	35	<i>Urban Renewal</i> RAMSEY LEWIS Columbia
18	23	<i>Ambos Mundos</i> BOBBY HUTCHERSON Landmark	38	34	<i>Looking</i> MICHAEL PETRUCCIANI Music/Blue Note
19	20	<i>Third Degree Burn</i> CHARLES EARLAND Milestone/Fantasy	39	38	<i>Playing For Keeps</i> NELSON RANGELL GRP
20	25	<i>The Legend, The Legacy</i> COUNT BASIE ORCH. Denon	40	39	<i>Color Rit</i> LEE RITENOUR GRP

B/E

ALBUMS CHART

FEBRUARY 16, 1990

TW	LW	WOC	ARTIST, Album, Label	TW	LW	WOC	ARTIST, Album, Label
1	1	5	QUINCY JONES, <i>Back On The Block</i> , Qwest/WB	26	27	7	STEZO, <i>Crazy Noise</i> , Fresh/Sleeping Bag
2	2	25	BABYFACE, <i>Tender Lover</i> , Solar/EPA	27	18	9	SIR MIX-A-LOT, <i>Seminar</i> , Nasty Mix
3	3	18	REGINA BELLE, <i>Stay With Me</i> , Columbia	28	31	4	ROB BASE, <i>The Incredible Base</i> , Profile
4	4	9	LUTHER VANDROSS, <i>...The Best Of Love</i> , Epic	29	29	5	ROXANNE SHANTE, <i>Bad Sister</i> , Cold Chillin'/Reprise
5	5	15	JANET JACKSON, <i>Rhythm Nation 1814</i> , A&M	30	30	15	WRECKS-N-EFFECT, <i>Wrecks-N-Effect</i> , Motown
6	6	9	MIKI HOWARD, <i>Miki Howard</i> , Atlantic	31	32	7	ARABIAN PRINCE, <i>Brother Arab</i> , Orpheus/EMI
7	7	6	3RD BASE, <i>The Cactus Album</i> , Columbia	32	33	4	CLUB NOUVEAU, <i>Under A Nouveau Groove</i> , WB
8	9	26	HEAVY D. & THE BOYZ, <i>Big Tyme</i> , MCA	33	36	4	CHRISTOPHER WILLIAMS, <i>Adventures in Paradise</i> , Geffen
9	10	14	ALYSON WILLIAMS, <i>Raw</i> , Def Jam/Columbia	34	34	5	JUNGLE BROTHERS, <i>Done By The Forces...</i> , Warner Bros.
10	8	16	MAZE, f/FRANKIE BEVERLY, <i>Silky Soul</i> , Warner Bros.	35	35	5	G.MASTER SLICE/I. CHILL, <i>Shall We...</i> , Creative Funk/SOH
11	14	28	STEPHANIE MILLS, <i>Home</i> , MCA	36	37	5	TECHNOTRONIC, <i>Pump Up The Jam</i> , SBK
12	12	28	SOUL II SOUL, <i>Keep On Movin'</i> , Virgin	37	39	3	PAULA ABDUL, <i>Forever Your Girl</i> , Virgin
13	16	31	CHUCKII BOOKER, <i>Chuckii</i> , Atlantic	38	41	2	SEDUCTION, <i>Nothing Matters Without Love</i> , A&M
14	15	6	RANDY CRAWFORD, <i>Rich and Poor</i> , Warner Bros.	39	40	4	ACE JUICE, <i>Ace Juice</i> , Capitol
15	11	14	MC LYTE, <i>Eyes On This</i> , First Priority	40	**	--	NICE & SMOOTH, <i>Nice & Smooth</i> , Sleeping Bag
16	20	7	QUEEN LATIFAH, <i>All Hail The Queen</i> , Tommy Boy	41	**	--	JOYCE SIMS, <i>All About Love</i> , Sleeping Bag
17	17	7	BY ALL MEANS, <i>Beyond A Dream</i> , Island	42	24	19	ENTOUCH, <i>All Nite</i> , Elektra
18	21	4	KENNY G, <i>Live</i> , Arista	43	43	15	BIG DADDY KANE, <i>It's A Big...</i> , Cold Chillin'/Reprise
19	19	6	THE GAP BAND, <i>Round Trip</i> , Capitol	44	44	28	PATTI LABELLE, <i>Be Yourself</i> , MCA
20	28	5	MICHEL'LE, <i>Michel'le</i> , Ruthless/Atlantic	45	**	--	PIECES OF A DREAM, <i>'Bout Dat Time</i> , EMI
21	22	5	STACY LATTISAW, <i>What You Need</i> , Motown	46	46	10	JERMAINE JACKSON, <i>Don't Take It Personal</i> , Arista
22	25	9	TROOP, <i>Attitude</i> , Atlantic	47	47	15	SYBIL, <i>Sybil</i> , Next Plateau
23	23	6	BARRY WHITE, <i>The Man Is Back</i> , A&M	48	48	23	ISLEY BROTHERS, <i>Spend the Night</i> , Warner Bros.
24	26	5	THE GOOD GIRLS, <i>All For Your Love</i> , Motown	49	**	--	JOHNNIE TAYLOR, <i>Crazy Bout You</i> , Malaco
25	13	11	BIZ MARKIE, <i>The Biz Never Sleeps</i> , Cold Chillin'/WB	50	**	--	RUBY TURNER, <i>Paradise</i> , Jive/RCA

STAR TALK

Club Nouveau's King Bad Boy Turned Good

The Detroit Pistons do not have a monopoly on being bad. As most recording industry people know, there are a lot of egos out there, particularly when it comes to the recording artist. Some egos are bigger than others.

And some worse than others.

There was a time when Club Nouveau's Jay King had one of those attitudes many would consider a "problem." In fact, at one point early in the 27-year-old's career, he all but cursed out the chairman of a major label when that chairman phoned to congratulate him on the success of the group's latest single at that time. And then there was the time when he berated a group of label staffers who were accompanying him on a return flight to L.A...for the *entire* flight.

King has developed a reputation for being difficult, but recently that attitude has made a remarkable change for the better. The recording artist has mellowed since his early days in the industry and admits to having matured in the four or so years since he came into the business. The result is a refocused King. And while he is still known for his no-nonsense style and fierce businessman mentality, he now lets it be known to all that he has developed a new respect for both his role as a recording artist and the music business in general.

ON CLUB NOUVEAU'S LATEST ALBUM

"It's called *Under A Nouveau Groove* from the Warner Bros./Reprise label. It's our

third project and we feel really confident about it. I wrote ten of the songs and we wanted to put out some positive energy and at the same time give people music they could relate to.

"The music is the most progressive we've ever done and the lyrics are accessible while still being timely. We've built on our strengths while branching out in some new directions."

ON THE GROUP

"Valerie Watson was with me since the beginning. Kevin Irving recently joined us for *Under A Nouveau Groove* and is a very welcomed addition. He helps give the group the balance we need. Valerie and I have been together since I started the group four years ago."

ON THE FUTURE

"Club Nouveau is growing and developing and we're

really concentrating on making the act a success. We'll be touring later this month through April. We'll be visiting the southern, eastern and midwestern regions, where we're very well received."

ON BEING BAD

"You have to understand that when I first came into the business, I was angry. I was angry because I didn't receive the encouragement I thought you should get (from fellow blacks), especially from people who were already in the business. Instead, all I got was negative comments and ridicule.

"I remember passing out demos of my record 'Rumors' at a trade conference. People just laughed at me when I told them about how good the single was and how it would sell a million units. To me, they should have at least shown a little encouragement while at the same time

explaining that it would take lots of hard work.

"I must admit that my own arrogance was at times out of line, but then there wasn't anyone there for me when I was 21 and thought I knew it all. When you're invited to someone's home for dinner and you sit there at the table and eat with your fingers, they're not going to invite you back. But if you know the rules and understand what's expected of you, they will. So I admit I didn't respect my position as recording artist in the beginning, as I do now.

"As far as my being a difficult man to work with today, well, I just want to say that I'm doing whatever is necessary for Club Nouveau to be successful. I'm responsible for the group. I feel it's my duty to make us the best group that we can be. I think I'm a hard man. But nowadays I think you can say that I'm a *fair* one as well." □

Janet Jackson

LAWSUITS AND THINGS: Folks are saying they've settled. After arbitration, **Bobby Brown** and **George Smith** reached some kind of agreement on the management dispute they had going. Money is changing hands it is said...enough to rest comfortably in some bank in Oakland, most likely...still at MCA, they say an agreement has been reached over the old dispute between **Otis Smith's** Beverly Glen Records and the label. You'll remember the suit came because MCA recorded **Bobby Womack**.

DASHING AROUND—DASHING UPTOWN...**Mervyn Dash**, who manages **Regina Belle** and **Gerald Alston**, has relocated his Coast to Coast Management company to Harlem. He's located at 125th and Adam Clayton Blvd. He's moved to the Theresa Towers, the office building that is on the site of the old Hotel Theresa. Here's a bit of trivia, that's the hotel where Fidel Castro stayed when he made his first and very famous visit to the United Nations. Imagine the talent that will dash in to see him

MANAGEMENT SUBJECTS: On that issue of who is or is not managing somebody or other, Tone Loc and his cousin could be heading to court over the same subject.

JACKSON MANIA—Multi-Platinum **Janet** will perform a benefit concert for the United Negro College Fund during her first concert tour. Those tour dates

are breaking records. The March 15th Madison Square Garden show sold out in two hours and others have sold out this quickly too—this makes Ms. Jackson the hottest tour of the year.

SO SMOKEY—It'll be **Smokey** even in the no smoking section at Spago's this week as a Who's Who of the industry gathers to celebrate Smokey Robinson's birthday and his latest album release.

GRAPE LOOKS BACK AT THE PAGES OF BRE—Ten years ago this week—All the **Commodores** appeared on the Dinah Shore Show to collect their double Platinum album for "Sail On" and gold single for "Still." Do you remember all the names? **Walter Orange**, **Thomas McClary**, **William King**, **Lionel Richie**, **Ronald LaPread** and

Milan Williams...Donna Summer had filed a \$10 million lawsuit against Casablanca Records...the Young Black Programmers Coalition was meeting in San Antonio...**Quincy Jones** was working on the pre-production of **George Benson's** WB album and **Stevie Wonder** was putting the finishing touches on **Jermaine Jackson's** latest effort.

REMEMBER TIME PASSES AND PEOPLE CHANGE, but we are your magazine of record and **YOU WILL READ IT HERE FIRST.**

Bobby Womack

THE PROPHET

ARIES (March 20-April 19)

There may be troubled waters in store for you or your family. You will rely upon them heavily in the near future.

TAURUS (April 20-May 20)

Do you have an annoying itch on your palms? If so, money will be rolling in sooner than you think.

GEMINI (May 21-June 20)

Your employment situation has room for advancement/improvement. Don't burn bridges anytime in the near future.

CANCER (June 21-July 22)

All work and no play makes a crabby cancer. It's ok to be dedicated but not overworked. Some leisure activities are in order right now.

LEO (July 23-Aug. 22)

What's up for the future? What will you be doing in five years? If you don't have a clue, you'd better act like Sherlock Holmes and begin digging for some now.

VIRGO (Aug. 23-Sept. 22)

Your tensions have been eased this week, Virgo. Learn from past mistakes and be more cautious. Repeating past blunders is not the move.

LIBRA (Sept. 23-Oct. 22)

It's unbelievable what good decision-making can do. Now that you've tried using it, stick with a good thing and make it a habit.

SCORPIO (Oct. 23-Nov. 21)

Romance is sometimes scary and makes you uneasy. Try thinking with your heart instead of your mind and everything will fall into place.

SAGITTARIUS (Nov. 22-Dec. 21)

You're a dedicated, hard-working individual. Broaden your creative horizons and you'll uncover more of your valuable hidden talents.

CAPRICORN (Dec. 22-Jan. 20)

Slow down! What's the rush? Take things one day at a time and life will transform from a burden into a blessing.

AQUARIUS (Jan. 21-Feb. 18)

If you've been in a slump, get out now. Life is too short to be depressed and downtrodden. Concentrate on what's good in your life by thinking positively.

PISCES (Feb. 19-March 19)

Promises, promises. Do you mean what you say? Lies will only complicate your life in the future even though the present seems to be fine and dandy.

THE GOOD GIRLS

Following up their first smash single
Your Sweetness

MOT-4651

The Good Girls come back with an
incredible remake of The Supremes hit

Love Is Like An Itching

MOT-4690

This song is sure to itch its way
to #1!

JW JW
JW JW

JODY WATLEY | *PRECIOUS LOVE*

The New Single

T
H
E
F
O
U
R
T
H
S
M
A
S
H
H
I
T
F
R
O
M
T
H
E
P
L
A
T
I
N
U
M
•
P
L
U
S
L
P

"LARGER THAN LIFE"

Produced by Andre Cymone
Remixed by
The Dynamic Duo
and Brian "Chuck" New.
Management:
Bennett Freed
for Loot Unlimited

MCA
THE SPOTLIGHT IS ON

©1990 MCA RECORDS, INC.