

ART AND RECORDINGS DEPARTMENT

JUNE 3 1872 JUNE 3 1872 JUNE 3 1872 JUNE 17, 1972 JUNE 18 ALLEM CO. A. Newspaper \$1.25

The Dangers Of 'Going Pop' (Ed) ... NARM '71 Study: Slight Shifts In Disk Vs. Tape Volume ... Famous Realigns Setup Via Blue Thumb Exec Shifts ... Col, Electro-Voice Share Quad Technology ... Hayes Tops Memphis Awards ... Chappell Bolsters 'Now' Drive ...

SUSSEX SPELLS SUCCESS

JOE LAUER presents THE CRAZY GANG in
Everything You Always Wanted To Know About
The Godfather*

*But Don't Ask

The hit comedy album of the year has arrived!

On Columbia Records®

® "COLUMBIA." MARCAS REG. PRINTED IN U.S.A.

Vol. XXXIII - Number 52/June 17, 1972

Publication Office/119 West 57th Street, New York, New York 10019/Telephone: JUdson 6-2640/Cable Address Cash Box, N. Y.

GEORGE ALBERT
President and Publisher

MARTY OSTROW Executive Vice President

IRV LICHTMAN
Vice President and
Editorial Director

CHRISTIE BARTER

West Coast Director
ED KELLEHER
KENNY KERNER
ROBERT ADELS
MARK PINES
TODD EVERETT

RESEARCH
MIKE MARTUCCI
Research Director
ANTHONY LANZETTA
Assoc. Dir.
BOBBY SIEGEL

ADVERTISING
STAN SOIFER
Advertising Manager
Account Executives
ED ADLUM, New York
WOODY HARDING
Art Director

COIN MACHINE & VENDING
ED ADLUM
General Manager
DON DROSSELL
CAMILLE COMPASIO, Chicago

CIRCULATION THERESA TORTOSA, Mgr.

HOLLYWOOD

CHRISTIE BARTER—TODD EVERETT 6565 Sunset Blvd. (Suite 525), Hollywood, Calif. 90028 Phone: (213) Hollywood 9-2966

NASHVILLE

JUANITA JONES 806 16th Ave. South, Nashville, Tenn. 37203 Phone: (615) 244-2898

CHICAGO

CAMILLE COMPASIO 29 E. Madison St., Chicago, III. Phone: (312) FI 6-7272

ENGLAND

DORRIS LAND 3 Cork Street London WI Tel. 01-7342374

GERMANY

CHRISTIAN TOERSLEFF 2 Hamburg 56 Leuchtfrum Weg 30 Tel: 0411/34 72 486

BRAZIL

PEDRO FRAZAO DE VASCONCELOS Rue Frei Caneca, 11, Apr. 13 Sao Paulo, S.P., Brazil Tel: 257-15-58

ARGENTINA

MIGUEL SMIRNOFF Belgrano 3252, Piso 4 "B" Buenos Aires, Argentina Tel: 89-6796

CANADA

WALT GREALIS RPM 1560 Bayview Ave. Toronto, 17, Ontario Tel: (416) 489-2166

FRANCE

FRANK LIPSIK 5 Rue Alfred Dormeuil 78 Croissy Tel: 225-26-31

HOLLAND

PAUL ACKET Theresiastraat 59-63 The Hague Tel: 837700

ITALY

GABRIELE G. ABBATE Viale A. Doria 10 20124 Milano

BELGIUM

ETIENNE SMET
Postbus 56
B-2700 Sint-Niklaas
Tel: (03) 76-54-39

AUSTRALIA

PETER SMITH 40 Winters Way Doncaster 3108 Victoria, Australia

JAPAN

Adv. Mgr. SACHIO SAITO

I-II 2-Chome Shinbashi Minato-Ku, Tokyo Tel: 504-1651

Editorial Mgr.
FUMIYO TACHIBANA
I-II 2-Chome Shinbashi Minato-Ku, Tokyo Tel: 504-1651

SUBSCRIPTION RATES \$35 per year anywhere in the U.S.A., Published weekly at 34 N. Crystal St., E. Stroudsburg, Pa. by Cash Box, 119 West 57th St., New York, N.Y. 10019. Second class postage paid at New York, N.Y., U.S.A. and additional offices.

Copyright © 1972 by The Cash Box Publishing Co., Inc. All rights reserved. Copyright under Universal Copyright

The Dangers Of 'Going Pop'

There are all sorts of advantageous aspects to a generalized "pop" view of music, whether it be R&B, country, classical, etc. From a commercial point of view, the concept that this approach opens a wider market for these specialized sounds is well taken. Within the industry, this also gives specialty labels and artists a chance to broaden their appeal as well as their income.

Yet, there is an important philosophy that shouldn't be overlooked as well. This is the inherent danger that from the attempt to "go pop" we will end up with a musical blandness that will bode ill for everybody. Even in the classical area the industry is confronted with a "Greatest Hits" approach that establishes a doubt whether the classics are being wellserved. For Tchaikovsky's "Greatest Hits" are really not his melodies, lovely as they are, but the complete works in which his melodies are but a vehicle for bigger and better things.

Also, in the R&B and country fields the music that originates from these "pure" forms should be cherished in their own right. And what about the millions in each market who cherish these sounds in their more or less natural state? To continue the process of "popularization" is to deny this audience a continuous flow of such product.

We can accept the idea that going for the general pop market can serve as acceptable introductions for the real thing. But, it would be sad, indeed, if these "introductions" reached the point where they are virtually representative of the musical style itself. Thus, millions of possible devotees of one "pure" musical idiom or another will be cheated of the opportunity of getting to the "roots" of this music.

Interestingly, some specialized artists, attempting to move into the general pop scene, have, indeed, lost their original markets, requiring a long period in which to re-establish themselves there once more.

At this point, we admit that things aren't completely out of hand. What we are trying to convey is simply a warning that the trend of "going pop" can reach a point whereby serving up a continuous diet of musical pap will do no one, in the long run, much good. It could cut deeply into the diverse vitality of American music.

CashBoxTOP100

JUNE 17, 1972

2	SYLVIA'S MOTHER Dr. Hook & Medicine Show-Columbia 45562 3 NICE TO BE WITH YOU	4
3	Gallery-Sussex 232 (Dist: Buddah) 4 CANDY MAN	7
3	Sammy Davis JrMGM 14320 1 SONG SUNG BLUE	2
5	OH GIRL Neil Diamond-Uni 55326 8	1/2
	(Last Night) Chl-Lites-Brunswick 55471 2	1
7	SLEEP AT ALL 5th Dimension-Bell 195 WALKIN' IN THE RAIN WITH THE ONE I LOVE	14
8	OUTA SPACE Love Unlimited-Uni 55319 7	8
9	TROGLODYTE (CAVE MAN) 1320 14	18
10	Jimmy Castor Bunch-RCA 1029 19 I'LL TAKE YOU THERE	26
11	Staple Singers-Sta 0125 6	6
(12)	Todd Rundgren-Bearsville 0003 (Dist: W.B.) 12 LEAN ON ME	15
13	Bill Withers-Sussex 235 (Dist: Buddah) 23	36
14	TUMBLING DICE America-Warner Bros. 7580 16	19
15	TOO LATE TO TURN BACK NOW	10
16	Cornelius Brother & Sister Rose-U.A. 50910 36	59
17	AMAZING GRACE Bread-Elektra 45784 17	20
18	Royal Scots Dragoon Guards-RCA 0709 34 LITTLE BITTY PRETTY ONE	41
19	Jackson Five-Motown 1199 5 ASK ME WHAT YOU WANT	5
20	Millie Jackson-Spring 123 (Dist: Polydor) 20	23
	ISN'T LIFE STRANGE Moody Blues-Threshold 67009 (Dist: London) 21	22
21	ROCKET MAN Elton John-Uni 55238 24	29
22	DADDY DON'T YOU WALK SO FAST	
23	Wayne Newton-Chelsea 0100 (Dist: RCA) 27 TAKE IT EASY	31
24	l'VE BEEN LONELY FOR SO LONG	56
25	Frederick Knight-Stax 0117 28 LIVING IN A HOUSE DIVIDED	32
26	Cher-Kapp 21.71 29	33
27	David Cassidy-Bell 220 30 I WANNA BE WHERE YOU ARE	35
28	Michael Jackson-Motown 1202 31 OLD MAN	37
29	Neit Young-Reprise 1084 26 SOMEDAY NEVER COMES	28
30	Creedence Clearwater Revival-Fantasy 676 25 IF LOVING YOU IS WRONG	27
	Luther Ingram-KoKo 2111 (Dist: Stax) 48	57
31	IMMIGRATION MAN Graha Nash & David Crosby-Atlantic 2873 33	38
32	MORNING HAS BROKEN Cat Stevens-A&M 1335 11	11
33	WOMAN'S GOTTA HAVE IT Bobby Womack-U.A. 50902 40	42
34	LOOK WHAT YOU DONE FOR ME All Green-HI 2211 (Dist: London) 13	3
	10	•

	1710 001110 70 711/F 0011F 71		
35	IT'S GOING TO TAKE SOME TI Carpenters-A&M 1351	18	17
36	TOO YOUNG Donnie Osmond-MGM 14407	59	_
37	AUTOMATICALLY SUNSHINE Supremes-Motown 1/200	39	43
38	HOW DO YOU DO? Mouth & MacNeal-Phillips 40715	44	53
39	DAY BY DAY Godspell-Bell 210	49	61
40	YOU SAID A BAD WORD Joe Tex-Dial 1012 (Dist: Mercury)	47	54
41	YOU'RE THE MAN Marvin Gaye-Tamla 54221	43	51
42	ALL THE KINGS HORSES Aretha Franklin-Atlantic 2883	56	69
43	ROUND	O	
44	SUPERWOMAN (WHERE WERE YOU WHEN I NEEDED YOU)	52	64
45	HOT 'N' NASTY Stevie Wonder-Tamla 54216	46	50
46	WE'RE ON OUR WAY	45	49
47	CONQUISTADOR CONQUISTADOR	53	66
48	POWDER BLUE MERCEDES QUEEN	57	75
49	Raiders-Columbia 45602 IT DOESN'T MATTER	51	55
50	Stephen Stills-Atlantic 2876 LIFE & BREATH	50	52
51	Climax-Rocky Road 081 (Dist: Bell) CAT'S EYE IN THE WINDOW	42	46
	Tommy James-Roulette 7126	54	58
52	SCHOOL'S OUT Alice Cooper-Warner Bros.	69	78
53	THE FIRST TIME EVER I SAW YOUR FACE		
54	SEALED WITH A KISS	22	13
55	WHERE IS THE LOVE	70	80
56	Roberta Flack & Donny Hathaway-Atlantic 2879 HOT ROD LINCOLN	74	_
57	Commander Cody-Paramount 146 FUNK FACTORY	15	9
58	Wilson Pickett-Atlantic 2878 WE'RE FREE	60	65
	Beverly Bremers-Scepter 12348	61	63
59	Pennis Coffey-Sussex 237 (Dist: Buddah)	62	7-1
60	Derek & Dominoes-Atco 6809	65	76
61	BABY LET ME, TAKE YOU Detroit Emeralds-Wesbound 203 (Dist: Janus)	72	83
62	HAPPIEST GIRL IN THE WHOLE USA	12	03
63	LONG HAIRED LOVER FROM LIVERPOOL	73	86
64	Jimmy Osmond-MGM 14376 RIP OFF	41	44
65	Laura Lee-Hot Wax 7204 (Dist: Buddah)	68	72
66	Looking Glass-Epic 10874	80	_
	Harry Chapin-Elektra 770	32	21
IZED T	OP 100 (INCLUDING PUBLISHERS	AND	LI(

67	AFTER MIDNIGHT J. J. Cale-Shelter 7321 (Dist: Capitol)	78	92
68	THERE IT IS James Brown-Polydor 14125	38	39
69	WE'VE COME TOO FAR TO EN	D	
70	Smokey Robinson & Miracles-Tamla 54220 THE RUNWAY	75	81
71	IN THE GHETTO Grass Roots-Dunhill 4316	83	
72	COCONUT	84	_
73	GONE Nilsson-RCA 0718	77	84
74	BEAUTIFUL Joey Heatherton-MGM 14687	79	85
75	I'M COMING HOME	81	88
76	Stories-Kama Sutra 545 (Dist: Buddah) MARY HAD A LITTLE LAMB	96	
77	MEN OF LEARNING Wings-Apple 1851	77	_
78	HUSHABYE Vigrass & Osborne-Uni 55334	93	
79	HOT FUN IN THE SUMMERTIM	87 E	_
80	David T. Walker-Ode 66025 (Dist: A&M) HONKY TONK—PART I	86	97
81	James Brown Soul Train-Polydor 14129 FRANCENE		_
82	VICTIM OF A FOOLISH HEART	88	94
83	HOLD YOUR HEAD UP	94	
84	ALONE AGAIN (NATURALLY)	89	95
85	Gilbert O'Sullivan-Mam 3619 (Dist: London) BROWN EYED GIRL	-	_
86	GOTTA BE FUNKY	_	-
87 M	lonk Higgins & Alex Brown-United Artists 50913 VAYA CON DIOS	91	99
88	TELL ME THIS IS A DREAM	_	-
89	Delfonics-Philly Groove 172 (Dist: Bell)	90	91
89	LONG COOL WOMAN, IN A BLACK DRESS		
90	I CAN FEEL YOU	_	_
91	Addrissi BrosColumbia 45610 A LITTLE BIT OF SOUL	92	
92	Bullet-Big Tree 140 (Dist: Bell) SMALL BEGINNINGS	98	_
93	Flash-Capitol 3345 PAPA WAS A ROLLING STONE	99	_
	Undisputed Truth-Gordy 7:147 (Dist: Motown)	-	_
94	Daniel Boone-Mercury 73281	95	98
95		100	_
96	STARMAN David Bowie-0719	_	
97	NOBODY BUT YOU Kenny Loggins & Jim Messina-Columbia 45617	_	
98	EDDIE'S LOVE Eddie Kendricks-Tamla 54218 (Dist: Motown)		
99	IN A BROKEN DREAM		
100	Python Lee Jackson-GNP Crescendo 449 ZING WENT THE STRINGS OF		_
	MY HEART Trammps-Buddah 306	_	_
SEES)			

ALPHABETIZED TOP 100 (INCLUDING PUBLISHERS AND LICENSEES)

A Little Bit Of Soul (Southern—ASCAP)	91 67
All The Kinns Henry (Dund't Dist)	
All The Kings Horses (Pundit—BMI)	42
Alone Again (MGMTAGCY—BMI)	84
Amazing Grace (Sunbeam—ASCAP)	17
Ask Me What (Will-BJ/Bill Lee/Gaucho	
Belinda—BMI)	19
Belinda—BMI) Automatically Sunshine (Jobete—ASCAP)	37
Baby Let Me Take You (Bridgeport-BMI)	61
Beautiful	74
Beautiful Sunday (Page Full of Hits-ASCAP)	94
Brandy (Evie/Spruce—ASCAP)	65
Brown Eyed Girl (Web 4—BMI)	85
Candy Man (Taradam—BMI)	3
Cat's Eye In The Window (Mandan-BMI)	51
Coconut	72
Conquistador (Tro-Essex—ASCAP)	47
Doddy Don't You (James ACCAP)	
Daddy Don't You (Jewel—ASCAP)	22
Day By Day (Valando/New Cadenza—ASCAP)	39
Diary (Screen Gems/Col.—BMI)	16
Eddie's Love (Jobete-BMI)	98
First Time Ever (Storm King-BMI)	53
Francene (India—ASCAP)	81
Funk Factory (Erva—BMI)	57
Gotta Be Funky (Special Agent/Tippy-BMI)	86
Gene (Dallas-BMI)	73
Happiest Girl (Prima Donna-BMI)	62
happiest and trima politia—part)	JZ

Hold Your Head Up (Mainstay—BMI)	83
Honky Tonk (W&K/Islip—BMI)	80
Hot Fun In Summertime	79
Hot 'N Nasty (Rule One—ASCAP)	45
Hot Rod Lincoln (Four Star-BM1)	56
How Can I Be Sure (Slacsar—ASCAP)	26
How Do You Do (W.B.—ASCAP)	38
Hushabye (Brittany—BMI)I Can Feel You (Blackwood—BMI)	78
Can Feel You (Blackwood—BMI)	90
I Need You (W.B.—ASCAP) I Wanna Be (Stein & Van Stock—ASCAP)	13 27
I Wanna Be (Stein & Van Stock—ASCAP)	21
If Loving You Is Wrong (East Memphis/ Klondike—BMI)	30
I'll Take You There (East Memphis—BMI)	10
I'm Coming Home (Buddah/Minuet—ASCAP)	75
Immigration Man (Giving Room—BMI)	31
In A Broken Dream (Young Blood-BMI)	99
In The Ghetto (Screen Gems/Elvis Presley	
—BMI)	71
Isn't Life Strange (Leeds—ASCAP)	20
It Doesn't Matter (Gold HillBMI)	49
It's Goin' To Take (Colgems-ASCAP/Screen	
Gems—BMI)	35
I've Been Lonely (East Memphis/Lowery-BMI)	24
Last Night (Irving-BMI) (In Dispute)	6
Layla (Casserole—BMI)	60
Lean On Me (Interior—BMI)	12
reall oil me (litterioi—pini)	12

	Life & Breath (Brown's Mill/W.B.—ASCAP) Little Bitty Pretty One (Recordo—BMI) Living In A House Divided (Peso—BMI) Long Cool Woman (MCPS—BMI) Long Haired Lover (Burda/Virgin Ear—BMI) Look What You (JEC—BMI) Mary Had A Little (MacLean & McCartney—BMI) Men Of Learning (Jeff Wayne—BMI)	200000
ı	Morning Has Broken	3
	Nice To Be With You (Interior-BMI)	•
	Nobody But You (Jasperilla—ASCAP)	ç
	Oh Girl (Julio Brian—BMI)	-
ì	Old Man (Broken Arrow—BMI)	2
	Out Of Space (Irving/Wep)	4
	Papa Was A Rolling Stone (Stone Diamond	
		9
		4
	People Make (Bellboy & Assorted—BMI) Powder Blue (Boom—BMI)	4
	Ride Sally Ride (Interior—BMI)	3
	Rip Off (Gold Forever—BMI)	6
	Rocket Man (Dick James-BMI)	2
	Saw The Light (Earmark/Screen Gems—BMI)	1
	School Of Life (Klondike—BMI)	9
	Schools Out (In Litigation)	5
	Sealed With A Kiss (Post-ASCAP)	5
	Small Beginnings (Col-Gems ASCAP)	9
	Someday Never Comes (Primeval—BMI)	2
	Sumeday Nevel Comes (Primeval—Divit)	4

Song Sung Blue (Prophet—ASCAP)	
Starman (Tantrick—BMI)	9
—ASCAP)	4
Sylvia's Mother (Evil Eye—BMI)	2
Take It Easy (Benchmar—ASCAP) Taxi (Story Songs—ASCAP)	6
Tell Me This Is A Dream (Nickelshoe-BMI)	8
The Runaway (Trousdale/Soldier—BMI)	7
There It Is (Dynatone/Belinda/Unichappel	_
Too Late To Turn Back (Unart/Stagedoor—BMI)	6
Too Young (Jefferson—ASCAP)	3
Troglodyte (Jimpire—BMI)	
Tumbling Dice (Promopub—ASCAP)	18
Vaya Con Dios (Morley—ASCAP)	8
Walkin' In Rain (January/SA-Veppe—BMI)	
We're Free (Pocket Full Of Tunes-BMI)	5
We're On Our Way (R. Mellin—BMI)	4
We've Come Too Far (Jobete—ASCAP)	6
Where Is The Love (Antisia—ASCAP)	5
Woman's Gotta (Unart/Trace—BMI)	3
You Said A Bad Word (Tree—BMI) You're The Man (Jobete—ASCAP)	4
Zing Went The Strings (Baker, Harris &	4
Young—ASCAP)	10

AL GREEN

OUTSTANDING MALE VOCALIST
Memphis Music Awards 1972

WILLIE MITCHELL

OUTSTANDING PRODUCER
Memphis Music Awards 1972

Congratulations

from our family-

...the best 2 minutes and 30 seconds of "breaking up" ever put together!

The Newest Single Recorded By

THE PARTRIDGE FAMILY

Starring SHIRLEY JONES • Featuring DAVID CASSIDY

"BREAKING UP IS HARD TO DO"

Produced by WES FARRELL for Coral Rock Productions
BELL#45,235

BELL RECORDS

A Division of Columbia Pictures Industries, Inc.

Columbia, Electro-Voice To **Share Quad Disk Technology**

Compatibility **Goal Stressed**

NEW YORK — Columbia Records and Electro-Voice have reached an agreement in principle for a nonexclusive exchange of patent rights and technology related to their respective four-channel quadraphonic disk systems and to make such rights

disk systems and to make such rights and technology available to others.

Since last year, both companies have been extensively engaged in worldwide marketing of their properietary sound systems. Columbia reietary sound systems. Columbia Records, introduced its SQ quadraphonic disk system in June of last year, following three years of development. Similarly, Electro-Voice, a subsid of Gulton Industries, has marketed its own quadraphonic system.

subside of Gulton Industries, has marketed its own quadraphonic system under the brand name Stereo-4 since February, 1971.

The new arrangement is seen as a major step in achieving compatibility in the four-channel industry. The move is responsive to the growing industry feeling that the resolution of the compatibility issue is the single most important need for the full pomost important need for the full po-tential of quadraphonic to be real-

Under this agreement, Electro-Voice will now be able to produce a new, modified integrated circuit de-

FRONT COVER:

a joke around the Sussex Records office that their name is a misspelling of "success." Under the leadership of president Clarence Avant and general manager Ron Mosley, the Buddah-distributed diskery has made great progress in two

short years.

Dennis Coffey's third hit in a row,
"Ride Sally Ride" is charted at #59.
Bill Withers' new single, "Lean On
Me," is bulleted at #12 and the debut
disk by Gallery, "Nice To Be With
You" is bulleted at #2. Withers' second LP, "Still Bill," is #40 with a
bullet (and just two years ago he
was a struggling airplane mechanic!).
Coffey's second LP is riding out a
long chart run at #118, and a debut
album is in the works for Gallery.

Obviously the company knows the
meaning of the word, no matter how
you spell it.

INDEX

INDEA
Album Review
Coin Machine Section42-48
Country Music Section34-39
Insight & Sound
Looking Ahead
New Additions To Playlist 14
Radio Active Chart 12
Radio News Report 22
R&B Top 60 12
Single Reviews 16
Talent On Stage24, 28
Tape News
Top 100 Albums 21
Vital Statistics 28

signed to decode records produced for the SQ system. In turn, Columbia's equipment licensees will be able to obtain access to Electro-Voice's paobtain access to Electro-Voice's patent privileges and technical know-how. Included in this exchange are rights to the recently issued United States patent to Peter Scheiber for matrixing techniques. CBS Laboratories, commissioned by Columbia Records to develop the SQ system will continue its world work in four-channel technology under the direction of nel technology under the direction of

Both firms have agreed to continue offering quadraphonic technology producers of records on a license-free basis. Nearly 100 titles have been released throughout the world thus far, featuring such artists as Leonard Bernstein, Andy Williams, Johnny Cash, Blood, Sweat and Tears, John (Cont'd on p. 25)

E-V Decoder For Col Ties

NEW YORK — In conjunction with the cross license agreement between Columbia Records and Electro-Voice, is introducing a professional en-

Columbia Records and Electro-Voice, E-V is introducing a professional encoder which incorporates matrix encodings of both companies.

In addition, E-V is showing for the first time at the Consumer Electronics Show (June 11-14) two products incorporating the E-V Universal Decoder chip which decodes all current matrix encodings. Model EVX-44 Universal Decoder, priced at \$99.95 Suggested Retail, provides complete 4-channel control facilities. Model EVR 4X4 Receiver combines an AM/FM stereo tuner, full control complement, Universal Decoder, and four power amplifiers in one convenient package. Rated at 10 watts RMS per channel, 70 watts total IHF dynamic power, EVR 4x4 carries a Suggested Retail price of \$249.95. Electro-Voice is making available to original equipment manufacturers integrated circuit chips containing decoding circuitry to process all matrixintegrated circuit chips containing de-coding circuitry to process all matrix-

NARM Study: Slight Shifts In Disk Vs. Sales Volume In '71

PHILADELPHIA — The recording industry in 1971 saw only slight shifts in terms of disks vs. tape vol-

ume.

This is revealed in the 1971 NARM Study. The wholesaling association did not issue any separate NARM dolar figures since it claims to represent at this time virtually the sum total of all wholesaling activity in the music industry. NARM now uses as its basis for total industry figures for 1971 those issued recently by the Recording Industry Association of America (RIAA).

This figure is \$1.744 billion, of

America (RIAA).

This figure is \$1.744 billion, of which \$1.086 billion represents LP sales, \$493 million represents pre-re-corded tape sales; and \$165 million represents singles sales.

NARM MEMBERSHIP PROFILE % OF TOTAL BER COMPANY NUMBER OF AR VOLUME NARM MEMBERS MEMBER COMPANY DOLLAR VOLUME Under 1 million 1 million—2 million 2 million—3 million 3 million—5 million 5 million—15 million million 15 million—40 Over 40 million

NARM MEMBERS—TYPE OF PRODUCT SOLD RODUCT % OF TOTAL VOLUME 1970 65.3% 27.4% 4.8% 2.5% Tapes 27.8% Equipment 4.6% *Other 2.2% *Accessories, music books, posters, etc.

NARM MEMBERS—RECORDED PRODUCT ONLY PRODUCT % OF TOTAL VOLUME PRODUCT 1971 70.3% 29.7% 197**0** 70.4% 29.6% Phonograph Records

TYPES OF PHONOGRAPH RECORD OUT-LETS SERVICED BY NARM RACK JOBBERS TYPE OF RETAIL OUTLET % OF DOLLAR VOLUME 1971 1970

Famous Music Realigns Setup Via Blue Thumb Exec Shifts

Famous Music Corp. president Tony Martell announced the addition of exec personnel and the consolidation of many of the compan ies interests, including that of Blue Thumb Records.

Bob Krasnow of Blue Thumb Rec-Bob Krasnow of Blue Thumb Records has been appointed vice president of A & R for the Famous Music complex. Krasnow will supervise A&R for the Famous Music family of labels from newly enlarged facilities in Los Angeles. While continuing to administer the product flow of the Blue Thumb Records, he will enhance the overall creative thrust on the west coast.

"Krasnow has an outstanding and illustrious history of discovering and recording new talent," said Martell. "Ike and Tina Turner, T. Rex, Leon Russell, Captain Beefheart, Dave Mason and Mark Almond, Crusaders and Dan Hicks & His Hot Licks are but a few to come to the fore under his aegis". "Consistent with the progress of Famous Music," Martell said, "is the utilization of Krasnow in a much broader range of creative responsibility."

Sal Licata, formerly vice president "Krasnow has an outstanding and

sponsibility."

Sal Licata, formerly vice president of sales for Blue Thumb, has been appointed vice president of marketing for Famous Music and general manager of the consolidated west coast offices. Chuck Gregory, formerly director of marketing for Famous Music, also has been appointed vice president of marketing, working from the New York headquarters of Famous and reporting to Licata. Appointed as

director of sales for all Famous labels is Carmen La Rosa. Director of pro-mo Herb Gordon, La Rosa and their

In the last several months, Famous Music has generated strong chart activity for its artists on several labels. Melanie one of her largest selling records, "Brand New Key," ever on the Neighborhood label. Commander Cody and His Lost Planet Airmen, a new recording group, achieved top 10 status with "Hot Rod Lincoln." Sales and chart activity for Mitch Ryder, the Brady Bunch, the Crusaders, Mark (Cont'd on p. 25)

Thau Resigns

Marty Thau has resigned as vice president of A&R and operations for Famous Music to pursue his own ventures. Thau will announce his plans in

Ales Exits **Motown Post**

NEW YORK — Barney Ales has resigned as exec vice president of Motown Records, effective immediately, to devote full time to his investment

to devote full time to his investment portfolio.

"Barney has made a significant contribution to the steady growth of Motown over the past decade," president Berry Gordy said, "and his absence will be felt deeply by the company and by me personally."

According to the NARM study, all NARM members in 1971 did 65.4%

NARM members in 1971 did 65.4% of their business in records, while tapes accounted for 27.8% of their business. The figures for 1970 were 65.3% and 27.4%, respectively.

Interestingly, pre-recorded cassette sales increased to 20.3% of tape volume, compared to 15.2% in 1970. Eight-track cartridge sales slipped to 75.2%, compared to 79.2% of tape sales in 1970. Reel-to-reel product continued its sales decline, representing only .7% of the tape market, compared to 1.6% in 1970.

In terms of dollars, 8-tracks sold \$385 million in 1971, while cassettes sold \$96 million. Reel-to-reel sales

sold \$96 million. Reel-to-reel sales came to \$12 million.

ALBUMS AND SINGLES
ALL NARM MEMBERS
TYPE OF
RECORDS & OF

% OF DOLLAR VOLUME

	1971	1970
lbums	83.3%	83.1%
ingles	16.7%	16.9%
NARM	M RACK JOBBERS	
RECORDS	% OF DOLLAR	VOLUME
	1971	1970
lbums	87.2%	87.0%
ingles	12.8%	13.0%

NARM	ON	E	STOPS	
	%	oF		
			74.5%	1970 74.3%
			25.5%	25.7%
				1971

TYPES OF TAPE PRODUCT SOLD
TYPE OF
PRODUCT % OF DOLLAR VOLU % OF DOLLAR VOLUME

	1971	1970
8 track	75.2%	79.2%
Pre-recorded cassette	20.3%	15.2%
Blank cassette	2.7%	2.7%
Pre-recorded reel to reel	.7%	1.6%
Blank reel to reel	.3%	.5%
Other	.8%	.8%
ANALYSIS OF TAD	E VOLUM	A E

ANALYSIS OF TAPE VOLUME OUTLET OR CUSTOMER % OF DOLLAR VOLUME 1971 1970

Department and Discount

Stores RECURD		
Departments	48.5%	43.00
Department and Discount	, ,	
Stores AUTOMOTIVE		
Departments	7.1%	8.80
Automotive Outlets	6.4%	10.79
Retail Record, Appliance,		
Electronics Stores	22.2%	16.09
Tape Centers	5.2%	11.29
Service PX's	2.0%	3.59
Sub-Distributors and	, ,	,
One Stops	3.6%	3.79
*Miscellaneous	5.0%	3.19
*Drug Stores, Supermarket	ts. Variety	
Truck Stops, Gas Stations.		
nly Stones Poolsstones How		

Ireland Dies; **CBS President**

NEW YORK-Charles Ireland, who NEW YORK—Charles Ireland, who succeeded Dr. Frank Stanton as president of CBS last Oct., died in his sleep last Wed. (6) at his home in Chappaqua, N.Y. at the age of 52. Ireland, whose appointment was considered a surprise in view of the number of internal exec possibilities, bad come to CBS from a position as had come to CBS from a position as senior vp of International Telephone & Telegraph Corp. His wife, two daughters and two stepsons survive.

At presstime no successor had been named. Clive Davis and Harvey Schein, recently named members of the board of CBS, could be among the candidates for the post. Their divisions involving recordings, mailorder and leisure-time acquisitions are prime profit-makers at CBS. At presstime no successor had

> MCA (Canada) Reorganization

Youngblood Switching To CBS In UK

See Int'l News

To: Mr. Mike Curb MGM Records
MGM Records
Blud.
7165 Sunset Blud.
40046
Hollywood, Calif. 90046

Whiniery is the highest form of flattery.

Thank you Wes Farrell

Sy Warner London's Promo Dir.

NEW YORK — Sy Warner has been named director of promotion for London and its affiliated labels, according to D. H. Toller-Bond, president.

In this newly created position, Warner, reporting to Toller-Bond, will direct all promo activities for the will direct all promo activities for the national, regional and London Branch promo personnel for both single and LP product. In addition, Warner's responsibilities will include artist relations and publicity/press relations, coordinating them with promo. According to Toller-Bond, this new assignment has been made in an effort to strengthen the London promo network and to enable the company to better serve the needs of the artist as well as the product.

better serve the needs of the artist as well as the product.

Warner joined London in 1956 as a salesman in the New York area. Subsequently, he has served as assistant manager of London Records Distributing Corp., the New York Branch; national special market rep for London; and, most recently, national singles sales and prome manager.

don; and, most recently, national singles sales and promo manager.

Says Warner, "With the vital functions of promotions, artist relations, press relations and publicity being directed from one office exclusively, there will definitely be a tighter line of communications in these areas between the New York office, the six London Branches and all the London field personnel. field personnel.

Col Promotes In Operations

NEW YORK -- Albert B. Earl, vice

NEW YORK — Albert B. Earl, vice president of operations for Columbia Records, has announced promotions and changes in the department.

Samuel Burger has been promoted to vice president of manufacturing. Burger, former vice president of tape manufacturing, will direct all record and tape manufacturing. John Ryan, vice president of disk manufacturing, will direct disk manufacturing operations at the Pitman, Terre Haute and Santa Maria Plants.

Bruno Fontana has been promoted to director of administration and planning. Fontana will be responsible for planning, budgets and capital project control for disk and tape. Howard Schwartz has been promoted to director of engineering. Schwartz will direct the activities of plant engineering, quality control and industrial engineering for disk and tape. Richard Billiar, manager of plastics engineering and injection molding, has been promoted to director of plant engineering. Stanley Nimiroski will become director of national qualplant engineering. Stanley Nimiroski will become director of national quality control. Nimiroski will be responsible for product assurance programs at all manufacturing locations. Charles Giambalvo has been named manager of industrial engineering.

Memphis Music Awards: 'The Year Of Isaac Hayes'

Wins 4 Awards

MEMPHIS — Paying tribute to the creative talents of the men and wom-

creative talents of the men and women who have made it possible, Memphis Music, Inc. held its second Annual Awards presentation at Holiday Hall in Memphis on Sat., June 3.

Titled "A Very Good Year," the event was a sellout with attendance exceeding 1600 and brought to a close a weekend filled with the First Annual Memphis Music Golf Tournament and other activities designed to bring the membership together for fun and entertainment. entertainment.

It was clearly the year of Isaac ayes whose music brought him It was clearly the year of Isaac Hayes whose music brought him awards for Outstanding Songwriter; Outstanding Album of the Year, "Shaft"; Outstanding Single of the Year, "Theme From Shaft;" and Outstanding Musician. Climaxing his wins was the membership award and special citation presented by Frances Preston, vice president of Broadcast Music. Inc.

Music, Inc.

Dionne Warwicke, winner of 1971's Outstanding Female Vocalist Award, was mistress of ceremonies. During the two-hour ceremony the guests

Memphis Awards Photos On Page 29

gave standing tribute as top awards went to Mavis Staples as Outstanding Female Vocalist; Al Green, Outstanding Male Vocalist; and Steve Cropper, Outstanding Musician. Other per, Outstanding Musician. Other awards went to Cymarron as Outstanding New Artist and to Willie Mitchell, Outstanding Producer.

Mitchell, Outstanding Producer.

Three new categories which were created to point up Memphis as an all-around city for recording were the Memphis Symphony Award to Joy Brown Weiner, Outstanding Album Cover Design to Larry Shaw for "Black Moses," and Outstanding Engineer to Ronnie Capone.

Trustee Awards went to Estella

Trustee Awards went to Estelle Axton (The "A-X" in Stax); R. E. "Buster" Williams, business executive; Al Bell, executive vice president of Stax; and Hugo Dixon, city digni-

of Stax; and riugo Dixon, crey digintary.

George Klein of WHBQ, Memphis, received the Dewey Phillips Media Award, while Jim Stewart of Stax Records received the Outstanding Executive Award. Accepting the First Board of Directors Award was Jerry Wexler for Atlantic Records.

A highlight of the evening was the

A highlight of the evening was the Special Award made to the American group for their outstanding contribu-tion to the sound of Memphis Music, having recorded 122 chart action rec-ords from 1965-1972.

(Cont'd on p. 29)

RCA New Mkting Post Under Keane

In a reorganization NEW YORK — In a reorganization aimed at streamlining its merchandising and creative services activities, RCA Records has announced the appointment of Bil (Sic) Keane as director of marketing development and planning, a new post.

Keane will have direct charge of marketing allegations and adventising and according to the property of the strength of

Keane will have direct charge of merchandising, planning, advertising, sales promo, editorial services, product art, and photography.

"It is logical," said Gene Settler, marketing vp, "that if a company is fortunate enough to find the right executive, these areas should be directed by a single individual capable of coordinating the best efforts of of coordinating the best efforts of each activity toward getting the most potential out of each piece of product. In Keane, we have such an executive."

Keane joins RCA Records after having been associated with CBS and Columbia Records for the past six years during which period he was elevated from a position of local promo manager for San Francisco to the position of director of product man-agement, in which latter position he

was responsible for directing all product management activities, including

uct management activities, including all marketing plans, advertising and A&R liaison relative to popular, classical, original cast and soundtrack albums and tape product.

Prior to joining CBS, Keane had been associated with the San Francisco Zoological Society and Field Music Sales in San Francisco. He attended City College of San Francisco during which time he majored in music and was singer for a folk singing group which he organized. which he organized.

Lucas, Anger **Exit RCA Posts**

Bill Lucas and Harry Anger have left their posts at RCA Records. Lucas was director of creative services. Anger held the position of director of merchandising and planning.

Chelsea/Pineywood Indie Prod. Deal

NEW YORK-Wes Farrell, president of the Wes Farrell Organization, today announced that his newly-formed label, Chelsea Records, has made its second independent production deal with Pineywood Productions, Ltd., headed by Ellie Greenwich and Mike Rashkow.

The first artist to be presented under the Pineywood deal will be Steve Tudanger (pronounced Too-dangger), with a single entitled "Everybody's Talkin' 'Bout You Now," which was written by Tudanger and produced by Miss Greenwich and Mike Rashkow.

Matthews' **New Team To** Elektra Global

NEW YORK — Jac Holzman, president of Elektra Records and Ian Ralfini, managing Director of W-E-A Records (England) have, in a joint statement, announced the signing of Plainsong to Elektra Records worldwide

The group, which includes Ian Matthews, who previously was affiliated with Fairport Convention and had a number of hit singles as Matthews' Southern Comfort, Andy Roberts, Dave Richards and Bob Ronga, is the first signing in England for the first signing in England for the Elektra label worldwide. Plainsong's first album is planned to coincide with major Elektra promotion later on

a major Elektra promotion later on this year.

In making the announcement, Holzman said: "... since this is the first group of English artists to be signed in such a manner, it represents an important first step for us. We intend to develop on intermetical to develop an international marketing plan utilizing our network of War-ner-Elektra-Atlantic overseas affili-

Va. 10th State To Pass Anti-Piracy Statute

NEW YORK — The Governor of Virginia has signed into law an antipiracy statute.

This new Virginia law (Code of Virginia, Title 59.1, Chapter 3.1, Sections 59.1—41.1 through 59.1—41.6) brings to 10 the number of States which have enacted recording antipiracy legislation to date. The other States already having anti-piracy laws are: New York, California, Arizona, Arkansas, Tennessee, Florida, Texas, Washington and Pennsylvania. In addition, other recording antipiracy laws have been introduced in other State legislatures.

The new Virginia law makes it un-

The new Virginia law makes it un-lawful to manufacture, distribute or wholesale any recording with knowledge that the sounds have been transferred without consent of the owner and also makes it unlawful for any person to knowingly retail or possess for the purpose of retailing any re-corded device that has been produced, manufactured, distributed or acquired at wholesale in violation of any provision of the Statute. It requires the true name of the manufacturer to be placed on the package of every recorded device sold or transferred or possessed for the nurvose of sale possessed for the purpose of sale.

Other Provisions

The Statute further provides that every individual manufacture, dis-tribution or sale or transfer at wholesale of such recorded devices in

tribution or sale or transfer at wholesale of such recorded devices in contravention of the provisions of the Chapter constitutes a separate misdemeanor, and makes it the duty of all law enforcement officers, upon discovery, to confiscate all recorded devices that do not conform to the provisions of the Statute.

According to Jules E. Yarnell, special counsel on anti-piracy activities for the Recording Industry Association of America, the importance of these State statutes lies in the fact that the Federal Copyright Amendment (Public Law 92-140) signed into law by President Nixon on October 15, 1971 grants statutory copyright protection for sound recordings fixed and issued after Feb. 15, 1972. Public Law 9-140 thus leaves those recordings previously issued to be protectable only through civil suits by recording companies against tape and record pirates for unfair competition under the Common law of the several recording companies against tape and record pirates for unfair competition under the Common law of the several states or through local criminal enforcement proceedings in the states having statutes similar to that now enacted in Virginia and the nine other States mentioned. States mentioned.

Jimmy Rushing Is Dead At 68

NEW YORK—Blues singer Jimmy Rushing died last week (3) after being hospitalized for a brief illness at the Flower Fifth Avenue Hospital. He had been performing at the Half Note when he was admitted to the hospital on May 12.

Born in Oklahoma City on August 26, 1903, Rushing was the son of a father who played the trumpet and a mother who sang. He began his career in 1925 playing piano and singing in California after-hours clubs. In 1927, he returned to his home town to join Walter Page's Blues Devils as a singer. The band picked up Count Basie as its pianist a year later, and when Basie formed his own group in 1935, Rushing went with him. Basie reportedly would have given up the business had it not been for Rushing's urging him to "stick with it."

Basie's band expanded from nine to thirteen pieces and left Kansas City's Reno Club for Chicago and New York in 1936. Rushing remained with Basie until 1950. For two years he led his own seven-piece band, and from 1952 had been touring as a solo.

Rushing is survived by his wife Connie and two sons, Robert and William. Services were held Monday (12) at St. Peter's Lutheran Church.

Chappell Bolsters Drive On Contemporary Sounds

Lee Chief Of New Effort

NEW YORK — Chappell Music has launched a new drive to strengthen its contemporary look in the U.S. and Canada.

The program, being spearheaded by George Lee, vp, who joined the company as international vp, but, under the new Polygram setup, will devote more time to the stimulation of Chappell's contemporary division within the U.S. and Canada.

One of the immediate signs of success in this area, the firm notes, is the "Brandy" disking by the Looking Glass (Epic), number 65 (with a bullet) on this week's Top 100.

Due to his extensive background in record production and music publishing as vice president and general manager of Warner Bros. Records, Lee's program will be aimed at both the signing and development of contemporary writers, artist/writers and self-contained groups, plus the strengthening of Chappell's indie record production affiliations.

Internal Production Staff

Through publishing agreements with a number of major independent producers, Lee is constructing a built-in production staff available for the recording of Chappell artists and songs.

Lee is coordinating efforts in both the areas of artist signing and production agreements with the Chappell professional staff: Tommy Mottola, Chappell-New York; Jon Devirian, Chappell-Los Angeles; Jerry Renewych, Chappell-Toronto; Henry Hurt, Chappell-Nashville.

"This young team," Lee said, "will be functioning on a much broader scale than ever. Their combined talent and experience in the fields of publishing, record production and promotion is already being fully utilized. They are also involved in present production affiliations and will be further involved in the expansion of this area."

The contemporary division will

Heard To Regional At Col/Epic

NEW YORK—Mike Kagan, director of national promo for Epic/Columbia Custom Labels, has announced the promotion of Bill Heard to regional promo manager, southern region.

Formerly the Dallas Branch promo manager for Columbia and Epic/Columbia Custom Labels, Heard was named "Promotion Man of the Year" in the South by both Columbia and Epic/Columbia Custom Labels.

Prior to joining the Company, Heard was a musician and vocalist with the New Christy Minstrels.

Altschuler Opens Indie. Prod. Co.

LOS ANGELES — Ernie Altschuler, Playboy Records' manager of popular music & special projects, has left the company as of June 1 to form an independent production company.

While at Playboy Records, Altschuler produced "Matthew & Peter" and "Company", two new groups he brought to the label and which he will continue to produce independently.

Altschuler will be located at 7135 Hollywood Boulevard, Los Angeles, Calif. 90046. place strong emphasis on the writer/ artist, a combination Lee found highly successful while at Warner Bros. where he signed such acts as John Sebastian, Van Morrison, Rod Stewart, Fleetwood Mas, Robin Gibbs wart, Fleetwood Mac, Robin Gibbs and others. He and the Chappell professional staff have already started an impressive roster.

One of the first acts signed during this new contemporary move is Looking Glass, Epic Recording artists, current hit single "Brandy" was pulled from their debut LP. All material for the rock quartet is written by guitarist Elliot Lurie and bassist Pieter Sweval. Considered a strong performing group, Looking Glass has just finished touring with Jeff Beck and is preparing for a series of major concert dates.

Already recording their debut LP in the Atlantic Studios in New York is Whole Oats, Philadelphia-based duo. The act, which is being produced by Arif Mardin, was signed to the label through the efforts of Tommy Mottola and Jon Devirian. Whole Oats consists of writer/artists Darryl Hall and John Oates.

The division has also signed three new Canadian artists—Domenic Troiano, Kevin Gillis and Ronney Abramson. Dom Troiano, a writer/guitarist, has just had his first solo LP released by Mercury. A member of the James Gang, he has written extensively for them, and for 3 Dog Night. Writer Kevin Gillis, who plays guitar and (Cont'd on p. 25)

ABC/Dunhill Fills In Promo

HOLLYWOOD — ABC/Dunhill's new national director of promo, Terry Fletcher, has announced the assignment of two men, Larry Saul and Sammy Alfono, to the posts of national promo men. Both Saul and Alfono have been with ABC/Dunhill previously in promotion areas. The new assignments and job descriptions are part of a major revamping of the sales and promotion staff under the direction of Dennis Lavinthal, the company's newly appointed vice president for sales and promo.

Gent for sales and promo.

Saul and Alfono will be working nationally both album and singles product on all levels, including AM and FM radio for the company and will answer directly to Terry Fletcher. Previously, Saul was traveling for ABC/Dunhill in the capacity of a national special projects man, while Alfono was the Southwestern regional promotion man, working out of Houston, Texas.

Rauls, Chaisson Promoted At Atlantic Label

NEW YORK—Phil Rauls has been promoted to Atlantic's southeast regional promo manager as well as artist relations manager for the south, while Stanley Chaisson has been promoted to the company's southwest regional promo manager. Both appointments were announced by Jerry Greenberg, senior vice-president and general manager for Atlantic Records.

Rauls previously southwest regional promo manager, will be responsible for territories encompassing Florida, Georgia, Alabama and the Carolinas while being based in Miami.

Chaisson, formerly the Warner-Elektra-Atlantic promo rep. for Memphis and Nashville, will cover the areas of Texas, Tennessee, and Oklahoma, and will headquarter in New Orleans.

Dizzy Delights At NARAS Fund-Raiser

NEW YORK — Friends and fans paid tribute to Dizzy Gillespie as the New York Chapter of the Record Academy (NARAS) honored the world-famed jazz creator during a combination membership and fund-raising meeting last Monday (5) in New York's A & R Studios, which contributed its facilities to the occasion.

Highlighted by some superb jazz moments during which Dizzy joined forces first with Bobby Hackett and then later with Roland Kirk, Bobby Brown and master-of-ceremonies Jimmy Owens, the evening also featured "A Pictorial Roast of Dizzy Gillespie," produced by George T. Simon, and some solid moments as Gillespie first snapped back with some outrageous reviews he had saved and then proceeded to entertain the throng with a series of alternatingly serious and humorous recitals of some of the high points of his career.

The several hundred attendees, who contributed to the chapter's scholar-ship fund, spotted musical luminaries. Among them: Miles Davis, Clark Terry, Marian and Jimmy McPartland, Horace Silver, Alec Wilder, Milt Hinton, Grady Tate, James Moody, Mel Lewis, Bobby Rosengarden, Harold Maybern, George Wein, Linda Hopkins, Teddi King, Sylvia Sims, Emme Kemp, Dick Hyman. Paul West, Teddy Sommer, Joe Farrell, Bernard Purdie, Sam Jones and two of Gillespie's current crew, pianist Mike Longo and drummer Mickey Roker.

The four hour get-together, one in a series to foster membership interest and aid the scholarship program, also featured a presentation by Father Norman O'Connor of a plaque to Gillespie plus a short speech from chapter president Phil Ramone.

Dizzy, Miles Davis

W. Roker R&B Promo Chief At GSF

NEW YORK—Wally Roker has been named to head up R & B promo at GSF Records, according to by Larry Newton, president. Roker will coordinate his activities with Stewart Sank, recently named promo chief for the company, with both reporting to Len Sachs, vice president for sales and promo.

One of Roker's initial assignments will be coordinating national promotion on the first GSF single by veteran hitmaker, Eddie Holman. The titles are "My Mind Keeps Telling Me That I Really Love You Girl" and "I'll Call You Joy."

Wachs Elected GSF Secretary

NEW YORK—Robert D. Wachs has been elected by the board of directors as secretary of GSF, Inc., reports Larry Newton, president and chief operating officer of the corporation. Wachs as a member of the law firm of Kaplan, Gusick and Wachs, P.C. will serve as counsel to GSF, Inc. in its motion picture activities. Prior to joining Kaplan, Gusick and Wachs, he was associated for six years with Paul, Weiss, Rifkind, Wharton, & Garrison, specializing in entertainment matters.

Hinton Is Billy Jack General Mgr

HOLLYWOOD — Bruce Hinton has been appointed general manager of the newly-formed Billy Jack Records, according to Reuben Bercovitch, the label's corporate affairs veep and senior producer.

senior producer.

Before joining Billy Jack, Hinton was general manager for Amos Productions and before that director of sales for the independent labels distributed by Columbia Records. Hinton began his career with Warner Bros./ Reprise where he rose to the position of national promotion director.

Hinton will headquarter at the company's home office in Los Angeles.

Talent Search

Billy Jack Productions has also announced a national talent search for performing artists and song writers for "The Trial of Billy Jack." Producer Reuben Bercovitch stated that entries will be taken from established names as well as untried artists. Those chosen will have roles in "The Trial of Billy Jack," sequel to "Billy Jack," one of the country's top grossing films of 1971 and 1972.

The talent search will be headed by Bruce Hinton, general manager of the newly-formed Billy Jack Records. Billy Jack motion picture product will be used to develop, establish, and support the label's artists.

Making the announcement of the talent hunt, Hinton stated, "In 'Billy Jack' we have the greatest youth culture picture of all time. No picture in recent history has captured the imagination and hearts of young people that this picture has. More people have seen this for the fifth to tenth time than any other picture in its first release."

Hinton noted that the search will be done in conjunction with the producer and director of "The Trial of Billy Jack" so that artists selected will not only have roles in the picture, but will be offered recording contracts, as well.

To be eligible, all contestants must comply with the following rules: Each entry should be on tape and only one song may be submitted. Original material must be accompanied by proof of having submitted a Form E to Washington, D.C., to register the copyright. A picture and a brief biography should also accompany the tape. Because of the volume anticipated all materials will be nonreturnable. No entries can be accepted after July 31, 1972. The mailing address is Billy Jack Music, 10889 Wilshire Boulevard, Los Angeles 90024.

Services Held For Hubert Stark

HOLLYWOOD—Funeral services for Hubert Powers Stark, 55, chief systems design engineer for Elektra Records, were held Tuesday, May 30, at Moeller-Murphy-Moeller Mortuary, Santa Monica. Death followed a brief illness.

Stark, who helped to set up the engineering department at Los Angeles City College, had worked for almost every major recording studio in Hollywood.

In addition to his affiliations with Sound Engineering, Radio Recorders, Universal and Paul S. Veneklassen & Associates, Stark spent three years on confidential work for Hughes Aircraft. One of his projects for the firm was the study of human behaviour from an engineering standpoint.

He was a member of the Audio Engineering Society and the Sapphire Club.

He leaves a wife, Helen, of Santa Monica, and his mother.

Dr. John on Tour

June 8 Odessa, Texas, Auditorium June 9 Dallas, Memorial Auditorium June 11 Houston, (U. of Houston) June 12 Corpus Christi, Texas, Auditorium June 16 Salem, Va., Auditorium June 17 New York City, Central Park June 20 Mobile, Coliseum June 21 Lafayette, La., Lilly Purple June 24 New Orleans, Warehouse June 25 Kansas City, Auditorium June 26 Detroit, Ford Auditorium July 7 Long Island, N.Y. Commack, Arena July 18 Shreveport, La., Coliseum July 19 Little Rock, Coliseum July 20 Jackson, Miss., Coliseum July 21 Chicago, Auditorium July 22 Minneapolis, Auditorium July 23 Milwaukee, Auditorium July 28 Nashville, Speedway August 4 San Francisco, Stamford Univ. August 5 San Diego, California, Sports Arena August 6 Los Angeles, Hollywood Bowl August 16 Boston, Boston Common August 18 Staten Island, N.Y., Ritz Theater August 19 Providence, R.I., Löew's Theater August 20 Washington, D.C.

Personal Direction
Phil Walden & Associates Inc.
Agency Direction
Associated Booking Corp./Paragon Agency

NEW ALBUM RELEASE

Atco (7006)

www.americanradiohistory.com

CashBox Radio Active

A survey of key radio stations in all important markets throughout the country to determine A survey or key radio stations in all important markets throughout the country to determine by percentage of those reporting which releases are being added to station play lists this week for the first time and also the degree of concentration combining previous reports. Percentage figures on left indicate how many of the stations reporting this week have added the following titles to their play list for the first time. Percentage figures on right include total from left plus the percentage title received in prior week or weeks.

-	TITLE	ARTIST	LABEL	% OF STATIONS ADDING TITLES TO PROG. SCHED. THIS WEEK	TOTAL % OF STATIONS TO HAVE ADDED TITLES TO PROG. SCHED. TO DATE
					TOURIL
1.	Brandy—Looking	Glass—Epic		37%	91%
2.	Where Is The Love Hathaway—Atlanti		k & Donny	35%	65%
3.	Too Young-Donny	y Osmond—M	GM	34%	90%
4.	If Loving You Is W KoKo	rong—Luther	Ingram—	32%	38%
5.	Long Cool Woman	—Hollies—Epi	ic	31%	31%
6.	School's Out-Alic	e CooperW.	В.	28%	28%
7.	People Make The Stylistics—Avco	World Go Roun	nd—	28%	85%
8.	Coconut—Nilsson-	RCA		27%	40%
9.	Alone Again-Gilli	pert O'Sullivan-	MAM	24%	33%
10.	Happiest Girl In The Fargo—Dot	ie U.S.A.—Dor	ına	23%	23%
11.	Day By Day—God	spell—Bell		21%	94%
12.	Mary Had A Little	Apple	21%	46%	
13.	I Wanna Be Where —Motown	hael Jackson	20%	99%	
14.	Conquistador—Pro	col Harum—A	& M	18%	76%
15.	We're On Our Way	/—Chris Hodg	e—Apple	16%	91%
16.	Powder Blue Merc Columbia	edes Queen	Raiders—	16%	88%
17.	After Midnight—J	. J. Cale—She	elter	15%	31%
18.	Sweet Inspiration/ Barbra Streisand	Where You Le	ad—	14%	14%
19.	You Don't Mess A Jim Croce—ABC	round With Jir	m—	13%	13%
20.	The Runway—Gra	ss Roots—Dui	nhill	11%	37%
21.	Lean On Me-Bill	Withers—Sus	sex	10%	99%
22.	Layla-Derek & T	-Atco	9%	29%	
23.	Hold Your Head U	JpArgentE	pic	7%	7%
24.	I've Been Lonely F Knight—Stax	or So Long—F	redrick	7%	57%
25.	Sealed With A Kis	s-Bobby Vint	on—Epic	6%	38%

Radio-TV News Report

Syndicate 12 TV Music Specials

NEW YORK — Twelve one-hour musical specials produced by Winters/Rosen Productions during the past 3 years will be released for syndication, it was announced by Brad Marks, vice-president in charge of sales. Six of the specials were off-network and six were originally made for first-run syndication.

for first-run syndication.

The network specials being released for syndication include "Raquel", starring Raquel Welch, John Wayne, Bob Hope and Tom Jones; "The Ann-Margret Show," starring Ann-Margret, Jack Benny, Carol Burnett, Bob Hope and Danny Thomas; "From Hollywood With Love," starring Ann-Margret, Dean Martin and Lucille Ball; "Once Upon A Wheel," starring Paul Newman; "The 5th Dimension Traveling Sunshine Show," starring The 5th Dimension, Dionne Warwick, Merle Haggard and The Carpenters; and "The Sounds of Children" starring Debbie Reynolds.

Original specials for first-run syn-

dren" starring Debbie Reynolds.

Original specials for first-run syndication are "The George Kirby Special," starring George Kirby, Lanie Kazan, Lighthouse, "Sheriff" Joe Higgins, and The Poppy Family; "The Sonny & Cher Nitty Gritty Hour," starring Sonny & Cher, Sandy Baron and Suzanne Charney; "The Darin Invasion," starring Bobby Darin, George Burns, Pat Carroll, Linda Renstadt and The Poppy Family; "The Lou Rawls Show," starring Lou Rawls, Duke Ellington, Stanley Myron Handelman and Freda Payne,

Merry On WLIR

HEMPSTEAD, NEW YORK — A&M recording artist Merry Clayton performed at Ultra-Sonic Recording Studios recently to a 50 member studio audience for broadcast in stereo over WLIR (FM), Garden City, as part of the weekly live concert series presented by Ultra-Sonic and WLIR (FM) each Tuesday at 8 P.M.

'Hound Dog' Dies

BUFFALO — The "Hound Dog," George Lorenz died here last week at the age of 52. Cause of death for the pioneer rock deejay was a heart attack. He gained fame while at WKBW where he was one of the first white jocks to program rhythem-and-blues music. Later he founded the FM station, WBLK.

"Kenny Rogers and the First Edition," starring Kenny Rogers and the First Edition, Al Hirt, Pat Paulsen and Dianne Brooks; and "Viva," starring Anthony Quinn, Jose Feliciano, Trini Lopez, Alex Drier and Joe Kapp,

KEY PLAY Melanie appeared re-KEY PLAY — Melanie appeared recently at the Troubadour in Los Angeles and, on opening night, took time out to thank Jack Alexander, music director of KEZY for breaking her hit single "Brand New Key." Here, the Neighborhood artist and Jack pose with the gold record which she researed him. she presented him.

WRVR Fest Station

NEW YORK — WRVR (106.7 FM) will be the official FM station for the Newport Jazz Festival in New York, it was announced jointly by George Wein, producer of the event, and John Wicklein, general manager of the station

Much of the station's 11 daily jazz programming will be devoted to the people involved and the 27 events scheduled during the nine Festival which takes place July

During the month of June, WRVR's Ed Beach will preview major Festival events in 20 specially recorded "Just Jazz" programs which will be heard weekdays 10 P.M. to midnight and repeated noon to 2 P.M.

COOK-IN—Roger Cook (on the left) recently in New York to meet with press, radio and promotion people on behalf of his first solo album, on Kama Sutra Records, "Meanwhile Back At The World . ." hosted a luncheon at the East Side restaurant, The Summer House. Cook is seen here with (left to right) Neil Bogart, co-president of The Buddah Group, Gail Sicilia, Music Director WOR-FM and Barry Authors, Cook's manager.

WOULD YOU BELIEVE.... THE #1BEST SELLING SINGLE AT TOWER RECORDS IN LOS ANGELES AND SAN FRANCISCO

You may sell a MILLION singles without ever hearing it on the air. So far STICKBALL has been an "industry smash," now the public is starting to hear about the funniest record in decades. STICKBALL...a great pastime played by people all over the world...STICKBALL a child's game for adults only—STICKBALL is breaking out—in Brooklyn, Bronx, Queens, Watts, Downey, Torrance and Parts of Pismo Beach! CONTACT YOUR LOCAL DISTRIBUTOR OR CALL STICKBALL ENTERPRISES (213) 655-5951.

Additions To Radio Playlists

A broad view of the titles many of radio's key Top 40 stations added to their "Playlists" last week

WABC—NEW YORK I Wanna Be Where You Jackson—Motown You Are—Michael

WHB-KANSAS CITY WHB—KANSAS CITY
Too Young—Donny Osmond—MGM
I've Been Lonely For So Long—Frederick
Knight—Stax
Superwoman—Stevie Wonder—Tamla
Rocket Man—Elton John—Uni
Lean On Me—Bill Withers—Sussex
Take It Easy—Eagles—Asylum

WMAK—NASHVILLE
Too Young—Johnny Osmond—MGM
After Midnight—J. J. Cale—Shelter
If Loving You Is Wrong—Luther Ingraham—
Stax Stax
Happiest Girl In The U.S.A.—Donna
Fargo—Dot
Long Cool Woman—Hollies—Epic

WKLO—LOUISVILLE
Daddy Don't You Walk So Fast—Wayne
Newton—Chelsea
If Loving You Is Wrong—Luther Ingraham
—KoKo Thick As A Brick—Jethro Tull—W.B.

WTIX-NEW ORLEANS How Do You Do—Mouth & MacNeal—Phillips Brandy—Looking Glass—Epic

WBAM-MONTGOMERY WDAIN:—IVION I GUMERY
Too Young—Donny Osmond—MGM
Mary Had A Little Lamb—Wings—Apple
If Loving You Is Wrong—Luther Ingraham
—KoKo
Lean On Me—Bill Withers—Sussex

-ST LOUIS KAOK—ST LOUIS
Schools Out—Alice Cooper—W.B.
Conquistador—Procol Harum— A & M
We're On Our Way—Chris Hodge—Apple
Day By Day—Godspell—Bell
Too Late To Turn Back Now—Cornelius
Bros. & Sister Rose—U.A.
Where Is The Love—Roberta Flack & Donny
Hathaway—Atlantic

WLS-CHICAGO VVLS—CHICAGU

Rocket Man—Elton John—Uni

How Do You Do—Mouth & MacNeal—Phillip

Country Woman—Magic Lantern—Charisma

Happiest Girl In The U.S.A.—Donna

Fargo—Dot

WCAO—BALTIMORE
A Simple Man—Lobo—Big Tree
Layla—Derek & Dominoes—Atco
People Make The World Go Round—
Stylistics—Avco
You Said A Bad Word—Stylistics—Avco
After Midnight—J. J. Cale—Shelter
Coconut—Nilsson—RCA

WMPS—MEMPHIS
If Loving You Is Wrong—Luther Ingraham
—KoKo
Touching Me—Ovations—MGM
Day By Day—Godspell—Bell
People Make The World Go Round—
—Stylistics—Avco
Coconut—Nilsson—RCA
Ride Sally Ride—Dennis Coffey—Buddah
Small Beginnings—Flash—Capitol

WAPE-JACKSONVILLE WAPE—JACKSONVILLE
Outa Space—Billy Preston—A & M
If Loving You Is Wrong—Luther Ingraham
—KoKo
It Doesn't Matter—Steve Stills—Atlantic
I Need You—America—W.B.
Too Young—Donny Osmond—MGM
Little Bit Of Love—Free—A & M

WIBG—PHILADELPHIA

If Loving You Is Wrong—Luther Ingraham
—KoKo
Where Is The Love—Roberta Flack & Donny
Hathaway—Atlantic
The Runway—Grass Roots—ABC
Schools Out—Alice Cooper—W.B.

-PITTSBURGH RQV—PITTSBURGH
Take It Easy—Eagle—Asylum
Sealed With A Kiss—Bobby Vinton—Epic
Coconut—Nilsson—RCA

WAYS—CHARLOTTE

If Loving You Is Wrong—Luther Ingraham
—KoKo
Daddy Don't You Walk So Fast—Wayne
Newton—Chelsea
Rocket Man—Elton John—Uni
Layla—Derek & Dominoes—Atco
After Midnight—J. J. Cale—Shelter
Long Cool Woman—Hollies—Epic

WDGY-MINNEAPOLIS WUGT—MINNEAPULIS
We're Free—Beverly Bremers—Scepter
In The Ghetto—Candi Statton—Fame
We're On Our Way—Chris Hodge—Apple
Where Is The Love—Roberta Flack & Donny
Hathaway—Atlantic
Until We Met—Chesapeake Juke Box
Coconut—Nilsson—RCA
Dream On—Dennis Lampbert—ABC

WMEX—BOSTON
Tramps—Sugar Bus
People Make The World Go Round—
Stylistics—Avco
Circus—Mike Quarto—Evolution
Don't Mess With Jim—Jim Croce—ABC
Chappel Of Love—Robin & Joe
We're On Our Way—Chris Hodge—Apple
Where Is The Love—Roberta Flack & Donny
Hathaway
Candy Man—Sammy Davis Jr.—MGM

KISN—PORTLAND
Take It Easy—Eagles—Asylum
Brandy—Looking Glass—Epic
Hide Your Love Away—Time RosePlayboy

Playboy
Daddy Don't You Walk So Fast—Wayne
Newton—Chelsea
Long Cool Woman—Hollies—Epic
Lean On Me—Bill Withers—Sussex
Don't Mess Around With Jim—Jim Croce—ABC

KJR—SEATTLE
Happiest Girl In The U.S.A.—Donna
Fargo—Dot
Coconut—Nilsson—RCA
I Refuse To Smile—Mandrill—Polydor
Inspiration/Where You Lead—Barbra
Streisand—Columbia
Circus—Mike Quantro—Evolution
Don't Mess Around With Jim—Jim Croce—
ABC ABC
War Song—Neil Young & Graham Nash—
W.B.

THE BIG THREE

Brandy—Looking Glass—Epic

Where Is The Love—Roberta Flack & Donny Hathaway—Atlantic

Too Young—Donny Osmond—MGM

KNDE—SACRAMENTO AINDE—SACKAMENTO
Alone Again—Gilbert O'Sullivan—Mam
Hold Your Head Up—Argent—Epic
Brandy—Looking Glass—Epic
School's Out—Alice Cooper—W.B.
Papa Was A Rolling Stone—Undisputed
Truth—Tamla

KYA—SAN FRANCISCO How Do You Do—Mouth & MacNeal—Phillips Rocket Man—Elton John—Uni Amazing Grace—Royal Scott Guards—RCA

KGB—SAN DIEGO Where Is The Love—Flack & Hathaway— _ Atlantic KGB—SAN DIEGO
Where Is The Love—Flack & Hathaway—
Atlantic
Too Late To Turn Back Now—Cornelius
Bros. & Sister Rose—U.A.
Let Love Carry You Along—Joy Of Cooking—
Capitol
Amazing Grace—Royal Scott Guards—RCA
Mother Earth—Tom Rush—Columbia
Pink Moon—Nick Drake—Island
Everybody's Gotta Live—Arthur Lee—A&M
Drinking Man's Friends—Eric Quincey Tate
Group—Capricorn
Fog Hat—Fog Hat—Bearsville
Big Wind—Sonny & Brownie—Impress
War Song—Neil Young & Graham Nash—
Reprise
In A Broken Dream—Python Lee Jackson—
Crescendo
Whispering Thunder—Jeffrey Cain—W.B.
Little Bit Of Love—Free—A&M
Morning Dew—Nazareth—W.B.
Long Cool Woman—Hollies—Epic
Stand By The Door—Audience—Elektra
Yankee Lady—Brewer & Shipley—
Kama Sutra

WSGN—BIRMINGHAM
Men Of Learning—Vigrass & Osborne—Uni
Lean On Me—Bill Withers—Sussex
Brandy—Looking Glass—Epic
Day By Day—Godspell—Bell
Too Young—Donny Osmond—MGM
People Make The World Go Round—
Stylistics—Avco
Don't Mess Around With Jim—Jim Croce—
ABC

KLIF—DALLAS
Where Is The Love—Roberta Flack & Donny
Hathaway—Atlantic
Hold Your Head Up—Argent—Epic
Happiest Girl In The U.S.A.—Donna
Fargo—Dot
Motorcycle-Mama—Sailcat—Elektra

Lover. Not

WKBW—BUFFALO I Wanna Be Where You Are—Michael Jackson—Motown Lean On Me—Bill Withers—Sussex

WQAM—MIAMI Lean On Me—Bill Withers—Sussex Too Young—Donny Osmond—MGM

WJET—ERIE
People Make The World Go Round—
Stylistics—Avco
Immigration Man—Nash & Crosby—Atlantic
Rocket Man—Elton John—Uni
Alone Again—Gillbert O'Sullivan—MAM
Automatically Sunshine—Supremes—Motown
Stories—Chakachas—Polydor
If Loving You Is Wrong—Luther Ingraham
—Stax
Cats Five In The Wind— Cats Eye In The Window—Tommy James— Roulette

WKWK—WHEELING
Alone Again—Gillbert O'Sullivan—MAM
Schools Out—Alice Cooper—W.B.
Men Of Learning—Vigrass & Osborne—Uni
Rocket Man—Elton John—Uni
Too Young—Donny Osmond—MGM
Where Is The Love—Roberta Flack & Donny
Hathaway—Atlantic
I'm Coming Home—Stories—Kama Sutra

WDRC—HARTFORD
Where Is The Love—Roberta Flack & Donny
Hathaway—Atlantic
Layla—Derek & Dominoes—Atlantic
Schools Out—Alice Cooper—W.B.
Mary Had A Little Lamb—Wings—Apple

WOKY-MILWAUKEE Brandy—Looking Glass—Epic Go All The Way—Raspberries—Capitol Little Woman Love—Wings—Apple

-BABYLON WGLI—BABYLON
People Make The World Go Round—
Stylistics—Avco
Daddy Don't You Walk So Fast—Eagles—
Asylum
You Said A Bad Word—Joe Tex—Dial
Jasahel—English Cong.—Atco
Rip Off—Laura Lee—Buddah

WPRO—PROVIDENCE WPKO—PROVIDENCE
Conquistador—Procol Harum—A & M
Sweet Inspiration—Barbra Streisand—
Columbia
Daddy Don't You Walk So Fast—Wayne
Newton—Chelsea
Too Late To Turn Back Now—Cornelius
Bros. & Sister Rose—U.A.
Beautiful-Sunday—Daniel Boone—Mercury

KLEO—WICHITA Brandy—Looking Glass—Epic We're On Our Way—Chris Hodge—Apple Coconut—Nilsson—RCA Lean On Me—Bill Withers—Sussex

WING—DAYTON
Lean On Me—Bill Withers—Sussex
Take It Easy—Eagles—Asylum
Rocket Man—Elton John—Uni
I've Been Lonely For So Long—Fredrick
Knight—Stax
Sealed With A Kiss—Bobby Vinton—Epic
How Do You Do—Mouth & MacNeal—Phillips
People Make The World Go Round—
Stylistics—Avco
I Wanna Be Where You Are—Michael
Jackson—Motown

WCFL—CHICAGO
Candy Man—Sammy Davis Jr.—MGM
Lean On Me—Bill Withers—Sussex
I've Been Lonely For So Long—Fredrick
Knight—Stax
School's Out—Alice Cooper—W.B.

CKLW-DETROIT Brandy—Looking Glass—Epic Too Young—Donny Osmond—MGM

WIXY-CLEVELAND vviAT—CLEVELANU
Too Young—Donny Osmond—MGM
Mary Had A Little Lamb—Paul McCartney
—Apple
Day By Day—Godspell—Bell
Brandy—Looking Glass—Epic
Funk Factory—Wilson Pickett—Atlantic
Powder Blue Mercedes Queen—Raiders—
Columbia

KILT—HOUSTON
Long Cool Woman—Hollies—Epic
Conquistador—Procol Harum—A&M
Alone Again—Gilbert O'Sullivan—Ma
Amazing Grace—Royal Scots Band—

WSAI—CINCINNATI
Conquistador—Procol Harum—A&M
Happy—Rolling Stones—Rolling Stones
I Wanna Be Where You Are—Michael
Jackson—Motown
Too Late To Turn Back Now—Cornelius
Bros. & Sister Rose—U.A.
Too Young—Donny Osmond—MGM
We're Free—Beverly Bremmers—Scepter

WOKY—MILWAUKEE Brandy—Looking Glass—Epic Little Woman Love—Wings—Apple Go All The Way—Raspberries—Capitol

WROV—ROANOKE
Too Late To Turn Back Now—Cornelius
Bros. & Sister Rose—U.A.
Long Cool Woman—Hollies—Epic
Alone Again—Gillbert O'Sullivan—MAM
Past Our Bedtime—Sunshine—Scepter
Lean On Me—Bill Withers—Sussex
Jesahel—English Cong.—Atco
I Wanna Be Where You Are—Michael
Jackson—Motoown
Steppin'—Melanie—Neighborhood
Sweet Inspiration—Barbra Streisand—
Columbia Columbia

WLAV—GRAND RAPIDS Take It Easy—Eagles—Asylum I Wanna Be Where You Are—Michael Jackson—Motown Layla—Derek & Dominoes—Atco

WFIL—PHILADELPHIA
If Loving You Is Wrong—Luther Ingraham
—Stax
Where Is The Love—Roberta Flack & Donny
Hathaway—Atlantic
Sweet Inspiration—Barbra Streisand—
Columbia
Alone Again—Gilbert O'Sullivan—MAM
Powder Blue—Raiders—Columbia

WFEC—HARRISBURG
If Loving You Is Wrong—Luther Ingram
—KoKo
If You Can't Be My Woman—Boone's Farm
—Columbia
Where Is The Love—Flack & Hathaway—
Atlantic
Mary Had A Little Lamb—Wings—Apple
Morning Dew—Nazareth—Warner Bros.

KIOA—DES MOINES
The Runaway—Grass Roots—Dunhill
Powder Blue Mercedes Queen—Raiders— Powder Blue Columbia Columbia
Gone—Joey Heatherton—MGM
Long Cool Woman—Hollies—Epic

WPOP—HARTFORD
Where Is The Love—Flack & Hathaway— WPUP—maini C...
Where Is The Love—Flack & Hathaway—
Atlantic
The Runaway—Grass Roots—Dunhill
School's Out—Alice Cooper—W.B.
Getting Together—Silver Bird—Columbia

wcol-columbus WCOL—COLUMBUS
Conquistador—Procol Harum—A & M
Brandy—Looking Glass—Epic
Schools Out—Alice Cooper—W.B.
After Midnight—J. J. Cale—Shelter
Alone Again—Gillbert O'Sullivan—MAM
Motorcycle-Mama—Sailcat—Elektra
Happiest Girl In The U.S.A.—Donna
Fargo—Dot

KNUZ—HOUSTON KNUZ—HOUSTON
Go All The Way—Raspberries—Capitol
Sealed With A Kiss—Bobby Vinton—Ep
Long Cool Woman—Hollies—Epic
Brandy—Looking Glass—Epic
Chapel Of Love—Robin & Joe
Baby Don't Get Hooked—Mac Davis—
Columbia
Breaking Up—Heavenbound—MGM
Mascarade—Edward Bear—Capitol

WHLO—AKRON
People Make The World Go Round—
Stylistics—Avco
Mary Had A Little Lamb—Wings—Apple
Who Has The Answer—Andy Kim—Uni
Sweet Inspiration—Barbra Streisand—
Columbia
The Runway—Grass Roots—ABC
Circles—New Seekers—Elektra

KAKC—TULSA KAKC—I ULSA
Hold Your Head Up—Argent—Epic
Day By Day—Godspell—Bell
Conquistador—Procol Harum—A & M
Powder Blue—Raiders—Columbia
Superwoman—Stevie Wonder—Tamla
It Doesn't Matter—Steve Stills—Atlantic
Where Is The Love—Roberta Flack & Donny
Hathaway—Atlantic Silly Jos Thomas

And Triends!

(AND OH WHAT HEAVY FRIENDS!)

HEAR THEM ALL IN HIS LATEST LP FEATURING THIS NEW HIT SINGLE!

"THAT'S WHAT FRIENDS ARE FOR"

(Paul Williams)
Produced By Steve Tyrell And Al Gorgoni
SCE 12354

SPS 510

on Scepter Records and Tapes

cashbox/singles reviews

Picks of the Week

THE PARTRIDGE FAMILY (Bell 235)

Breaking Up Is Hard To Do (2:30) (Screen Gems-Columbia, BMI-N. Sedaka,

Neil Sedaka's biggie sounds tailor-made for the Family. Will be their biggest in a long while, and deservedly so. Flip: "I'm Here, You're Here" (2:39) (same -W. Farrell, G. Goffin)

WINGS (Apple 1851)

Mary Had A Little Lamb (3:30) (Maclen/McCartney, BMI-P. & L. McCartney)

Little Woman Love (2:06) same credits)

Mother Goose helped write the "A" side; the nursery rhyme we all know and love gets a bouncy treatment. Flip is a "Lady Madonna" -ish rocker. Both will fly.

MALO (Warner Bros. 7605)

Cafe (3:26) (Canterbury, BMI—A. Garcia, P. Tellez, J. Santana)

El Exigente's got nothing to complain about here. A stronger brew as a follow-up cup to "Suavecito" that's good to the last drop. Flip: "Peace" (3:39) (same-Garcia, Tellez, Zarate, Versoza)

THE TEMPTATIONS (Gordy 7119)

Mother Nature (2:59) (Jobete, ASCAP-N. Zesses, D. Fekaris)

Change of pace and direction for the guys—a lush ballad bound for pop and soul honors. Flip: no info. available

APRIL WINE (Big Tree 142)

Bad Side Of The Moon (3:00) (Dick James, BMI—E. John, B. Taupin)

Tune from Elton John's first British LP is a catchy rocker, following the flow of their "You Should Have Been A Lady" success. Flip: "Believe In Me" (4:12) (Belwin-Mills, ASCAP-M. Goodwyn)

THE UNDISPUTED TRUTH (Gordy 7117)

Papa Was A Rollin' Stone (3:25) (Stone Diamond, BMI-N. Whitfield, B.

Shaping up as their biggest since "Smiling Faces," an effectively produced story song of a wandering, philandering dad. Flip: no info. available

DAVID BUSKIN (Enic 10880)

When I Needed You Most Of All (2:55) (Lou Levy, ASCAP—D. Buskin)

Song from his debut LP, re-cut with tasteful strings and chorus. A talent and a half performs a doubly fine tune. Flip: no info, available

EDDIE KENDRICKS (Tamla 54218)

Eddie's Love (3:20) (Jobete, ASCAP-L. Caston, A. Poree)

From his new LP, psychedelic guitar meshes with a sweet mid-tempo love letter. Eddie makes it funky. Flip: no info, available

O'JAYS (Phila. International 3517)

Back Stabbers (3:07) (Assorted, BMI—L. Huff, G. McFadden, J. Whitehead)
Their best in years. Gamble & Huff have outdone themselves. As sharp a pop/souler as you're ever going to hear. Flip: no info. available

SILVERBIRD (Columbia 45625)

Getting Together (2:44) (April, ASCAP—V. & R. Ortiz)

Chewy, summery upper will be this year's "See You In September." Irresistible sound destined to be Top 10 or better. Flip: no info. available

THE DOORS (Elektra 45793)

Get Up And Dance (2:25) (Alchemical, ASCAP—Manzarek, Krieger)

Doors plus female chorus, hand clappin' and tack piano. Their straightahead commercialism this time out should quickly be rewarded with chart action. Flip: no info. available

THE NEW SEEKERS (Elektra 45787)

Circles (4:35) (Ampco, ASCAP—Chapin)

The sequel they've been looking for to "I'd Like To Teach The World To Sing." Penned by the "Taxi" man Harry Chapin, this one meters in as an instant standard. Flip: no info. available

Newcomer Picks

NEIL YOUNG & GRAHAM NASH (Reprise 1099)
War Song (3:34) (Silver Fiddle, BMI—N. Young)
Latest in the combination pairings from CSN&Y debuts with a philosophical/ political opus in the groove of "Ohio." No battle needed for this to be victorious. Flip: "The Needle And The Damage Done" (1:59) (Broken Arrow, BMI-N. Young)

THE JAMES BROWN SOUL TRAIN (Polydor 14129)

Honky Tonk Part 1 (3:05) (W&K/Islip, BMI-B. Doggett, S. Shepherd, H. Glover, C. Scott, B. Butler)

Bill Doggett's original barrelhouse rocker updated by an instrumental contingent under the aegis of King James. Flip: no info, available

MIKE QUATRO JAM BAND (Evolution 1062)

Circus (3:43) (Lobek, ASCAP—M. & S. Quatro)
The quintessence of a studio band. Two guys via multi-tracking become a percussive orchestra. Dynamite Top 40/FM item. Flip: "Time Spent In . Dreams'' (4:05) (same—M. Quatro)

BOONES FARM (Columbia 45623)

If You Can't Be My Woman (3:00) (Boones Farm, ASCAP-G. Stovall, K. Sprague)

Truly unique blend of many sounds that emerges a simple but elegant musical/lyrical statement. Will bear fruit with just a taste of pop exposure. Flip: no info, available

AUSTIN ROBERTS (Chelsea 78-0101)

Something's Wrong With Me (3:07) (Pocket Full Of Tunes, BMI-D. Janssen,

Label is scoring with their first release (Wayne Newton), and this should keep their batting average at 1000. A hit on the Bread/Tommy James ballad axis. Flip: no info, available

WEEKEND (Goodtime 4501)

Together (2:25) (Warner/Tamerlane, BMI—D & D. Addrisi)

Group recaptures the Turtles style and should score a summer hit with it. Sounds good mid-week as well. Flip: "Doc Halliday" (3:42) (Ear Wax/Cognition, BMI—B. Culver, N. Wood)

WEST COAST REVIVAL (United Artists 50920)
So Far Away (3:42) (Screen Gems-Columbia, BMI—C. King)
Carole King song done up just to the soulful side of the 5th Dimension.
MOR/Top 40/soul magic. Flip: no info. available

Choice Programming Choice Programming selections are singles which, in the opinion of our reviewing staff, are deserving of special programmer consideration.

APOLLO 100 (Mega 0080)
Telstar (3:14; 2:35) (Campbell-Connelly, ASCAP—J. Meek) Tornadoes hit put into orbit again by the "Joy" crew. Flip: no info. available

JACK JONES (RCA 74-0734)
Games Of Magic (2:36) (Olde Grog, BMI— Griffin, Royer) Lesser known Bread slice given the fine Jones touch. MOR's could hardly ask for more. Flip: "Coming Apart" (3:31) (same credits)

DIXIE LEE INNES (Bell 230)
Black Paper Roses (2:22) (Maribus, BMI—B. Gonzales) Lead singer of original Caste solos with strong pop material. Flip: "The Dolphins" (Third Story, BMI—F. Neil)

BOB MOSLEY (Reprise 1096) Gypsy Wedding (3:03) (James R. Mosley, ASCAP—B. Mosley) Moby Graper peels himself a solo. Infectious refrain and rhythm track. Flip: no info. available

CHUCK DUBERSTEIN (Roulette

A Shot Of Rhythm And Blues (2:30) (Fame, BMI—T. Thompson) Gets you moving and singing along from the first note. AM play will see it make pop noise. Flip: no info. available

JAMESTOWN MASSACRE (Warner Bros. 7603) Bros. 7603)
Summer Sun (3:04) (Nine Mile, BMI—
T. Powers) Lightly up sound, somewhere between BS&T and CSN&Y.
Refreshing. Flip: no info. available

BRUCE ROBERTS (Bell 232) All The Time In The World (3:17) (Dramatis, BMI— B. Roberts) School's out and love's up; new artist with a tried and true tune idea. Flip: no info. available

MUNGO JERRY (Pye 65009)
Open Up (3:24) (Our, ASCAP—R.
Dorset) "In The Summertime" guys
with a Doors-type rocker for openers
on their new label. Flip: "Going Back
Home" (2:16) (same credits)

RALPH HARRISON (Gramm 001) California Bloodlines (2:37) (January, BMI—Stewart) Fine up treatment of John Stewart's tribute to backgrounds. Flip: "The Message" (2:38) (Gramm, BMI—R. Harrison)

SAMMY KAYE (Project 3 1421)
If You've Got The Time (2:33)
(Shada, ASCAP—B. Backer) Miller
beer commercial with a lyric head
that could suds as an MOR hit. Flip:
"For The Good Times" (3:02) (Buckhorn, ASCAP—K. Kristofferson)

STAN FREBERG (Capitol 3355) John And Marsha (2:25) (Central, BMI—S. Freberg, B. Liebert, C. Stone) Classic two-word comedy routine is back, and should generate renewed interest in the comic genius. Flip: "Try" (3:10) (same—S. Freberg, R. Raskin)

JOE SIMON (Sound Stage 7 1508)
Misty Blue (3:02) (Talmont, BMI—
B. Montgomery) Label dips back into
their Simon sounds vault to come up
with a colorful ballad. Flip: "That's
The Way I Want Our Love (2:38)
(Cape Ann/Jabee, BMI—Beavers, Hill
et al)

RONNIE BISHOP (Zuma 658)
The Carpenter's Son (2:59)
(Softcharay, BMI—R. Bishop) Interesting MOR ballad sung as if the vocalist were Jesus talking to Dad. Will cause talk. Flip: "I Lost My Place" (2:09) (same credits)

BRIAN HYLAND (Uni 55334) Only Wanna Make You Happy (2:42) (Pocketfull, BMI—B. Hart, W. Farrell) Tambourine shakin' return for the "Itsus Ritsus Rikin' (Cynsy Woman") rell) Tambourine shakin' return fo the "Itsy Bitsy Bikini/Gypsy Woman man. With exposure, should mak many glad. Flip: no info. available

THE MAJIC SHIP (P.I.P. 8936)
Wednesday Morning Dew (2:57)
(Luristan, ASCAP—T. Mikosey, M.
Gerringan) Group has picked an apt
name as their debut tune sails along
on a mystic sea of pop prospects.
Flip: no info. available

RONNIE DYSON (Columbia 45599) Jesus Is Just Alright (3:12) (Yolk/A-lexis, ASCAP—A. Reynolds) Fantas-tic voice tackles the Byrds original Jesus-rocker with much potential suc-cess. Flip: no info. available

THE CY COLEMAN CO-OP (London

What Are Heavy? (2:49) (Notable, ASCAP—C. Coleman, C. Rossetti) Poem from 1800's meets thoroughly modern Coleman. MOR's should start this moving. Flip: "When It Comes To Lovin'" (2:29) (same—C. Coleman, B. Fried)

ELIJAH (United Artists 50919)
Mama (3:08) (Unart/Hot Chariot,
BMI—M. Esparza, S. Lawrence)
Taste of Latin horns and powerful
vocalist join forceful forces. With AM
play, a giant debut disk. Flip: no
info. available

PAT DENNIS (Perception 512)
Until (2:45) (Patrick Bradley, BMI—
P. Adams, D. Jordan) Artist comes
on like a one woman Honey Cone.
Commercial pop/souler. Flip: "It's
So Easy" (2:30) (Loutodd, BMI—C.
Curry, D. Jordan, P. Adams)

ALFIE & THE EXPLOSIONS (Phil. L. A. Of Soul 357)
Safire (2:08) (Dandelion, BMI—H.
Gibson) Yes, an instrumental that's
controversially punctuated by that
Amos 'N Andy stereotype. Let the
listener judge. Flip: "True Love"
(3:22) (same credits)

Cash Box - June 17, 1972

They continue to hit the charts for more years than any other group in music the GrassRoots new single already on all national charts the Runway D 4316 and their new album

Move Along DSX 50112 produced by Steve Barri exclusively on

insight&sound

NEW YORK-REGGAE: ONLY A MOTION AWAY (CONCLUSION)

(Last week, Insight & Sound was devoted to discussing the definition, sound and feeling of Reggae music. We realized its influences on many of our own popular acts such as The Stones, Paul McCartney and Paul Simon. Incidentally, the back up musicians on Simons' "Mother & Child Reunion" and "Me And Julio" tracks are none other than Byron Lee & The Dragonaires. This concluding segment will discuss some of the major Reggae acts now popular in Jamaica.)

The music of any given area is almost always influenced by its surroundings. The Jamaican atmosphere, with its bright sunny days and tranquil moonlit nights is reflected in a music that is both soft and driving at the same time. But, just as there are different kinds of rock, blues and jazz formats, Reggae too has its differences. All Reggae songs are basically similar in their harmonic structure and rhythmic feel. But they are dissimilar in audience appeal. There is the "Rasterfari" Reggae sound which can be likened to our own FM or underground music. Much of this music, though is banned on local radio because of its social or political content. "Wet Dream," "Beat 'Em On Babylon," and "Doris, Open Your Legs" are three examples much like Yoko Ono's "Open Your Box" which was also banned on most American radio stations. The major portion of Reggae music, however fits into what we know as the MOR and R&B formats.

Last week we mentioned Byron Lee and the Dragonaires and one of their songs, "Meagre Dog" but to discuss Reggae music you must put Byron Lee in proper perspective. Byron and his band, the Dragonaires, have been the number one band on the Island in the same respect that Woody Herman, & Guy Lombardo have been considered top bands. We mean, then—the big band sound.

Byron's band concentrated on performing at functions, gatherings and parties rather than major shows. One of the group's main drawbacks is the fact that

HOLLYWOOD-IAN SAMWELL: BRINGING AMERICA HOME

"I only started producing because I was so fed up with the way other people were producing my songs." The speaker was Ian Samwell, a fixture on the English pop scene since the late 50's. Today, he has become a hot item in this country as well; his production of "A Horse with No Name" being this year's Cinderella story.

"I was the first guitar player with Cliff Richard's band, back when they were called The Drifters. Then I wrote a song called 'Move It,' which was a fantastic hit for Cliff. I simply wasn't good enough to play lead with the band anymore, so they brought in Hank Marvin and I moved to bass." Ian's chief success as a songwriter was in England, though one composition, "You Can Never Stop Me From Loving You" was a top-20 hit for Johnny Tillotson in this country nine years ago.

lan moved into production, working on the first Small Faces album (and cowriting their single, "Whatcha Gonna Do About It") and producing John Mayall's first single. "I'd known Steve Marriott for years. I thought that he was very talented, but that the rest of them were terrible. I think they're wonderful now—in fact, I brought Faces to Warner Bros."

We asked Ian how he first met America. "Someone brought me a tape of a band. I wanted to hear them, so I went to their place. Their equipment had broken, and they weren't able to play for me. But they gave me another tape they had made. On it was a guitar solo that had absolutely nothing to do with the rest of the record—it obviously wasn't them playing. I asked who it was, and that's where they made their mistake: they told me. It was a fellow named Gerry Beckley. I contacted him, and America was what he was doing."

(Top)—Ken Lazarus & Barry Biggs (Bottom)—Ian Samuel & Chris Darrow

Climax—With Sonny Geraci

they lack a front man, a versatile male lead singer. And though extremely popular in Jamaica, they do not have the track record that most other popular groups have. Following is a partial listing of some of the major Reggae acts:

Ken Lazarus: a little less than two years ago, one Jamaican newspaper had this to say about Lazarus who is known as the "King Of Reggae": 'At this very moment, Ken Lazarus has nine songs in the top 15. He has taken over Guyana by storm . . . nobody knows anything about him except that he does the Reggae thing better than anyone else.' Lazarus, who records for Steady Records, is still doing his Reggae thing, and is still quite a sensation at it.

Vic Taylor: Taylor is a young Jamaican who has mastered the art of perfect pronounciation. Thus, he can sing with the thickest of accents, and on the other hand, is able to deliver tunes such as "You'll Never Walk Alone" and "My Way" inperfect English.

Barry Biggs: Pictured above with members of The Dragonaires, Biggs is a personable Reggae artist who leans more in the direction of the R&B sound. "Show Me Your Company," a self penned tune is currently being prepared for release in America.

Hopeton Lewis: Lewis has also had a fling at performing as lead vocalist with Byron Lee, He had two huge singles, "Take It Easy," and "Music Got Soul," during the 60's Rock Steady era and he won the Festival '70 Song Competition Award for his own "Boom Shacka-lacka". Lewis alos had an international hit called "Groovin' Out On Life."

Though there are dozens and dozens of top flight Reggae artists, (Eddie Lovette, Eric Donaldson, Keith Lyn, etc.) space limitations have allowed us to mention only a few.

As far as the future of Reggae music in America is concerned, it is interesting to note that **Byron Lee** is in the process of completing a brand new 16 track fully dolbyized recording studio in Kingston, Jamaica, while Federal Recording Studios already have quite a solid reputation. Also, many American and (Cont'd. on page 31)

Samwell is currently in Los Angeles—or was, when we spoke with him—recording Claudia Linnear, whose greatest fame has come so far from her reputation as a background singer and from a featured spot in the "Mad Dogs and Englishmen" tour. We asked Ian what he thought of our theory that session musicians make lousy soloists and leaders. "I know what you mean, and I don't think that it applies to Claudia at all. She's had a chance to solo with Joe Cocker, and with Leon Russell, and did quite well. And the results of our recording have been excellent."

One side of the upcoming album will be devoted to the songs of another recent Warner Bros. acquisition, Allen Toussiant. "We started just doing one or two songs. Then we thought it would be a good idea to do a whole side. We phoned Toussaint in New Orleans, asking for suggestions. He wound up coming here to play piano on the sessions and do some singing, as well."

lan is British, which means—among other things—that he exudes warmth and class. He spent a good portion of our talk chatting up the room service operator, with mixed success. Well, as a matter of fact, no success. Tea came instead of coffee, and when the coffee came to replace it, new cups didn't. But that's the kind of problem it's almost fun to put up with when you're riding a horse with no name.

ON THE TRAIL OF THE LONESOME PICKER

CHRIS DARROW—One of the many albums to have come out this year with a lot of critical acclaim but little or no success in the marketplace is the debut effort of one Chris Darrow. On the Fantasy label, "Artist's Proof" is a fine mixture of country, rock and folk picking and singing, and not necessarily in that order, either

We've had a little bet with ourselves over the years that Chris has probably played the Troubadour more nights that any other single musician. The reason he has been able to do so is that he is an accomplished utility musician—able to provide excellent work on guitar, mandolin, fiddle and God knows what else, whenever needed. He finds himself, then, in constant call when pickup bands are (Cont'd, on page 31)

Cash Box — June 17, 1972

The 1972/1973 **Edition of the Famous**

Is now in preparation Be sure your **Advertising Message** is carried in this important

Last

Call your NEAREST Cash Box OFFICE for full details

POPCORN

SMASHHIT 'POPCORN'

HOT BUTTER

INSTANT PICKS AND AIRPLAY ALL OVER THE U.S.A.
STATIONS EATING IT UP

BILLEOARD • RECORD WORLD • CASH BOX • BILL GAVIN: "RECORD TO WATCH, DESERVES TOP 4C ATTENTION" TOP 40 STATIONS, WRIT • KAAY • KIOI • KNUZ • KBZ • WEX • WHYU • WURC

MUSICOR 1458

CashBoxTop100Albums

Service Control							
1	THICK AS A BRICK	35	THE STYLISTICS		68	BARE TREES	
2	EXILE ON MAIN ST.	36	WROTE A SIMPLE SONG		69	FLEETWOOD MAC (Reprise MS 2080) AND THAT'S THE TRUTH	63
3	ROLLING STONES (Rolling Stones 2-2900) 14 (TP/CS 2-2900) FIRST TAKE	37	BILLY PRESTON (A&M 3507) 4 (8T 3507) (CS 3507) THE ROAD GOES EVER ON	46	70	COLORS OF THE DAY	74
	ROBERTA FLACK (Atlantic SD-8230) 2 (TP/CS 8230)	38		37	71	JUDY COLLINS (Elektra EKS 75030) WHATCHA SEE IS WHATCHA GET	
4	HARVEST NEIL YOUNG (Reprise MS 2032) 3 (8-2032) (5-2032)	39		31		DRAMATICS (Volt 6081)	
5	ROBERTA FLACK &	00		43	72	CHEECH & CHONG (Ode 77010) (8XT 77070) (CS 77010)	77
_	DONNA HATHAWAY (Atlantic SD 7216) (TP 7216) (CS 7216) 12	40	STILL BILL BILL WITHERS (Sussex SXBS 7014) 5		73	AMERICAN PIE DON McLEAN (United Artists UAS 5535)	58
6	JOPLIN IN CONCERT JANIS JOPLIN (Columbia C 2X31160) 6	41	THE CONCERT FOR BANGLA DESH VARIOUS ARTISTS (Apple STCX 3385) 3 (CAX 31230) (ZXT 31230)	32	74	QUIET FIRE ROBERTA FLACK (Atlantic SD 1594)	71
7	GRAHAM NASH & DAVID CROSBY (Atlantic SD 7-220) (TP 7-220) (CS 7-220) 5	42	SAMMY DAVIS JR. NOW		75	(TP 1594) (CS 1594) KILLER	
8	AMERICA (Warner Bros, GS 2576) (8-2576) (5-2576) 4	43	MUSIC	49	7.6	ALICE COOPER (Warner Bros. 2567) (8-2567) (5-2567)	72
10	A LONELY MAN CHI-LITES (Brunswick 754179) 11	44	CAROLE KING (Ode 77013) 3 (8T 7013) (CS 77013) ALL I EVER NEED IS YOU	33	76	LIVE CREAM VOLUME II (Atco 7005) (TP/CS 7005)	62
	MANASSAS STEPHEN STILS (Atlantic SD 2-903-0996) 8	45		35	77	DEREK & DOMINOS (Atco SD 2-704)	89
11	EAT A PEACH ALLMAN BROS. BAND (Capricorn 2 CP 0102) 7 (8/5 0102)	.0	ORIGINAL CAST (Bell 1102) 4 (8/5 1102)	47	78	STRAIGHT SHOOTER	
12	FRAGILE YES (Atlantic SD 7211) 9	46		48	79	JAMES GANG (ABC ABCX 741) FLOY JOY	66
13	(TP 7211) (CS 7211) SMOKIN	47	(8T 5023) (5-5023) BURGERS		0.0	SUPREMES (Motown M 751 L) (M8 1751) (M75 751)	97
	HUMBLE PIE (A&M SP 4342) 10 (8T/CT 4342)	10	(P8FT/PKFT 1004)	38 8	80	SITTIN' IN KENNY LOGGINS with JIM MESSINA (Columbia C 31044) (CT/CS 31044)	84
14	MARK, DON & MEL 1969-71 GRAND FUNK RAILROAD (Capitol SABB 11042) 13 (8XT/4XT 11042)	48	THE PARTRIDGE FAMILY SHOPPING BAG		81	BLOOD SWEAT & TEARS GREATEST HITS	
15	ALL DAY MUSIC	49	(Bell 6072) (8/5 6072) 4 INDIVIDUALLY & COLLECTIVELY		00	(Columbia KC 31170) (CA/CT 31170)	69
16	WAR (United Artists UAS 5546) 17 BEALTITUDE: RESPECT YOURSELF	50	THE 5TH DIMENSION (Bell 6073) 5 (8/5 6073) DR. HOOK & THE MEDICINE	50 8	82	TOWER OF POWER (Warner Bros. BS 2616)	88
17	PAUL SIMON STAPLE SINGERS (Stax STS 3002) 19	30	SHOW (Columbia KC 30898) (CA 30898) (CT 30898) 6		83	KINK KRONIKLES KINKS (Reprise RS 6454) (8-6454) (5-6454)	75
18	(Columbia KC 30750) (CA 30750) (CT 30750) 15 DONNY HATHAWAY LIVE	51	CABARET	8	84	MANDRILL IS (Polydor 5025) (8F 5025) (4F 5025)	87
19	(Atco SD 33-386) (TP/CS 33-386) 24 HISTORY OF ERIC CLAPTON	52	ORIGINAL SOUNDTRACK (ABC ABCD 752) 5 (085-1049) (0K 1049) YOUNG GIFTED AND BLACK	52	85	INNER-MOUNTING FLAME MARHAVISHNU ORCHESTRA WITH JOHN MCLAUGHLIN	86
	(Atco 2-802) (TP 2-802) (CS 2-802) 21	32	ARETHA FRANKLIN (Atlantic SD 72213) 31 (TP 7213) (CS 7213)	36	86	(Columbia KC 31067) REST IN PEACE	
20	LET'S STAY TOGETHER AL GREEN (HI SHL 32070) 22	53	SHAFT ORIGINAL SOUNDTRACK (Enterprise & MGM) 4	15	0.7	STEPPENWOLF (Dunhill DSX 50124) (8/5 50124)	-
21	LOVE THEME FROM "THE GODFATHER"	54	JACKSON BROWNE	8	87	COME FROM THE SHADOWS JOAN BAEZ (A&M SP 4339) (8T/CS 4339)	91
200	ANDY WILLIAMS (Columbia KC 31303) 18 (CA/CT 31303)	55	(Asylum SD 5051) (TP 5051) (CS 5051) 5: MACHINE HEAD	51 8	88	THE SNAKE HARVEY MANDELL (Janus JLS 3037)	93
22	PROCOL HARUM LIVE WITH THE EDMONTON SYMP. ORCH. (A&M SP 4335) 30 (8T/CS 4339)	56	DEEP PURPLE (WB BS 2607) (8-2607) (5-2607) 59 AMAZING GRACE	⁵⁹ 8	89	CLOCKWORK ORANGE	. 1
23	MUSIC OF MY MIND STEVIE WONDER (Tamla 314) 28		ARETHA FRANKLIN (Atlantic SD 2-906) — (TP/CS 2-906)		90	ORIGINAL SOUNDTRACK (Warner Bros. BS 2573) (8-2573) (5-2573) MEET THE BRADY BUNCH	76
24	THE GODFATHER ORIGINAL SOUNDTRACK (Paramount PAS 1003) 20	57	TEASER AND THE FIRE CAT CAT STEVENS (A&M SP 4313) 6:	51	91	GOT TO BE THERE	94
25	(PA8/PAC 1003)	58	JO JO GUNNE		71	MICHAEL JACKSON (Motown M 747L) (M8 1747L) (M75 747L)	73
26	JOE TEX (Dial DL602) (DC8-6002) (DCR4-6002) 26 MARDI GRAS	59	(Asylum SD 5053) (TP/CS 5053) 53	9	92	ALVIN LEE & COMPANY TEN YEARS AFTER (Deram XDES 18064)	79
27	CREEDENCE CLEARWATER REVIVAL (Fantasy 9404) 16	60	FLIP WILSON (Little David 1001) 64 (TS 1001) (CS 1001) 64 HOT ROCKS 1964-1971	4 g	93	HELLBOUND TRAIN SAVOY BROWN (London XPAS 71052)	80
20	Warner Bros. (BS 2584) (8-2584) (5-2584) 23		ROLLING STONES (London 2 PS 606/7) 68	8 9	94	EV'RY DAY OF MY LIFE BOBBY VINTON (Epic KE 31286)	81
20	PORTRAIT OF DONNY DONNY OSMOND (MGM SE-4820) 39	61	HONKY CHATEAU ELTON JOHN (UNI 93135) —	_ 9	95	BLACK MOSES	
29	BABY I'M A WANT YOU BREAD (Elektra EKS 75015) 25 (8T 5014) (5-5014)	62	A MESSAGE FROM THE PEOPLE RAY CHARLES (ABC 755) (8/5 755) 54	4 9	96	ISAAC HAYES (Enterprise ENS 2-5003) (EN 25003) (EA 15003) FIDDLER ON THE ROOF	82
30	JEFF BECK GROUP (Epic KE 31331) (EA/ET 31331) 34	63	FORGOTTEN SONGS & UNSUNG HEROES			ORIGINAL SOUNDTRACK (United Artists UAS 10900) (U5013) (K 5013)	90
31	LOOKIN' THROUGH THE WINDOWS	64	JOHN KAY (Dunhill DSX 50120) (8/5 50120) 67 ROADWORK	7 9	97	CELEBRATION EL CHICANO (Kapp KS 3663)	103
32	JACKSON 5 (Motown M 750 L) 44 (M8 1750) (M75 750) TAPESTRY	65	EDWARD WINTER'S White Trash (Epic KEG 31249) 57 CRUSADER		8	MADMAN ACROSS THE WATER	
33	CAROLE KING (Ode 77009) 27 NILSSON SCHMILSSON	66	(Blue Thumb BTS 6001) 56 SOMETHING/ANYTHING?	1	9	JACKSON 5 GREATEST HITS	85
33	(RCA LSP 4515) (P8S 1734) (PK 1734) 29	00	TOD RUNDGREN (Bearsville 2066) (8/5 2066)	0		(Motown M 741) L) (M8 1741) (M75 741)	83
-	JIMMY CASTOR BUNCH (RCA) (LSP 4640) 42 (P8F 1888)	67	OZONE COMMANDER CODY (Paramount PAS 6017) 65	5 10	U	LED ZEPPEUIN (Atlantic SD 7208) (TP 7208) (CS 7208)	92

CashBox TOP 100 Albums

101	FLASH	118	GOIN' FOR MYSELF DENNIS COFFEY (Sussex SXBS 7010)	124
102	(Capitol SMAS 11040) (8XT/4XT 11040) 108 SOUL CLASSICS	119	BLOODROCK LIVE	1
103	THE LONDON CHUCK BERRY SESSIONS	120	(Capitol SVBB 11038) (8XT/4XT 11033) A THING CALLED LOVE JOHNNY CASH (Columbia KC 31332) (CA/CT 31332)	4
104	BOBBY WHITLOCK	121	RIO GRAND MUD	1
105	DON QUIXOTE GORDON LIGHTFOOT (Reprise MS 2056) 109 (8/5 2056)	(22	ZZ TOP (London XPS 612) NATURE PLANNED IT 4 TOPS (Motown M. 748 L)	
106	BRASS ON IVORY HENRY MANCINI & DOC SEVERINSEN 95 (LSP 4629) (SP8F 1862) (PK 1862)	123	(M8 1748) (M75 748) STANDING OVATION GLADYS KNIGHT & THE PIPS (Soul S 736 L)	126
107	PET SOUNDS/CARL & THE PASSIONS—SO TOUGH	124	(S8 1736) (S75 736) BORDER LORD KRIS KRISTOFFERSON (Monument KZ 31302)	110 1
108	BEACH BOYS (Reprise 2MS 2083) 146 (2L8/2L5 2083) CARPENTERS (A&M SP 3502) (8T 3502) (CS 3502) 96	125	TEA FOR THE TILLERMAN CAT STEVENS (A&M SP 4280) (8 4280) (CT 4280)	
109	CHERISH DAVID CASSIDY (Bell 6070) 105 (8-6070) (5-6070)	126	HE TOUCHED ME ELVIS PRESLEY (RCA LSP 4690) (P8S 1923) (PK 1923)	106
(10	FRANK SINATRA'S GREATEST HITS, VOL. 2	127	FIRST TASTE OF SIN COLD BLOOD (Reprise MS 2074) (M8 2074) (M5 2074)	
111	(Reprise FS 1034) — (M8/M5 1034) BILLY JOE THOMAS	128	LOVE UNLIMITED (UNI 73131)	
112	GUMBO B. J. THOMAS (Scepter SPS 5101) 116 DR. JOHN (Atlantic SD 7006) 114	129	ELECTRIC WARRIOR T. REX (Reprise 6466) (8-6466) (5-6466)	115
113	(8/5 7006) ACE BOB WEIR (Warner Bros. 2627) 130	130	THE FIRST TIME EVER (I SAW YOUR FACE)	1
114	MOONSHOT (M8/M5 2627)	101	JOHNNY MATHIS (Columbia KC 31342) (CT/CS 31342)	_ 1
115	LOVE THEME FROM "THE GODFATHER"	131	ANNUNZIO PAOLO MANTOVANI (London XPS 610) JAZZ BLUES FUSION	134
116	RAY CONIFF (Columbia KC 31473) 128 HENDRIX IN THE WEST JIMI HENDRIX (Reprise MS 2049) 104	133	JOHN MAYALL (Polydor PD 5027) STRAIGHT UP	_ 99
117	ROB DVI AN'S GREATEST HITS		BADFINGER (Apple ST 3387) (8XT 3387) (4XT 3387)	

(35	THAT'S THE WAY	
	BILLY PRESTON (Apple ST 3359) (8XT/4XT 3359)	_
136	STRIKING IT RICH DAN HICKS & HIS HOT LICKS (Blue Thumb BTS 36)	140
137	FREE AT LAST	
	FREE (A&M SP 4349) (8T/CS 4349)	149
138	DADDY DON'T YOU WALK SO FAST	
	WAYNE NEWTON (Chelsea CHE 1001) (P8CE/PKCE 1001)	145
(39	LOVE THEME FROM "THE GODFATHER"	
_	AL MARTINO (Capitol ST 11071) (8XT/4XT 11071)	_
140	MAGIC ORGAN STREET FAIR (Ranwood R8092)	141
141	PHASE III	117
142	L. A. MIDNIGHT	117
143	B. B. KING (ABC ABCX 743) ROOTS & BRANCHES	136
143	DILLARDS (Anthem ANS 5901)	_
144	THE LOW SPARK OF HIGH HEELED BOYS	
	TRAFFIC (Island SW 9306) (8T 9306) (4XT 9306)	120
145	COMMIN' THRU QUICKSILVER MESSENGER SERVICE	139
146	(Capitol SMAS 11002) (8XT 11002) (4XT 11002) SOLID BRASS	
	HERB ALPERT (A&M SP 4341) (8T/CS 4341)	144
147	THE BEST OF CHARLEY PRIDE, VOL. II	
148	(RCA LSP 4682) (P8S/PK 1913) ANNIE	129
	ANNE MURRAY (Capitol ST 11024) (8XT/4XT 11024)	-
149	PICTURES AT AN EXHIBITION	
	EMERSON, LAKE & PALMER (Cotilion ELP 66666) (TP 66666) (CS 66666)	132
150	WORDS OF EARNEST GOOSE CREEK SYMPHONY (Capitol ST 11044)	_
	(8XT/4XT 11044)	

11/	VOLUME II (Columbia KG 31120) (GA 31120)				(Columbia KC 31096) (CT/CS 31096)	WOR		OF EARNEST E CREEK SYMPHONY (Capitol ST 11044) (8XT/4XT 11044)	
Co	R&B	TO	P 60						
1	OUTA SPACE Billy Preston (A&M 1320)	1 18	VICTIM OF A FOOLISH HEART Bettye Swann (Atlantic 2869) 21	32	GIVING UP Donny Hathaway (Atco 6884)	16	45	JEALOUS Little Royal (Tri-Us 912)	5
2	LEAN ON ME Bill Withers (Sussex 235) (Dist: Buddah)	3 19	YOU WHEN I NEEDED YOU)	33	WHERE IS THE LOVE Roberta Flack & Donny Hathaway (Atlantic 2879)	43	46	NOT ON THE OUTSIDE Linda Jones (Turbo 024) (Dist: AM Platinum)	4
3	I'LL TAKE YOU THERE Staple Singers (Stax 425) TROGLODYTE (CAVE MAN)	2	Stevie Wonder (Tamla 54216) 20 (Dist: Motown) 20 BABY LET ME TAKE YOU	34	IN THE GHETTO Candi Staton (Fame 91000)	45	47	GOT PLEASURE Ohio Players (Westbound 204)	5
5	Jimmy Castor Bunch (RCA 48-1029) I'VE BEEN LONELY FOR	5	(IN MY ARMS) Detroit Emeralds (Westbound 203) 26	35	(Dist: U.A.) THERE IT IS	(48	HOT FUN IN THE SUMMERTIME David T, Walker (Ode)	
6	SO LONG Fredrick Knight (Stax 0117) WOMAN'S GOTTA HAVE IT	8 21	Monk Higgins & Alex Brown 18 (U.A. 50897)	36	James Brown (Polydor 14125) AUTOMATICALLY SUNSHINE	37	49	I ONLY MEAN TO WET MY FEET	
7	Bobby Womack (United Artists 50902) OH GIRL	4 22	AIN'T THAT LOVING YOU Isaac Hayes & David Porter (Enterprise 9049) (Dist: Stax)	37	Supremes (Motown 1200) JUST AS LONG AS YOU		50	Whispers (Janus 184) THAT'S THE WAY IT'S GOT	5
8	Chi-Lites (Brunswick 55471) PEOPLE MAKE THE WORLD GO ROUND		100 Proof (Hot Wax 7202) 14	1	NEED ME (PART 1) Independents (Wand 11245) (Dist: Scepter)	36	E-1	TO BE (BODY & SOUL) Soul Generation (Ebony Sounds)	5
9	Stylistics (Avco 4595) LITTLE BITTY PRETTY ONE	13 24	WE'VE COME TOO FAR TO END IT NOW Smokey Robinson & The Minacles (Tamla 54220) (Dist: Motown)	38	PAPA WAS A ROLLING STONE		51	IT'S THE SAME OLD LOVE Courtship (Tamla 54217) (Dist: Motown)	4
10	Jackson 5 (Motown 1199) YOU SAID A BAD WORD Joe Tex (Dial 1012) (Dist: Mercury)	25	RIDE SALLY RIDE Dennis Coffey (Sussex 273) 28	3	Undisputed Truth (Gordy 7117) (Dist: Motown)	72	52 53	LOVE, LOVE J. R. Bailey (Toy 3801) DREAMING OUT OF SEASON	5
		15 26	(Dist: Buddah) I ONLY HAVE EYES FOR YOU	39	(LAST NIGHT) I DIDN'T GET TO SLEEP AT ALL 5th Dimension (Bell 195)		54	Montclairs (Paula 363) (Dist: Jewel) SCHOOL OF LIFE	5
12	(Dist: Motown)	27	Jerry Butler (Mercury 73290) 27 TELL ME THIS IS A DREAM Delphonics (Philly Groove 172) 30	40	George Jackson (Hi 2215)	44	55	Tommy Tate (KoKo) (Dist: Stax) SECOND CHANCE Z. Z. Hill (Mankind 12012)	5
13	(Dist: Polydor)	28	PUT IT WHERE YOU WANT IT Crusaders (Blue Thumb 208) 29	41	(Dist: London) IF YOU CAN'T BEAT 'EM		56	SEXY WOMAN Endeavors (Gambit 006)	6
14 15	FUNK FACTORY Wilson Pickett (Atlantic 2878) WALKING IN THE RAIN	¹⁹ 29	(Dist: Paramount) RIP OFF Laura Lee (Hot Wax 7204) 32	42	Clarence Carter & Candi (Atlantic 2875) EDDIE'S LOVE		57	SLIP THE DRUMMER ONE Lunar Funk (Bell 214)	5
16	WITH THE ONE I LOVE Love Unlimited (Uni 55319) IF LOVING YOU IS WRONG	30	(Dist: Buddah) I MISS YOU	43	Eddie Kendricks (Tamla 54218) (Dist: Motown) I FOUND A LOVE		58	WE'RE ALMOST HOME Solomon Burke (MGM 14402)	-
	Luthur Ingraham (Koko 2111) (Dist: Stax)	23	Harold Melvin & Blue Notes 33 (Phil. Int'l. 3516) (Dist: Columbia)	73	Etta James (Chess 2125)	46	59	SWEET SWEET TOOTIE Lonnie Youngblood (Turbo 026)	
IJ	ALL THE KINGS HORSES Aretha Franklin (Atlantic 2883)	31	BED & BOARD Barbara Mason (Buddah 296) 31	44	HONKY TONK-PART 1 James Brown-Soul Train (Polydor 14129)		60	I WANNA BE YOUR BABY Three Degrees (Roulette 7125)	-

The KOKO school of soul and sound advice.

SOPE

(IF LOVING YOU'S HRONG) I DON'T WANT TO BE PIGHT

(IF LOVING YOU IS WRONG) I DON'T WANT TO BE RIGHT

(IF LOVING YOU IS WRONG) I DON'T WANT TO BE RIGHT

(IF LOVING YOU IS WRONG) I DON'T WANT TO BE RIGHT

(IF LOVING YOU IS WRONG) I DON'T WANT TO BE RIGHT

(IF LOVING YOU IS WRONG) I DON'T WANT TO BE RIGHT

(IF LOVING YOU IS WRONG) I DON'T WANT TO BE RIGHT

(IF LOVING YOU IS WRONG) I DON'T WANT TO BE RIGHT

(IF LOVING YOU IS WRONG) I DON'T WANT TO BE RIGHT

AUTHORY OF THE MENTY TO BE RIGHT

SUTTHER TO BE MIGHT

TOMMY TATE

"School Of Life"

b/w I Remember (KOA-2112)

LUTHER INGRAM

"(If Loving You Is Wrong)
I Don't Want To Be Right"

b/w Puttin' Game Down (KOA-2111)

Koko Records, Distributed by The Stax Organization, 98 North Avalon, Memphis, U.S.A.

www.americanradiohistory.com

cashbox/talenton stage

The Todd Rundgren Show

CARNEGIE HALL, NYC — Many strange preliminaries for this show, or so we hear, never made it to the stage. He rented two golf carts which were never used (likewise six alarm clocks) while Sookie Samuels' stunning midget-tailored costumes were overexposed in a people/puppet show opening the second half of the evening. Musically, Rundgren lies between Bread and the Bonzo Dog Band. When Todd doesn't take himself to excess, he is a colossal show-

The Hello People provide much of the sensible/farcical visual element in his entourage. Their mimes know no equal in this end of the business, creating Alice-Cooperish sensations without overt violence. Their musical abilities are also far above average. Another strong member of Rundgren's group is Tom Cosgrove, who

did a fine vocal on Freddie Scott's "Hey Girl." His tasty guitar is obviously there from the beginning.

Rundgren himself may be the focal point of the group to the crowd (who gave him three encores), but had any of the groups he produces on record of the groups he produces on record so expertly exhibited his on stage looseness, he probably would want nothing to do with them. He is frequently off-key and/or out of tune early in the evening. It might have been first time at CH jitters, but we hope he gets his genius on sooner very soon.

The poorest part of the show, a taped "comedy" routine which plays during intermission like an old used Mad Libs pad, should be dumped entirely. If the Bearsville artist were a bit more controlled in his lunacy, we could all be a lot happier for it.

Mandrill Ellen McIllwaine

CARNEGIE HALL, NYC — Once Mandrill got their thing together at the Friday (3) evening concert, the audience caught the good vibes and started to enjoy the diversified sounds manufacture of the control started to enjoy the diversified sounds emanating from this Latin-Rock styled band. Although their musical offerings range from Funky, R&B and on through Jazz with outstanding horn riffs, at this particular concert there were moments when it could have been more together. A talented group of musicians capably doubling on many instruments also featured Ric Wilson on an Arabian Horn riff solo that was tremendous. The full-house crowd dug the offerings of 'Co-

solo that was tremendous. The full-house crowd dug the offerings of 'Co-helo,' 'Git It All' and 'I Refuse To Smile' all from the "Mandrill Is" currently released LP. I especially liked, 'Here Today Gone Tomorrow'.

Ellen McIllwaine, who is certainly a name to be contended with in the not too distant future, opened the show. She is an accomplished performer (guitarist, vocalist and composer). Her rendition of 'Losing You,' and 'We The People' were roundly received. She also achieves a Sitar effect on her acoustic guitar through the manipulation of a slide bar, the sound is unusual. Ellen has an outstanding voice, and I liked her delivery. Frankie Crocker did the MC honors, and as always was effective. ors, and as always was effective.

Gladys Knight & The Pips

ROYAL BOX, NY — Two heavy—very heavy—Motown acts are playing key New York showcases. The Supremes are winding up their last week at the Copa, while Gladys Knight & The Pips started doing some wonderful musical things at the Royal Box last Tues. (6).

The Pips started doing some wonderful musical things at the Royal Box last Tues. (6).

More than super soul, Miss Knight is super anything in term's of her singing art. A bright, bubbly personality, the lovely performer is a model of the all-around vocal talent. She can convey a carefree soul spirit and then render a ballad in a most meaningful way. Her opener, "Nitty Gritty," is an instant show-stopper, while "He Ain't Heavy" or "Help Make It Through the Night" or "If I Were Your Woman"—a song of uncommon poignance—are you-can-hear-a-pindrop beauts. Similar choice performances include "I Heart It Through the Grapevine," "Bridge Over Troubled Water," "Friendship Train," "I Don't Want To Do Wrong." The three Pips, although they engage in printed-circuit choreography, are strong vocal assists, blending with a unique feather-like touch.

As for Gladys, who could ask for

touch.

As for Gladys, who could ask for anything more?

Captain Beefheart Little Feat Daddy Cool

SANTA MONICA CIVIC AUDITORI-UM, L.A. — Co-oping with local ra-dio station KMET, Warner Bros. brought three of their better bands together for this free concert-radio broadcast. Members of the "live" and radio audience were treated, then, to a show that would have been an ex-cellent value at the prices usually charged at this 2,500-seat venue. Opening act was Daddy Cool, the

charged at this 2,500-seat venue.

Opening act was Daddy Cool, the Australian rock and roll band that seems to be spending most of their time these days playing around L.A. and getting used to audiences this side of the Pacific. The group has improved vastly since their U.S. debut several months ago, when it was difficult to see any particular reason for their being "the biggest band in Australia." These days (they played a benefit concert in town a couple of days earlier), the group's presentation is much more organized before, and they all seem—with ample justification—more organized before, and they all seem—with ample justification—considerably less nervous. Beginning their set with the old Crows' hit, "Gee," they rocked and rolled their way through selections from their two albums. Notable were their versions of "Eagle Rock," their latest single "I'll Never Smile Again," and a clearly Zappa-influenced medley of "Teen Love," "Drive-In" and "F.S." (the latter about a car). The group closed with what was by far their best, gutsiest number, a long freakout on "Shake, Rattle and Roll," enhanced by a very funny, trucking dance routine between lead singer Ross Wilson and guitarist Ross Hannaford.

Little Feat, having recently added a Opening act was Daddy Cool, the Australian rock and roll band that

Little Feat, having recently added a couple of new members to the group, have improved their act considerably over the last several months. They are a band featuring immaculate musicianship, an adequate presentation and generally routine material.

and generally routine material.

Leader Lowell George introduced one number with a quite funny, shaggy dog-type anecdote concerning his meeting with Howlin' Wolf, and Bill Payne's keyboard work on "I'm Willin'" was especially noteworthy. Their Chuck Berry-type closing number was well-received, too.

Captain Beefheart's set opened with Magic Band bassist Rockette Morton (Mark Boston) leaping onstage for a bass solo. In the middle of it, Ed Marimba (Art Tripp) entered, wearing a pair of green panties on his head and hitting what appeared to be a wooden fish. The bizareness increased, but the high degree of musicianship and professionalism did not. The group proceeded through numbers from thoughout their recording The group proceeded through numbers from throughout their recording career; from "Abba Zabba," which appeared on the "Safe as Milk" lp

Nashville At The Garden

MADISON SQUARE GARDEN, NYC

Like Christmas, Nashville At The
Garden comes but once a year. If you
hold a transistor radio outside the
arena, you cannot pick up any station
regularly programming country muarena, you cannot pick up any station regularly programming country music. The best you can do is to find the few special programs on some of the smaller stations or wait around for WABC to play "Rose Garden" as an oldie. But inside this night, it was a veritable bloomin' garden of many flowers for the country music fan to appraign to

appreciate.
Decca's Conway Twitty & Th
Twitty Birds opened the show with
rousing version of "Proud Mary," an Twitty Birds opened the show with a rousing version of "Proud Mary," and then moved into his charttopping ballad, a vocal version of Floyd Cramer's "On Our Last Date." "Hello Darlin'" and "15 Years Ago" made the crowd cheer, but his oldest oldie, "It's Only Make Believe" received the biggest reaction as he closed his solo biggest reaction as he closed his solo set with it.

set with it.

RCA's Jim Ed Brown, in an impeccable suit and tie was introduced as his band struck up a chorus of "Jesus Christ Superstar." (He left the stage at set's end as they played "Close To You," the two tunes truly describing his appeal). His version of "I Believe" was just as impressive on its own terms as Little Richard's the night before on the same stage, and his huge number "Morning" also was greeted to enraptured attentiveness during and mountainous applause after. Assisted vocally by the pretty fiddlin' Kate Sisters, he recreated three of The Browns biggest memory tunes: "The Old Lamplighter." "The Three Bells" and "Scarlet Ribbons." His stage presence reminds us of a country Perro Como.

Loretta Lynn stands for everything

Loretta Lynn stands for everything that is good and wholesome, with an angel's voice to prove it. She sings as she looks—with straightforward honshe looks—with straightforward honesty and pure emotion, unadulterated by gimmicks or attention-grabbing tricks. With a voice as fine and true as hers, she doesn't need any. In addition to her "One's On The Way" hit, Loretta also performed a stirring rendition of "God Bless America Again," from her new Decca album.

Guess Who Casey Kelly

ANAHEIM CONVENTION CENTER, L.A. — Stage presence is not the Guess Who's strongest asset. Fact is, they're as unlikely-looking a set of rock and roll stars as you're likely to find, looking more like a bunch of scalars of spars change who all handless as the start of the start o seekers of spare change who all happened to converge on a stage at the same time. Be not fooled.

When the music starts, the RCA group can pull off as slick a show as an audience (or two-thirds of an audience) of fans could desire. Opening dience) of fans could desire. Opening hard and fast, the group plays enough of their hits to keep the top 40 set satisfied, and supply some material on the verge of the "underground" for that crowd, as well. Noteworthy this time around were "Guns, Guns, "Rain Dance," the very pretty still "These Eyes" and the Canadian Chauvinist Piggish "American Woman" (with drum solo). All were as well-played as you might expect; the only possible negative note being that there were few or no surprises.

ro surprises.

Casey Kelly opened the show. A former member of A&M's Luziana Band, he sings, plays guitar, and pur-Band, he sings, plays guitar, and purveys a set of songs that are strongest as he veers away from obvious social commentary. Several parodies are nice, and would be better still if he'd actually finish one. The Beach Boys do get theirs, though.

through "Click Clack" from the current "Spotlight Kid" on Warner Bros. Beefheart's voice is as strong as ever, with a wide range and super-strong presence. After her solo set, Loretta was joined onstage by Conway Twitty, and the two proceeded to show why they are one of the top duos in country music. Harmonies that have been tightened by years of friendship were blended on the choruses of tunes such as "Lead Me On," while the pair often alternated on singing lead for the verses.

The mood was set for duets by Loretta and Conway. Jack Greene and Jeannie Seely built this mood even further with a smooth and glossy set featuring superlative backup harmony and instrumentation by the Jolly ny and instrumentation by the Jolly Green Giants. Everything was so bal-anced, Jack didn't even have to plug

in his electric guitar.

It isn't every artist who can follow a series of blockbuster acts but Lynn a series of blockbuster acts but Lynn Anderson was more than equal to the task. Backed by a smart looking fringed ensemble, Lynn was a totally smooth delight as she offered two neatly contrasting numbers, "Cry" and "Take Me Home, Country Roads." Just when we were wondering when someone would get around. Roads." Just when we were wondering when someone would get around to one of the countryest of country tunes, "Stand By Your Man," Ms. Anderson obliged with a splendid version. And her finale of "Rose Garden," though expected, was welcome just the same. What a triumph for Lynn!

Sonny James, newly signed to Columbia but still the perfect melding Columbia but still the perfect melding of country boy charm and city boy professionalism opened his set with "Running Bear" and then went into a number of his more recent hits like "My Love" and "Only Love Can Break A Heart." Again, the crowd seemed to go for the oldest oldie of all most of all—his eternal "Young Love." Playing fiddle in many positions, it always comes out Sonny-side up. Guitar, mandolin, banjo—he masters them all. The man who has enjoyed 27 consecutive #1 country hits still worries about keeping that legstill worries about keeping that legend going. So he works hard and is rewarded with every record and every appearance. He is the headliner's headliner.

e.k./m.p./& r.a.

Joyous Noise

TROUBADOUR, L.A. — Joyous Noise was reportedly signed to Capitol on the basis of a dynamite appearance at the Hollywood Bowl last year. Their first chance at a national tour was on the Capitol Joywagon of several months ago; at the time, we weren't particularly impressed. The group seemed to be lost in indecision as to whether they should be a pseudo-country act, or if more rocking, shouting material suited them. They now seem to have settled, reasonably happily, somewhere in the middle.

The general format has guitarists Lance Wakely and Marc McClure, together with bassist Happy Smith and newly-added drummer Chris Johnson, setting up a sort of country version of the Allman Brothers sound. There's lots of flashy dual guitar work, with lengthy instrumental passages in each song. The vocals, less fierce this time around, are supplied by Lee Montgomery, who maintains a zombie-like attitude when not actually participating.

The instrumental work is all of a very high order; Johnson is a particularly fortunate addition, with an original style to his playing. The tunes are largely undistinguished, with "Did You Ever Lose a Friend" standing out, thanks to some fine steel guitar work by McClure and a catchy, sing-along type chorus.

Cash Box — June 17, 1972

HAIR TODAY, GONE TOMORROW Pete Bennett, national promotion director for Apple Records, greets Ringo Starr and George Harrison upon their arrival in New York. Following their arrival, George and Ringo attended a surprise party given by Allen and Betty Klein at their home.

Col-Electro Voice

(Cont'd from p. 7)

Lennon and Joan Baez.

Simultaneous announcements of this new agreement are being made by Columbia and Electro-Voice officials in New York, London, Paris and Tokyo.

In commenting on the new arrangement with Electro-Voice, Stan Kavan, vice president of planning and diversification for Columbia, said, "From the very first we wanted to accomplish standardization in the industry and we think that the move we are and we think that the move we are and we think that the move we are achieving that. The announcement is especially appropriate with the convening of the CES Show. The CES Show will be, from all reports, a show that will welcome the air of stability that such unification of systems will bring."

Famous Music

(Cont'd from p. 7)

Almond, Dave Mason and others also illustrate the flurry of activity.

Martell Philosophy

Martell stated, "from approximately 14 releases, mostly new artists, nine have found a place on the best selling charts, including five in the top 50. Our philosophy is to avoid large releases for the sake of false volume and pick records with poten-tial and then back them with advertis-ing, press and exploitation. Baliaf in ing, press and exploitation. Belief in the artists and hard work are the secrets to our growth."

secrets to our growth."

The country arm of Famous Music Dot Records has been particularly successful in recent months. Under Jim Fogelsong, director of A & R and Larry Baunach, director of sales and promo; Dot currently enjoys records on the charts including the number one single, "Happiest Girl In The Whole USA" by Donna Fargo, which has also crossed to the pop charts. A short time ago, Tommy Overstreet had the number one country single also on the Dot label—his second this year.

STEPPING OUT-Lissome Liz Rush, (center) from Boston's Castle Music complex, looks on here as Henry Gross (left) signs his new agency contract with Agency for the Performing Arts (APA). At right is Ron Rainey of the agency, who handled the negotiations dled the negotiations.

Record Sales Names Cohen

NEW YORK—Rick Cohen has been named sales manager for Record Sales Corp. in Memphis, according to Sid Melvin, head of the firm. Cohen, for the past two years, has been operating as general manager for Musical Isle of America, Memphis branch, also under Melvin. Both firms are part of the mass merchandising division of United Artists.

Berge To Garrett

HOLLYWOOD—Snuff Garrett, president of Garrett Enterprises, has appointed Michael Berge production associate in the company's record production division.

Berge will primarily be involved in reviewing materials for the artists Garrett produces. Additionally, he will be involved in acquiring new writers for GME's publishing division—Peso Music (BMI) and Senor Music (ASCAP).

Name Mancuso To A&M A&R

LOS ANGELES-Louie Mancuso has been named an A&R coordinator for A&M Records, reports Chuck Kaye, A&M vice-president in charge of publishing and A&R.

Mancuso formerly worked for A&M's publishing department for two years prior to his present appoint-

Chappell Drive

(Cont'd from p. 10)

harmonica, has just signed with Steve Tyrell's New Design label (distributed by Columbia) for which he will be the first Canadian artist. Recording shortly, he will be co-produced by Tyrell and Al Gorgoni, who produce B. J. Thomas and Barry Mann. Guitarist/writer Ronney Abramson will be produced for Chappell through a production agreement with Andre

be produced for Chappell through a production agreement with Andre Perry Productions of Canada.

Benefiting from this contemporary action are The Johnstons, leading British contemporary folk group, and the Jerry Butler Chicago Writers Workshop. The Johnstons, currently on tour in the United States in conjunction with their first Mercury LP., are a self-contained group with all material written by Chris McCloud, the group's manager/producer and group members Adrienne Johnstons group members Adrienne Johnstons and Paul Brady. Brought to Chappell by Lee, The Johnstons' "Angela Davis" and other political and social contemporary songs have already gained them international attention.

contemporary songs have already gained them international attention. The Chappell-sponsored Butler project, begun in 1969, is also working closely with the contemporary division. It has produced a prolific string of hits this past year including Butler's "Ain't Understanding Mellow" (which earned a gold record), The Independents' current chart record "Just As Long As You Need Me," The Dells' "The Love We Had" (Cadet), and Brenda Lee Eager's "In My World" (Mercury). The workshop is also represented with six cuts on Jerry Butler's new LP, "Spice Of Life." The staff writers are Billy Butler, Terry Callier, Larry Wade, Sam Brown III, James Blumenberg, Marvin Yancy and Chuck Jackson. The writer/artist concept is also evident here as both Butler and Callier record their own material, while Yancy and Jackson are writer/members of the Scepter group, the Independents.

L to R—Tyrell, Gillis, Gorgoni & Mottola

Marina Sets Foreign Deals

HOLLYWOOD — Marina Records president Harold Berkman has finalized foreign distribution deals for all Marina Records product with Quality, Inc., of Canada and Tempo Record Sales of Australia. US distribution has been handled by Berkman out of Marina's LA office since termination of his distributing agreement with of his distribu MGM Records.

Artists signed to the Marina label include Chad Everett, Andy Parks

Saltzman Named Warner Manager

NEW YORK-It was announced this week that James Saltzman has be-come Warner/Reprise district sales manager for the midwest. The announcement came from Ed Rosenblatt, director of national sales. Saltzman will be based in St. Louis covering all midwest markets including Chicago, Cleveland, Detroit, Minnego, Clevelanu, 2001 and Milwaukee. is a seventeen-year

Chicago, Oler Chicago, apolis and Milwaukee.

Saltzman is a seventeen-year record business veteran who previously served as United Artists' national promotion director. Prior to this, he held Liberty/UA sales manager positions in both St. Louis and Los

Purple Records' Summer Release

NEW YORK—Purple Records, the U.K. based label headed by Tony Edwards and John Coletta and dis-tributed here through Capitol, has set its summer releases for the United

"Gemini Suite," the BBC commissioned composition by Deep Purple organist Jon Lord is scheduled for re-release in late June. The Suite, the first recording by Purple Records, features the London Symphony Orchestra conducted by Molecula Ameld with conducted by Malcolm Arnold, with Tony Ashton (Ashton Gardner & Dyke & Co.), Yvonne Elliman (J. C. Superstar), Lord, and Deep Purple members Roger Glover and Ian Paice.

"Bullet Proof" by Hard Stuff (originally called Bullet), will be released on July 1; the group is currenty in England recording. Silver Head, an act that will be touring in August and September with Deep Purple, will release a single, "Ace Supreme," also on July 1. Curtiss-Maldoon, the acoustic act that had a tour with Badfinger, are releasing a single, "You Were a Friend," just prior to their American tour with the Bee Gees, commencing September 15. A single, "Hamburgers," by Rupert Hine (formerly McIver Hine) is also planned for Summer release. "Bullet Proof" by Hard Stuff (ori-

New Governors At NARAS

HOLLYWOOD-Four new Governors have been elected to fill one-year vacancies on the Board of Governors of NARAS.

They are Gary David, Spoken Word, Etc.; Jack Feierman, Leaders; D. Clare Fischer, Musicians, and Mel Larson, Songwriters.

These four joined with newly-elected and incumbent Governors for their first board meeting on Tues-day, June 6.

Magid Masters

HOLLYWOOD-Lee Magid Produc-HOLLYWOOD—Lee Magid Productions will produce and make master lease agreements with several artists and labels. The artists include Fran Jeffries, Al Hibbler, Irene Cara, the 13 year old songstress from the Broadway Show "Me That Nobody Knows," Tony Reed (formerly of "Hair"), Art Reynolds (composer of "Jesus is Just Alright" and "Glory, Glory") Sandy Landers, also known as "Sweet Mama Love", plus jazz artists Eddie "Cleanhead" Vinson, Big Joe Turner and Pee Wee Clayton. and female rock group, Thundermama, with two new artists soon to be announced. Berkman, former v.p. of MGM Records, left to form Marina one year ago. Current releases on the label are Thundermama's initial single ("Thundermama") and the Chad Everett album "All Strung Out."

Bass Chief Of **GRT-Ter Mar** Chi Studios

NEW YORK—Ralph Bass has been appointed head of the GRT-Ter Mar Studios in Chicago, the site of many

Studios in Chicago, the site of many historic Chess recording sessions, reports Esmond Edwards, vice president of A & R for Chess/Janus Records. Chief engineer Gary Starr will comanage the studios, which have more than doubled their outside business in the past few weeks.

Bass, a leading Chicago record producer for the past 30 years, has been bringing in new business from agencies and indie producers. The Rolling Stones, Muddy Waters, Chuck Berry, Bo Diddley, Jerry Butler, the Rotary Connection and Howlin' Wolf are among the artists who've recorded in the studios. Previous commercial accounts include the J. Walter Thompaccounts include the J. Walter Thompson and McCann Erickson and agencies and such products as Coca Cola, Schlitz Beer, Afro Sheen and Cold

The GRT-Ter Mar Studios, which have both 8 and 16 track facilities, include a studio large enough for a symphony orchestra as well as more intimate studios for rock groups.

Sears Named Pres., G.M. Of United Rec.

HOLLYWOOD-Don Sears, founder HOLLYWOOD—Don Sears, founder and president of Sound Recorders, Inc., independent sound recording studios, and Seco Laboratories, sales and installations of professional audio equipment, both of Omaha, Nebraska, has been named vice president and general manager of all studio operations of the United Recording Corporation headquartered here. In antions of the United Recording Corporation headquartered here. In announcing Sears' acceptance of this post, M. T. (Bill) Putnam, chairman of the URC complex (points out that the appointment includes all subsidiary studio operations at Western Recorders, Inc. in Hollywood, and at Coast Recorders, Inc., in San Francisco. Sears plans some innovative updating of operations and looks for "continuing the quality where the URC companies have always excelled."

Speaking of the future of Sound

Speaking of the future of Sound Recorders, Inc., and Seco Labs in Omaha, Sears announced the appointment of his second-in-command, Ron Ubel, as vice president and general manager, to serve that area.

MGM To Sell Trust Bonds

CULVER CITY—James T. Aubrey, Jr., president and chief exec officer of Metro-Goldwyn-Mayer Inc., reports that MGM proposes to sell, through an underwritten public offering, \$50 million principal amount of collateral trust bonds due 1992.

collateral trust bonds due 1992.

Aubrey stated that the proceeds of the offering will be used to finance a portion of the costs of the 2,000-room resort hotel and casino being constructed by MGM in Las Vegas, Nev., which will be known as the MGM Grand Hotel. The bonds will be secured by a First Trust Deed on the Las Vegas hotel property. Aubrey further stated that MGM shortly plans to file with the Securities and Exchange Commission a Registration Statement with respect to the proposed offering. nosed offering.

OVATION

Bonnie Koļoc

"BONNIE KOLOC has got it! . . . Take any available transportation and go down to see her." Patricia O'Haire/New York Daily News . . . "Bonnie Koloc is possessed of a truly stunning talent." Dan Bottstein/Billboard . . . "Hers will be an important voice for years." Rich Aregood/Philadelphia Daily News . . . "It looks like Bonnie Koloc is on her way." Al Rudis/Chicago Sun-Times.

These are just some of the raves after Bonnie Koloc's live performances and following the release of her first album for Ovation, "After All This Time." When she first came to Chicago, she had nothing more than seven dollars, an old guitar and her magnificent voice. With "After All This Time" making its mark, Bonnie is well on her way.

NEW OVATION QUADRAPHONIC RELEASES IN JUNE, include Bonnie Koloc's latest and three on Ovation's Black Jazz label, all encoded with the Sansui QS System:

Ovation OVQD/14-26: Bonnie Koloc—"Hold on to Me."

Black Jazz BJQD/7: Henry Franklin—"The Skipper."

Black Jazz BJQD/8: Doug Carn—"Spirit of the New Land,"

Black Jazz BJQD/9: The Awakening—"Hear, Sense and Feel."

FOR SANSU

A pioneer in quadraphonic software, Ovation Records has already issued a number of albums encoded with the Sansui QS System. But Ovation's pacesetting president, Dick Schory, is once again

in the forefront of a new and exciting development in the industry, four-channel sound. Actually, he's been experimenting with the new medium for 10 years, well before most of us heard about four channels. In fact, the Sansui QS Encoding System is not the first one or the only one he's worked with-but it looks like the last. He doesn't mind telling you why either:

"Over the years, I've tried every technique I could get my hands on. And I've

come to grips with the special problems and special capabilities of this great new medium. So my decision to go with Sansui is not a casual one. There were solid reasons.

"Essentially, we were looking for a system that

could fulfill two major requirements. It had to be able to reproduce accurately the exact placement of program material as we intended in the original four-channel mix. It also had to reproduce that

material, without any loss or distortion, when played back in stereo or monaural modes. We wanted a single disc version of each release.

"After a thorough study of the various matrix systems now available, we have elected to use and strongly endorse the Sansui QS System. With this encoding process, our product reproduces extremely well in monaural AM broadcast, in standard stereo and in decoded form in the various standard

matrixing systems. It is my professional opinion that Sansui QS Encoding offers complete compatibility with all present home equipment and extensive four-channel possibilities when used with various decoders."

Why not find out for yourself what Ovation has already discovered? Add the Sansui QS studio encoder and here's what you'll have going for you:

TOTAL LOCALIZATION. In every direction of the sound field, with no dropouts, cancellations or shifts in position. You don't have to worry about where you place performers. The acoustic perspective is exactly the same as for discrete tapes -and so is your freedom of movement.

TOTAL COMPATIBILITY. Everybody's "totally compatible" because everybody defines the term differently. We're so sure we've covered all bases that we'll let you define it, any way you like. Sansui encoding is compatible with two-channel stereo playback of encoded recordings. With fourchannel playback (ambience synthesis) of conventional two-channel stereo recordings. With other matrix decoders. With all existing home hardware as well as professional equipment. With present broadcast standards and equipment. Did we leave anything out?

ONE DISC DOES IT ALL. When you play back Sansui-encoded material in conventional twochannel stereo, you get an entirely correct stereo perspective. The rear-channel sounds are spread out outside the two speakers, to produce a broadened and enlarged stereo perspective, rather than being jammed unnaturally into the space between the two speakers. In practical terms, this means that you do not need to produce separate fourchannel and two-channel records.

EASY BROADCASTING. There's no need to

wait for the FCC to adopt an independent system. Just add an encoder and you're transmitting a completely compatible two-channel stereo signal that meets all broadcast standards and legal requirements.

In fact, the broadcaster doesn't even need an encoder, unless he's originating live material or wants to transmit discrete four-channel sources. All he has to do is put encoded discs-your discson his turntable, set his present tone arm with its present cartridge down in the groove, and transmit. That's exactly what's happening right now at hundreds of FM stereo stations everywhere.

HOME DECODING TODAY. Sansui alone. with its complete line of add-on decoders and converters and complete four-channel receivers, already accounts for over 100,000 homes in which encoded four-channel material can be reproduced as intended, with more hardware being sold every day. And, because the decoders of most other manufacturers will do the job too, there are well over half a million four-channel systems in use today worldwide that can handle Sansui-encoded records.

The Sansui encoder is simple to adjust, easy to use and reliable. Try it. Experiment with your own material, in your own way. Learn for yourself what Ovation and other recording and broadcast studios everywhere have already found out. Including labels like ABC-Dunhill, Project 3, Command, Impulse, Audio Treasury and Ode.

For a demonstration or literature, call or write to any of the locations shown here:

SANSUI ELECTRONICS CORP.

Sansui Electronics Corp.

New York

32-17, 61st Street, Woodside, N.Y. 11377. Tel.: (212) 721-4408. Cable: SANSUILEC NEW YORK. Telex: 422633 SEC UI.

Sansui Electric Co., Ltd.

18:18. 42:2003 SEC 01.
333 West Alondra Blvd. Gardena, Calif. 90247. Tel.: (213) 532-7670.
14-1, 2-chome, Izumi Suginami-ku, Tokyo 168, Japan. Tel.: (03) 323-1111. Cable: SANSUIELEC. Telex: 232-2076.

Sansui Audio Europe S.A.

Belgium

Diacem Building Vestingstraat 53-55. 2000 Antwerp. Tel.: 315663-5. Cable: SANSUIEURO ANTWERP Telex: ANTWERP 33538.

Vernitron Ltd.

Telex; ANTIWER 33338.

Thornhill Southampton S09 SQF. Southampton 44811. Cable: VERNITRON SOTON. Telex; 47138.

cashbox/talenton stage

New Riders Eric Andersen

CARNEGIE HALL, NYC — A few months back, we saw Eric at The Castaways, and we raved about how he had written a whole bunch of fine new tunes and seemed to be at his highest creative peak since his "Violets Of Dawn/Thirsty Boots" stage. Well, the peak has been peaked. While the audience came to see NRPS, by the time Eric got into "Mama Tried," everyone was screaming for more.

ing for more.
His first LP for Columbia provided His first LP for Columbia provided the quieter highlights of the evening. "Faithful" set down in words often thought but never better said the feeling that truth is more important than fidelity. Moving to piano for "Blue River," he ably carried the flow solo (on the LP, Joni Mitchell is a triumphant chorister). Our favorite is the eternal question, "Is It Really Love At All?" Andersen's new songs are both contemporary and unique in the singer/songwriter tradition he helped to establish in the sixties. His guitar, harmonica and piano are as alive as the spirit of that which they are helping to communicate. Welcome back, Eric. Hope you stay around for a long, long time.

Before one says anything about The New Riders Of The Purple Sage, either pro or con, one cannot help but mention that they are a ground's

either pro or con, one cannot help but mention that they are a crowd's band start to finish. There is a lack of high points in their set for the simple reason that the audience resimple reason that the audience reacts to them and their western swing/rock as a totality and not as a collection of different songs of differing value. To the analytical ear, Buddy Cage's pedal steel has little trouble coming to the fore, and when John Dawson is joined by bass player David Torbert and lead guitarist David Nelson, the harmonies really surpass the one-voiced vocals. "Rainbow" from their "Powerglide" Columbia LP is an example of the two bow" from their "Powerglide" Columbia LP is an example of the two forces saddling up together for the smoothest ride. For those in their evergrowing audience however, their pony express always provides perfect service.

Steve & Eydie

Mike Curb Congregation

CAESAR'S PALACE, LAS VEGAS

—Newly-signed to MGM Records,
Steve and Eydie brought with them
to Las Vegas the label president's
group. "Good planning," one might be
tempted to say with a knowing wink.
"Good planning, indeed," we counter,
having seen the show in action.

The Mike Curb Congregation is a
carefully-constructed group of 14

The Mike Curb Congregation is a carefully-constructed group of 14 singers of all ages under, apparently, 25, led by Curb who stands behind an electric piano and announces the numbers. Under the musical direction of Bob Summers, the group parades through a highly-choreographed sequence of tunes ranging from the overdone (a medley of "Oh Happy Day," "Put Your Hand in the Hand" and "My Sweet Lord") with the inspired — the Bonner-Gordon "Celebrate" being a nice example. There's a lot of jumping around and changing position to keep the act moving, the kids all have good voices, and Curb is a conscientious host, if a bit stiff. A bit more conversation from him would have been a welcome addition to would have been a welcome addition to what's already an excellent opening act for this kind of show.

Lawrence and Gorme, long-established on the club circuit, here offered

lished on the club circuit, here offered no particular surprises to their long-time fans. Steve and Eydie's voices are still unbeatable; here, Lawrence handles the more swinging material, with his wife handling the more dramatic stuff. Many of the songs are from broadway and the movies, including "I've Gotta Be Me," which was written for their "Golden Rainbow" four or five years ago. Miss Gorme consented to do but one song in Spanish; too bad, some of her best work was done on her LPs with the Trio Los Panchos.

Rock & Roll Revival #9

Revival #9

MADISON SQUARE GARDEN, NYC—Obviously, this concept has more than nine lives. Danny & The Juniors, who opened the show with "At The Hop" said it all with "Rock 'N Roll Is Here To Stay."

The Exciters made their first appearance at The Revival, and did an animated extended version (with audience participation) of "Tell Him" to bring their set to a fine finale. Shirley & Lee also debuted on the program, and their "Feel So Good" and especially "Let The Good Times Roll" were well received. (Shirley is currently touring in the Dr. John troupe, but she got out a sequinned stunner for the occasion).

Dion was united with The Belmonts in typical half-put-on, half-serious rivalry. The surprise hit of their set was a flip side, "That's My Desire." The program was heavily weighted in favor of hits Dion did after splitting from the group ("Runaround Sue" garnering the best response), but they did also manage to get to "No One Knows." "I Wonder Why" and the A-side of "Desire," "Where Or When."

The Cleftones opened the second half and exploded with their "Heart And Soul" which Jan & Dean later covered. The quartet provided the most accurate and impressive harmony moments of the evening and the crowd was well aware of their power. They more than got away with imitating the Heartbeats' "1000 Miles Away" and everyone got off on their "Sweethearts" and "Little Girl Of Mine" rocker hits. A label would do well to look these guys up—they still have it.

Lloyd Price didn't do as much as the crowd would have liked, but he got more than professional mileage out of "Personality," "Stagger Lee" and "Lawdy Miss Clawdy." He is a one man group, his choreography being particularly strong.

Little Richard brought the house down, closing the evening by taking off various garments, renting them as under and flinging them into the audience. What movements he couldn't get away with, his nubile male go-go dancer did. "Lucille" and "Good Golly Miss Molly" were sandwiched around a somewhat questionable but obviously heartfelt version of

wiched around a somewhat questionable but obviously heartfelt version of "I Believe." The only act that could follow Little Richard would have been The Crusades. Richard Nader is obviously saving that for Volume 10.

Revival

VILLAGE GATE, NYC VILLAGE GATE, NYC — Beaming youth and enthusiasm, and everything that is alive and well, Revival recently completed an engagement that brightened the cavernous downstairs of the Village Gate. This folk-rock quartet has always been on the ball, but now they also have the ball rolling; their current Buddeh album and ing; their current Buddah album and receiving exposure at clubs and concerts has strengthened Revival's rapport with the audience and amongst themselves.

themselves.
Paul Guzzone, Michelle Conway,
Dan Daley and Michael Malfesi each
take equal concern in their group's
progress, and because of this it has
become a unified and cohesive sound
that prospers from its direct simplicity. In addition to outside material such as "Mama Tried," Revival
also delivered originals such as
"Swamp River" and "So Hard
Lovin'." "Swamp Lovin'."

Later in the set, the duo and the 35-piece Nat Brandwynne orchestra were joined by the Curb Congregation for a couple of numbers including "Candy Man" (". . . Good planning."). The show was extra-long, giving the customers extra value. One might question the value of the Sonny and Cher-type bickering between the stars; we, for one, would rather hear them sing. All in all, though, a fine performance. **1.e.**

LOOKING AHEAD

BED & BOARD (Kama Sutra—BMI) Barbara Mason—Buddah 296

IS THERE ANYBODY HOME (Pocket Of Tunes—BMI) Jimmy Druiett—Wheels 0034 (Dist: RCA)

BUTTERFLY (Pending—ASCAP)
Danyel Gerard—Verve 10670

MY GUY (Jobete-BMI) Petula Clark-MGM 14392

MOTORCYCLE MAMA (Singing Wire—BMI) Sailcat—Elektra 45782

WILD EYES (Corral—BMI) Stampeders—Bell 226

GOT PLEASURE (Bridgeport—BM1) Ohio Players—Westbound 204 (Dist: Janus)

I DON'T NEED NO DOCTOR (Renleigh/Baby Monica—BMI) New Riders Of The Purple Sage-Columbia 45607

LOOKING FOR MY LADY (Pamco/Straight Shooter—BMI) James Gang—11325

I THANK YOU (Camad—BMI) Donny Hathaway & June Conquest— Curtom 1971 (Dist: Buddah)

LISTEN TO A COUNTRY (Jasperilla—ASCAP) Lynn Anderson—Columbia 45615

POPCORN (Bourne—ASCAP) Hot Butter—Musical 1458

KUM BA YAH (Volando/Mayohan—ASCAP) Hillside Singers—Metromedia 246

(THAT'S THE WAY IT'S GOTTA BE) BODY & SOUL Soul Generation—Ebony Sounds 175

I ONLY MEANT TO WET MY FEFT

(Equant/Talk & Tell--BMI) Whispers--Janus 184

116 LOVE, LOVE, LOVE (Adish/Two People—BMI) J. R. Bailey—Toy 3801

SECOND CHANCE Z. Z. Hill—Mankind 12012

YOU DON'T MESS AROUND WITH JIM (Blendingwell/Wingate—ASCAP) Jim Croce—ABC 11328

METAL GURU (Wizard Artists—BMI) T-Rex—Reprise 1095

CIRCUS (Lobek—ASCAP) Mike Quatro—Evolution 1062

SWEET INSPIRATION/ WHERE YOU LEAD (Press/Screen Gems/Columbia—BMI) Barbra Streisand—Columbia 45626

PLEASURE (Bridgeport—BMI) Ohio Players—Westbound 204 (Dist: Janus)

IT'S THE SAME OLD LOVE (Legacy—BMI) Courtships—Tamla 54217

EARTH OMEN (Knip—BMI) Frijid Pink—Lionel 115

WE'RE ALMOST HOME

(Hastings—BMI) Solomon Burke—MGM 14402 **WE'LL ALWAYS BE FRIENDS**

(Ensign/Green—BMI) Brady Bunch—Paramount 0167 **PUT IT WHERE YOU**

WANT IT (Four Knights—BMI) Crusaders—Blue Thumb 208 (Dist: Paramount)

128 THUNDER MAMA (PTL—ASCAP) Thunder Mama—Marina 600

A SIMPLE MAN (Kaiser-Famous—ASCAP) Lobo—Big Tree 141

130 I AM WOMAN (Buggerlugs—BMI) Helen Reddy—Capitol 3350

Vital Statistics

Mary Had A Little Lamb (3:30)
Wings—Apple 1851
1700 B'way, NYC 10019
PROD: Paul and Linda McCartney
c/o Lee Eastman, 39 W. 54th, NYC
PUB: Maclen Music/McCartney Music BMI
WRITERS: The McCartneys
FLIP: Little Woman Love

#80
Honky Tonk—Part I (3:05)
James Brown—Soul Train—Polydor 14129
1700 B'way, NYC 10019
PROD: James Brown Pdins, 1700 B'way, NYC PUB: W&K Music/Islip Music BMI 120 W. Bayberry Ro., Islip, NY
WRITERS: Doggett, Shepherd, Glover, Scott, Butler ARR: James Brown FLIP: Part II

#84
Alone Again (Naturally) (3:40)
Gilbert O'Sullivan—Mam 3619
DIST: London, 539 W. Z5th NYC
PROD: Gordon Mills c/o London
PUB: Management Agency & Publ. BMf
c/o MCA 445 Park Ave., NYC
WRITER: G. O'Sullivan
ARR: Johnnie Spence
FLIP: Save It

#85
Brown Eyed Girl (3:11)
El Chicano—Kapp 2173
c/o MCA, 100 Universal City Plaza,
Universal City, Calif.
PROD: Don Buday c/o MCA
PUB: Web 4 Music BMI
1314 Elsworth NW, Atlanta, Ga.
WRITER: Van Morrison
ARR: El Chicano
FLIP: Mas Zacate

Waya Con Dios (3:04)
Dawn—Bell 225
1776 B'way, NYC 10019
PROD: H. Medress, D. Appell & Tokens PKOU: H. Medicas, b. Appendiction of the PUB: Morley Music ASCAP
31 W. 54th St., NYC
WRITERS: Russell/James/Pepper
FLIP: I Can't Believe How Much | Love You

EBY
Long Cool Woman (3:02)
The Hollies—Epic 10871
51 W. 52nd St., NYC
PROD: Ron Richards & the Hollies c/o Epic
PUB: MCPS (Tintobe) London
WRITERS: Cook/Clarke/Greenaway
FLIP: Look What We've Got

#93
Papa Was A Rolling Stone (3:25)
Undisputed Truth—Gordy 7117
DIST: Motown, 2457 Woodward, Detroit
PROD: Norman Whitfield c/o Motown
PUB: Stone Diamond Music BMI
c/o Motown
WRITERS: Whitfield/Strong
ARR: Orch Dir. D. Van DePitte
FLIP: Friendship Train

Starman (3:59)
David Bowie—RCA 0719
1133 Ave. of Amer. NYC
PROD: Ken Scott & David Bowie
c/o RCA
PUB: Tantrick Music BM| c/o RCA
WRITER: David Bowie
FLIP: Suffragette City

Nobody But You (2:43)
Kenny Loggins & Jim Messina—Col. 45617
51 W. 52nd St., NYC
PROD: Jim Messina c/o Columbia
PUB: Jasperilla Music ASCAP
c/o Columbia
WRITER: J. Messina
FLIP: Danny's Song

#798
Eddie's Love (3:20)
Eddie Kendricks—Tamla 54218
DIST: Motown, 2457 Woodward, Detroit
PROD: Frank Wilson c/o Motown
PUB: Jobette Music ASCAP
2457 Woodward, Detroit, Mich.
WRITERS: Caston/Poree
FLIP: Let Me Run Into Your Lonely Heart

In A Broken Dream (3:00)
Python Lee Jackson—GNP Crescendo 449
PROD: Miki Dallon
PUB: Young Blood Music
WRITER: D. Bently

IT 100

Zing Went The Srings Of My Heart (3:00)

Tramps—Buddah 306

810 7th Ave., NYC

PKOD: Baker/Harris/Young c/o Buddah

PUB: WB Music ASCAP

WRITERS: Hanley

ARR: Ron Baker

FLIP: Penguin At The Big Apple

THAT MEMPHIS SOUND—Pictured above at the second annual Memphis Music awards presentation are: (top row l-r) Al Green, Willie Mitchell, and Rufus Thomas. (second row) Mauri Lathower with the Staple Singers, Mike Kagan, Ron Alexander and Don Burt. (third row) Dionne Warwicke and husband Bill Elliot; Reggie Young, Stan Kessler and the American Group. (last row) Leslie Uggams and Isaac Hayes, Jackie DeShannon and Jose Feliciano.

Memphis Awards

(Cont'd from p. 9)

Performing on the program were RCA guitarist and artist Jose Feliciano, Cymarron, The Staple Singers, Al Green, Jackie DeShannon, Isaac Hayes, and The Memphis Music Orabosto.

Presenters

Music and recording executives and recording artists making the presentations were Gene Settler, vp, RCA; Jerry Williams, president, TMI; Ron Alexenberg, vp, Epic; Al Bell, executive vp, Stax; Mauri Lathower, vp, Capitol; Sam Phillips, president, Sam Phillips Recording; Walt Maguire, vp, London; Knox Phillips, vp, Sam Phillips Recording; Mike Curb, president, MGM; Larry Uttal, president, Bell; Jim Stewart, president, Stax; Jerry Wexler, executive vp, Atlantic; Isaac Hayes, vp, Enterprise; Dionne Warwicke, Warner Bros. artist; Marty Lacker, president, Mempro, Inc.; Rufus Thomas, Stax artist; Al Green, Hi artist; Jackie DeShannon, Atlantic artist; and Pop and Mavis Atlantic artist; and Pop and Mavis Staples, Stax artists.

The board of trustees of Memphis Music, Inc. is chaired by Jim Eikner, with Knox Phillips, vice president; Ted Cunningham, secretary, and Marty Lacker, executive secretary.

In the city where W. C. Handy first wrote the blues and Elvis Presley launched a new era of contemporary music, Memphis Music is one of the major music centers with an industry currently reported to bring in an excess of 100 million dollars annually.

cess of 100 million dollars annually. Memphis Music, Inc. is an organization composed of record manufacturers, distributors, one stops, rack jobbers, retailers, writers, composers, arrangers, publishers, artists, musicians, members of the broadcasting industry, pressing plants, and many others directly or indirectly interested in or associated with the Memphis Music industry.

Chakachas To **Ham Artists**

NEW YORK-Harvey NEW YORK—Harvey Averne has announced the signing of the Chakachas to exclusive management contract with Ham Artists Corp. The Chakachas new single is "Stories."

Ham Artist Corp. offices are located at 420 East 64th St., New York. Tele: (212) 838-0755; 757-1170.

LaRosa Is B'nai B'rith Fete Emcee

NEW YORK — Because of a schedul-Dance of the Music and Performing Arts Lodge of B'nai B'rith, June 24, at the New York Hilton Hotel.

Replacing the previously announced Imus will be WNEW dejay and singer Julius LaRosa. Henry Mancini and Jane Pickens are being honored at the event as recipients of this year's Creative Achievement and Humanitarian Award.

Hayes Music For TV Series

HOLLYWOOD — Academy Award-winner Isaac Hayes has been signed by ABC to compose the theme music for the weekly network trilogy "The Men."

"The Men" consists of three individual story segments: "Assignment Vienna" starring Robert Conrad, from MGM; "The Delphi Bureau" starring Laurence Luckinbill, from Warner Bros., and "Jigsaw" starring James Wainwright, from Universal.

\$ Devaluation, Euro Inflation Lift List Of Philips Classics

CHICAGO — Mercury Records Philips Classical Imports will increase in suggested list price from \$5.98 to \$6.98 beginning July 1.

Irwin Steinberg, president, said Mercury is allowing a buy-in during the rest of June on all \$5.98 Philips Import product. The buy-in, based on the \$5.98 list price, should allow for increased consumer traffic for the rest of June. of June.

of June.

Steinberg stated that: "With the devaluation of the American dollar and the current European inflation, this increase in price is absolutely necessary in order to maintain the standards of high quality records produced by Phonogram International on the Philips label."

He also remarked that this decision was not made quickly, but has been deliberated upon for the past 18 months when the company became

Them Go On London's **Bonus-Pak**

NEW YORK — London Records' Bonus-Pak line of specially-priced, two-LP packages will be augmented by the group "Them," featuring Van Morrison. This new package is the latest in the series which includes some of the top names in the company's catalog at \$7.98 list.

The newest Bonus-Pak entry in-

ny's catalog at \$7.98 list.

The newest Bonus-Pak entry includes Them's single hit of several seasons ago, "Gloria." With a "heavy sales response for these albums becoming increasingly apparent, "London is now blueprinting an all-out and sustained promo for the series, including sets of empty covers for window displays, special print and radio advertising, and newly-designed catalogs for both salesmen and consumers. sumers.

One of the newest of the packages, aside from the new Them release, is the two-record "Stan Kenton Today," on the phase 4 stereo label. An earlier London release, "Through the Years," featuring the legendary British blues king, John Mayall, has become a best-seller for the company.

come a best-seller for the company. Others in the Bonus-Pak catalog include "Spectacular Les Reed," with the British maestro-composer, Les Reed, on his own Chapter One label; "Ebb Tide and Other Million Sellers," with Frank Chacksfield, also on phase 4 stereo; "The Best of Willie Mitchell," on Hi; and "The Return of James Bond," by Roland Shaw, on London. At least two other big name entries in the series are due for release before the end of the summer.

aware of the problem. Steinberg pointed out that similar conditions caused Deutsche Grammophon to in-crease its price over a year ago.

crease its price over a year ago.

During the past months, Mercury said it "endeavored to hold the list price at \$5.98 for the benefit of the consumer and country's economy." "However, with today's consumer interest in high quality recordings, it was felt that rather than risk the possibility of a decrease in the high standards of Philips Records, a price increase was mandatory.

Steinberg was "extremely enthusi-

Steinberg was "extremely enthusiastic" about the consumer reconsult. Steinberg was "extremely enthusiastic" about the consumer response to the Philips Import program and noted that Philips Classical Records were experiencing the "fastest sales growth of any classical label in the United States today." With the emergence of Colin Davis and Bernard Haitink as two of today's foremost international conductors, Steinberg said, "1972 will consolidate Philips' position as one of the most innovative and important classical companies in the world."

Mampe Comments

Mampe Comments

M. Scott Mampe, director of the classical division, elaborated: "The development of the new talent is one of the paramount concerns of the company and the growing esteem for Stephen Bishop. Daniel Chorzempa, Eliahu Inbal, Edo de Waart and Christine Walevska attests to Philips' success. Philips' philosophy of recording concentrates on unusual, previously unrecorded repertoire such as Verdi's 'I Lombardi,' Berlioz's Benvenuto Cellini,' Monteverdi's 'Madrigals' and Liszt's Symphonic Poems — works given top-flight recordings by our major artists.

VICTIM Bettye Swann her husband SWEET (left), along with her husband George Barton, and Barbara Harris of Atlantic Records, dropped by the New York offices of Cash Box last week. Bettye's Atlantic disking of "Victim of a Foolish Heart," is number 82 (with a bullet) on this week's Top 100.

WARM WELCOME—Singers Liza Minnelli and Nancy Wilson (r.) greet Melba Moore after a performance at the Waldorf's Empire Room, where Melba's headlining thru June 17.

cashbox/album reviews

Pop Picks

AMAZING GRACE—Aretha Franklin—Atlantic

Breathtaking. Inspiring. Incredible. Choose your own adjective and apply it to this double your own adjective and apply it to this double set by Aretha. This is the album which brings Ms. Franklin all the way back—to the roots, the beauty and joy of her gospel heritage. Joining the artist for this venture are James Cleveland and the Southern California Community Choir. From the very first track a level of excellence is established and that level never drops for the duration. All the selections are superb but listen especially to "Wholy Holy" and "Mary, Don't You Weep." Unquestionably Aretha's finest hour.

MOVE ALONG - The Grass Roots - Dunhill DSX-50112 The Grass Roots move along with an album

with that very title. Since they first surfaced in the mid-Sixties, this group has been turnin the mid-Sixties, this group has been turning out single and album hits. Two of the former, the quintet's current "The Runway" and their recent "Two Divided By Love" are featured here. Other choice cuts include "Face The Music," "Runnin" Just To Get Her Home Again," "Anyway The Wind Blows" and "Someone To Love." Certain to be a formidable chart item.

TWO SIDES OF LAURA LEE—Laura Lee—Hot-

Wax HA 714

Laura Lee is a throaty, deepdown soulful thrush who first hit hard with her "Women's Love Rights" LP and now gives us another look at what makes her tick. She doesn't just get into a song, she first tickles it, talks to it and then hits it over the head when it isn't looking. Her latest chart single, "Rip Off" is here, as well as revivals of soul classics like Brenda Holloway's "Every Little Bit Hurts" and Percy Sledge's "When A Man Loves A Woman." She goes further back for "At Last (My Love Has Come Along)" and introduces a mean Holland-Dozier hit-to be, "If You Can Beat Me Rockin' (You Can Have My Chair." This one you can't sit out.

MISSISSIPPI GAMBLER—Herbie Mann—Atlan-

MISSISSIPPI GAMBLER—Herbie Mann—Atlantic SD 1610

Herbie Mann really isn't a Mississippi gambler but he does have some aces up his sleeve. Fortunately he puts his cards squarely on the table in this set and what a hand it is! Herbie looks into the late Sixties hit catalog of several other artists and finds just what the doctor ordered. "Satisfaction" and "I've Been Loving You Too Long" (with some incredible David Newman tenor sax playing) are two of the strongest cuts. And in a more traditional vein, there's a moving version of "Swing Low Sweet Chariot." We're betting on the Gambler for chart sweepstakes.

UPENDO NI PAMOJA—Ramsey Lewis Trio-Columbia KC 31096

Columbia KC 31096

Ramsey Lewis trucks on. The title of his latest LP means that love is together and the togetherness of Ramsey and his accompanists, Cleveland Eaton (acoustical and electric bass) and Morris Jennings (drums and percussion) is apparent from the opening track. Lewis has always had a unique ability to interpret other composers and here he exercises it on "Slipping Into Darkness," "Put Your Hand In The Hand" and "Got To Be There." Some tasty new material, especially a suite by Eaton, rounds out the set. suite by Eaton, rounds out the set

BLUE RIVER—Eric Andersen—Columbia KC

A solo Eric Andersen album is a joy. One that also features Joni Mitchell, The Jordanaires, the Area Code 615 gang and David Bromberg is almost too good to be true. But here 'tis. Makes you want to close out the world so that your attention will be that much more undivided by petty daily consideration, for Andersen creates a world of his own with each cut. Especially best of all possible orbs are "is It Really Love At All," "Faithful" (both Andersen originals) and David Wiffen's "More Often Than Not." His first album in more than two years, and the first for the label, is well worth the wait. Prototypical singer/songwriters of his calibre don't die, they just get wiser.

THE OSMONDS LIVE—MGM 2SE-4826

you were among the happy thousands packed the L.A. forum last December for who packed the L.A. forum last December for the Osmonds concert, this double album will be a nice souvenir of the evening. If you weren't there you are really in for a treat. As the crowd roars the group tears through a bunch of their hit singles including "One Bad Apple" and "Down By The Lazy River." When Donny takes the mike for some solos the screams really reach a fever pitch and he doesn't disappoint anyone as he performs "Sweet And Innocent" and "Go Away Little Girl." A spiritual medley and some fine versions of some Motown goldies. A whirlwind of excitement, this LP should be the biggest Osmonds record ever. monds record ever.

OBSCURED BY CLOUDS—Pink Floyd—Harvest

The group which laid much of the groundwork for English electronic rock has made an album which is a blend of the experimental sounds they are famous for and some extremely melodic and appealing acoustic things. tremely melodic and appealing acoustic things. The songs here are from the soundtrack of "The Valley," a film which has yet to be released in the States. The Floyd are a prime example of the axiom that quality will win out provided you have perseverance. With their American legions growing by the day, the group could have one of their biggest charters with this set with this set.

THE SNAKE—Harvey Mandel—Janus JLS 3037
The career of Harvey Mandel has taken many turns. Having attracted attention via his association with the Steve Miller Blues Band and sociation with the Steve Miller Blues Band and Canned Heat, he later stepped into the solo spotlight. Now he makes his strongest bid to date with a cooking album of jazz-edged tracks. Working primarily with a bass, drums, guitars set-up, he comes flashing through, joined by several of the better sidemen around. Listen to what happens on "Bite The Electric Eel," "Ode To The Owl" and "Pegasus."

EAGLES—Asylum SD-5054

Some groups have it, some don't. Eagles have it and it gets right to you. Remember the first time you heard the Byrds? Or Buffalo Springfield? You knew, right? Well, listen to Eagles and get acquainted with a quartet which will be one of the major groups in the countries. Eagles and get acquainted with a quartet which will be one of the major groups in the country by year's end. Skyrocketing single, "Take It Easy," is only one of the fine cuts to be found here. Another Jackson Browne song, "Nightingale," a stomper called "Chug All Night" and a Gene Clark penned gem entitled "Train Leaves Here This Morning" offer further glimpses of the Eagles magic. The time is right for Eagles—watch 'em fly.

ALL TIME GREATEST HITS—Paul Revere And The Raiders Featuring Mark Lindsay—Columbia KG 31464

bla KG 31464
Paul Revere And The Raiders put together an enviable string of hits while working with Mark Lindsay and all of them are assembled on this double album. Whet your memories with "Hungry," "Kicks," "Him Or Me—What's It Gonna Be?" "The Great Airplane Strike" and "Just Like Me." One of their earliest efforts, a fine "Louie, Louie" is here too. Twenty tracks in all

BLUES PROJECT—Capitol 11017

The Blues Project is back together, but the question is, did they ever really leave us? Even though the group underwnet physical demise, the Blues Project spirit lived on, often showing fragments of its presence in performances by Blood, Sweat & Tears, Al Kooper and Seatrain. With three original members (guitarist-leader Danny Kalb, vocalist Tommy Flanders, drummer Roy Blumenfeld) at the helm, the sextet belts through a potent set of blues-rock-folk arrangements and improvisation, including "Crazy Girl," "Rainbow," "Danville Dame" and "Easy Lady."

insight& sound continued

NEW YORK: (Cont'd. from page 18)

Jamaican producers are working overtime attempting to prepare releases for future American distribution. Among them are Chris Blackwell, Art Trefferson, Les Harsten, Nevile Hinds, Byron Lee and Winston Blake.

All it really takes to break Reggae wide open in the States is a single hit record. And with all of the artists and producers working on their huge catalog of songs, that hit seems to be only a motion away. kenny kerner

NEW YORK-CLIMAX: WHAT'S IN A NAME?

Sonny Geraci is the lead singer of the group that made "Precious & Few" a umber 1 hit single and who have followed it up with an LP and new single, "Life & Breath." Sonny has not changed his name in his search for fame and fortune, but both his label and group has.

Originally Tom King & The Starfires, the Cleveland band had garnered a huge local reputation, but their first record company knew that the local stations did not support local talent. To get airplay, they suggested a moniker substitute, so that the jocks in the area would think they were an "outside" group. Interestingly enough, they chose the name "The Outsiders" and at 18, Sonny had a Top 10 single with his first release, "Time Won't Let Me." Four LPs and three more Top 40 singles later, the group began to go through some changes and stopped recording for some time. Their contract was picked up by Carousel Records in California where the guys had moved to, and they sought a second change of name for the launching of an act that would be a bit freer in approach. "We wanted a name that people would talk about," Sonny relates "and 'Climax' came up and stuck." The controversy inherent in the choice is not reflected in the music (which ranges from ballads like the two singles, to the mystical/rocker "Merlin" and the rock 'n rollin' "If It Feels Good—Do It"). However, the excitement is.

Meanwhile, back at the label, another change of titles due to the worldwide success of their initial single, to avoid confusion with an Italian label, Carosello. They chose "Rocky Road," but it looks like there'll be little hard traveling for either the group or their newly re-christened diskery.

Sonny is very set on keeping the group relatively free and directionless in a strict musical sense, utilizing jazz and classical influences when they seem appropriate. He describes their live act (echoing the reviews they've received) as ranging in tone from B. J. Thomas to Guess Who, and one that is able to feel a variety of moods like The Beatles.

Yes, Sonny may have a high opinion of the group's capabilities, but then you don't get to the top by thinking small. And their name certainly goes along with the super-positive outlook. robert adels

WHERE ARE THEY NOW—Blues Magoos, John & Paul, The Royal Guardsmen, Sgt. Barry Sadler, Strawberry Alarm Clock, The Buckinghams, Jay & The Techniques, The Hullabaloos, The T. Bones, The Newbeats, Jimmy Gilmer, Kyu Sakamoto, The Seeds, Paul Peterson, Mark Dinning, Larry Verne, Dodie Stevens, Wink Martindale, Kalin Twins, The Devotions, Art & Dotty Todd, The Rip Chords, Shelly Fabraes, Linda Scott, Hollywood Argyles.

HOLLYWOOD: (Cont'd. from page 18)

assembled to back artists at the club. In addition, he has been a member of The Kaleidoscope and the Nitty Gritty Dirt Band, two groups who were regular features of the L.A. club scene (the Nittys are, of course, still. Jackson Browne is another distinguished alumnus, by the way).

As a student in Pomona, California, Chris fell in with two classmates, David Lindley and Richard Greene, and formed a group, the Dry City Scat Band. Chris played mandolin, David guitar and Richard, of course flddle. Chris went on to teach art history at a private girls' school and printmaking at Scripps College (hence the title of his album). "David had gotten a couple of guys together for a band, and needed a bass player. They had been signed to Epic, and were ready to record. I discovered that what I had really been doing was waiting for somebody to ask me to join a band. I went in right away. Four of us in Kaleidoscope played fiddle, so I wound up playing bass and guitar most of the time." Kaleidoscope was one of the first of the rock bands to break out of a single style; their repertoire included rock and roll, cajun music, jazz tunes, r&b and Eastern influences. After two albums, Chris left. "There are many aspects to my music. That's why I can only stay in a band for a certain amount of time.'

Although his current work with John Stewart's band allows him to display only one side of his music, "Alligator Man" has been winning him a good deal of response. And, Chris admits, it's nice of Stewart to allow him the solo

When putting together his own band for the albums, Chris tells us, he kept certain factors in mind. "Records I like are by the Rolling Stones, Faces and the early Band. They've got a feel that's live, not over-rehearsed or over-produced. We rehearsed my album for three days, and cut it in three, to keep that kind of feeling. I found musicians that were very good, but who aren't the guys you find on every record. I try to avoid cliques. You know, I sort of discovered Russ Kunkel. He was working with John Stewart and Peter Asher was looking for a drummer to play with James Taylor. I suggested that he hear Russ. He's become pretty well-known, now," Chris adds, drily. todd everett

Beginning next week, Insight & Sound will be devoted to a series on The Beatles. Their music, their early influences, their technical development in the studio and their solo careers. Next Week—The Beatles: Once Upon A Time (Part 1). k. k.

cashbox/album reviews

Pop Best Bets

MODERN TIMES—Original Soundtrack—United Artists UAS-5222

Artists UAS-5222
With the revival of interest in Charlie Chaplin films moving into high gear, this wonderful score should find a ready audience. Composed by Chaplin himself, it is a marvelously evocative piece of music. Just listening to it brings back many of the classic scenes from this movie masterpiece. The score was conducted by Alfred Newman and arranged by Edward Powell and David Raskin. If you don't happen to have a print of "Modern Times" in your living room (or even if you do) this will be the next best thing.

Leon Russell, look out! Bobby Womack is Leon Russell, look out! Bobby Womack is making a fast drive forward after serving many years as one of the most important behind-the-scenes musicians and composers. Not that Womack sounds like Russell, but he possesses the same instant kharma of being able to whip together a group of musicians into creating on-the-spot magic time and time again. While Russell is into funk and rock, Womack applies his charisma more to a soulblues area and uses session men from American Sound (Memphis) and Muscle Shoals on tunes such as "Simple Man" and "I Can tunes such as "Simple Man" and "I Can Understand It." This LP shows Womack's new understanding of pop commerciality.

BITTER SWEET—The Main Ingredient—RCA LSP-4677

The Main Ingredient's secret formula is not one main ingredient, but rather many spices carefully measured and mixed. Bert De Coteaux's orchestrations and arrangements really aux's orchestrations and arrangements really give the vocal trio many tastes to choose from, and one by one they pass them all across the listener's palate. Included is their current single, "Everybody Plays The Fool" and the possible follow-ups like "Traveling" and "You Got To Take It (If You Want It)." The material is fresh and alive, and this sounds like their biggest LP to date. like their biggest LP to date.

2nd RIGHT, 3rd ROW-Eric Von Schmidt-

Poppy 5705

Bob Dylan first met Eric Von Schmidt on the "green pastures of Harvard University." That was seven years ago, and if **you** still haven't met Eric and his music, then be informed that his pastures are greener than ever with this new Poppy collection of the Boston balladeer's special brand of tender but Boston balladeer's special brand of tender but fantastically funky originals, including "Believer," "Turtle Beach" and "Fat, Fat, The Water Rat." Along for the ride on this LP are ex-Jim Kweskin Jugbanders Geoff & Maria Muldaur, as well as Paul Butterfield, Billy Mundi, Ben Keith and a host of original Boston folkies such as Bob Siggins and Jim Rooney

PIPE DREAM-Tim Davis-Metromedia KMD

A pipe dream is defined as "a wishful, fantastic notion of hope" but this album has its feet planted firmly on the ground. This is roots music brought to you by the former drummer of the Steve Miller Band. Davis turns in a nonstop virtuoso performance on eleven tunes, more than half of which he composed himfeet planted firmly on the ground. This is roots Ladies Name" and "Boogie Woogie F.C.B." A lot is going on in this "Dream."

WHO WOULD GIVE HIS ONLY SONG AWAY-

WHO WOULD GIVE HIS ONLY SONG AWAY—Adam Miller—Chelsea CHE-1000

Wes Farrell produced this interesting young singer/songwriter. Miller's biggest strength is in his lyrics which are touching even while they are enigmatic. With remarkable frequency, he hits you right in the eye with a striking phrase or a sharply focused image. A full assortment of strings and horns (arranged by Mike Melvoin) give some neat support. Check out "So Tired," "Who," "Man Of My Word" and "I Agreed." Something unusual here all right.

8 AF Albums

NEW YORK - Audiofidelity Enterprises, Inc. has announced the release of eight new albums on four of its labels.

On Audio Fidelity Records, flamenco guitarist Juan Serrano, newly signed to the label, is represented by Flamencisimo. The Candullo and Val Show Band makes its first outing on the label.

The first release on Thimble Records, Audiofidelity's newly-formed pop label, is an album by the rock

pop label, is an album by the rock group Pulse.

Milestone adds noted jazz pianist McCoy Tyner to its roster with Sahara, featuring his work on both keyboard and the Japanese koto. Alto saxist Lee Konitz is represented by Spirits. A further addition to the "Milestone Mothers" re-issue series, Pitchin' Boogie, includes selections by Meade Lux Lewis, Cripple Clarence Lofton and others.

New additions to the First Component SERIES catalog include Mozart's Piano Concerto #21 in C major (containing the theme from "Elvira Madigan") coupled with the Piano

(containing the theme from "Elvira Madigan") coupled with the Piano Concerto #20 in D minor (FCS5044), both performed by pianist Ernest Groschel with the Nuremberg Symphony conducted by Erich Kloss, and Tchaikovsky's Violin Concerto in D major (FCS50045) with Ralf Holmes

Audiofidelity is expanding its custom producing and premium department under the supervision of Harold Drayson, executive vice president of

the firm.

Leading manufacturers and national retail accounts can now have cus-tom record and tape packages de-signed to suit their own requirements by utilizing its catalog of over 500 records. These custom records are designed to fit every promotional need.

Peter Cummings To Sunflower

NEW YORK — Singer-songwriter Peter Cummings has signed to record for Sunflower Records, a subsidiary of MGM Records, it was announced by Jerry Purcell, his personal man-

ager.
Purcell disclosed that Cummings will collaborate with songwriter Mack David, also president of the Sunflower label, on an album of original material to be released in the fall. Purcell's GWP Productions will produce the album for Sunflower. bum for Sunflower.

Manuela

U.S. Agent

LOS ANGELES—Manuela, the German recording star who has been number one there for nearly 10 years, has signed a personal management contract with Gus Lampe for representation in the United States and elsewhere, except Germany and the Iron Curtain countries. The petite blonde recently signed a new three-year recording contract with BASF, which paid her a record 2 million marks.

Lampe plans to sign Manuela with

Lampe plans to sign Manuela with a U.S. recording company and agency "very quickly." The singer will spend more time in the States as she establishes herself here and will return to Europe only for engagements.

WB Music Is Pub Of **NFL Song**

NEW YORK - Warner Bros. Music NEW YORK — Warner Bros. Music Publishing has acquired ownership of the Official Song of the National Football League, according to Ed Silvers, WB President. The composition written by Eddie Ballantine and Max Kendrick, under the pseudonym M. Kay, will be preformed on network television during half-times of all games played by the 13 teams of the National Football League.

Marching band arrangements have

Marching band arrangements have been printed and special mailings are been printed and special mailings are now being made to musical directors of high school and college marching bands across the country together with a promotional recording of the song on Athletic Records. Silvers is planning to record a commercial version of the song with one of the NFL teams and will set a national distributor for the single release. tor for the single release.

Gold 'Hendrix In The West'

NEW YORK — "Hendrix In The West" has been awarded gold album status by the R.I.A.A. signifying sales in excess of one million dollars. The posthumous album marks the eight postilumous album marks the eight time Reprise has struck gold with a Jimi Hendrix album. The entire catal-ogue of Hendrix albums on Reprise is gold.

Van Cleef To Oak Label

HOLLYWOOD — Actor Lee Van Cleef, who has played the heavy in more than 150 films, has been signed to a recording contract by Ray Ruff, president of Oak Records.

Van Cleef, who is a top-rated box-office star in Europe, will record an album for Oak based on Western standards and new material. The album, shortly to go into production, is scheduled for release in July.

Immediately upon completion of the album, Van Cleef reports to Rome where he will begin filming "The Big Duel," which will be filmed on loca-tion in Italy and Spain. The actor also has four unreleased films scheduled to be released during the summer

A&M Inks Robin & Jo

NEW YORK - Robin & Jo. a husband and wife singing team produced by Jeff Barry, have been signed to A&M Records. Their first release is a re-make of Barry's famed "Chapel of Love". The team had an early success when Barry produced Robin McNa-mara's million-selling single "Lay A Little Lovin' On Me."

Personal manager John Marotta, of Hairy Lip Productions, is scheduling a number of appearances including: June 12-17 at Mr. D's in Fort Wayne, Indiana; July 6-8, She, Cincinnati; and July 11 through 30 at Gulliver's, Port Chester, New York.

THE PRODUCERS—Recording artist Tommy James has just completed production of two new singles by two artists newly signed to James' management firm. The artists are Joey Greco and Fat Daddy, and their respective singles, "It's About Time," and "Captain Midnight & His Rock 'N Roll Band." Shown above are (l-r) Joey Greco, Charles Fach, Mercury vice president; Tommy James, and Bob King, James' partner.

Metromedia Inks Cofield

NEW YORK — Jack Wiedenmann, president of Metromedia Records, has announced the signing of folk/rock artist Peter Cofield.

artist Peter Cofield.

Peter's first single for Metromedia,
"What Exactly Is A Friend" (b/w
"Taking Some Time With A Bottle Of
Wine"), will be released shortly. Also
forthcoming is an album entitled
"What Exactly Is A Friend," produced by King James for Golden
Bough Productions.

Peter writes his own material and
plays guitar and keyboard instruments. He has recently been playing
the Washington D.C. coffee-house circuit. A campign to promote Peter
Cofield's album is currently being
planned.

Playboy Singles

LOS ANGELES - Playboy Records LOS ANGELES — Playboy Records is releasing two new singles from recent albums, "Michael Jarrett: We're All Goin' Down Together," and "Matthew & Peter: Under The Arch." The Jarrett single, "I'm Leavin'," is a song he wrote for Elvis Presley last year. It later became a chart record. "Smiles" by Matthew & Peter also goes into national release this week goes into national release this week.

Easter Seals' Rock Festival

NEW YORK — Sixteen rock and soul acts will appear before 80,000 listeners this summer at the 24-hour, 2-day Festival Of Hope to be held at Rooosevelt Raceway in Westbury, Long Island, on August 12 and 13.

Saturday's schedule includes Chuck Berry, The James Brown Revue, Commander Cody And His Lost Planet Airmen, Elephant's Memory, The James Gang, and McKendree Spring. On Sunday, the acts are Delaney, Bonnie & Friends, Bo Diddley, Lighthouse, The Looking Glass, Sha Na Na, The Shirelles Sly & The Family Stone, and Ike And Tina Turner's Revue. Contracts with four more acts are now nearing completion.

Richard Simon is director and coproducer of the festival. Tickets, priced at \$10 per day (60% tax deductible) are on sale, beginning June 12, at 16 locations in Manhattan and in Nassau and Suffolk Counties or may be purchased by mail through the

at 16 locations in Manhattan and in Nassau and Suffolk Counties or may be purchased by mail through the Nassau Easter Seal Society in Albertson. Net proceeds will benefit crippled children and adults of Long Island through Easter Seal Programs.

For additional information concerning the concert, contact Simon or Terry Danziger (co-producer) at 516-747-3553.

Terry Danz 516-747-3553.

ANKA MEN—Seen at the Paul Anka Plaza Room opening last week are Paul and his wife, Bob Esposito of E. B. Morris with his wife, and Joe Fields representing Buddah Records, Anka's label.

tape neus report

Ampex-Rocky Road Pact On Tape Sales

NEW YORK — Ampex Stereo Tapes and Rocky Road Records have signed a long-term tape licensing agreement for the U.S. and Canada, according to William Slover, Ampex vice president and general manager of AST. The contract includes all tape configurations. Rocky Road discs are distributed by Bell Records.

Bell and Ampex have recently shipped the first album and tape by Rocky Road's hit group, Climax, featuring Sonny Geraci. The album, "Climax," contains the group's current hit single, "Life and Breath," and the million-selling hit, "Precious and Few."

"Initial sales and reaction to the album have been excellent," according to Marc Gordon, Rocky Road label chief. Gordon, who also manages The Fifth Dimension and Dawn, said that the radio advertising campaign by Bell and an in-store advertising contest have been "extremely successful."

AST has added promotional emphasis through its distribution network, Gordon added.

"The addition of Rocky Road to our growing catalog of recorded music is very valuable to us and we are particularly elated about this relationship with Marc Gordon," Slover said. NEW YORK — Ampex Stereo Tapes and Rocky Road Records have signed

Cassette Repair Kit from Certron

LOS ANGELES — Certron's new "Ready Repair Kit" is expected to "bolster the cassette image by offering consumers a convenient and practical solution to jammed cassettes. The Ready Repair Kit will sell for under \$.50 and can be used with any jammed cassette," explained Ray Allen, Certron vice president-marketing/sales.

sales.

"All the consumer has to do is pry open the jammed unit and transfer the tape to the Certron replacement unit. The Repair Kit fills a need caused by poorly manufactured cassettes that tend to get stuck," Allen said

settes that tend to get state, Andreasid.

"By saving the consumer's jammed cassette we know that we will win his confidence and increase sales of our own cassette product.

"In fact we expect the 'Ready Repair Kit' to be an impulse item that should spark new cassette sales at the same time the kit is purchased."

AV Educator Line

Bows at Audio/Mag
GARDENA, CAL. — Audio Magnetics Corp., has introduced a new AV
Educator Standard line of cassettes
for the educational market.
The new Educator line is available
in seven recording time lengths: 10,
20, 30, 40, 60, 90 and 120 minutes. The
company's Educational Division also
makes available an AV Educator Premium line in the same time lengths.

makes available an AV Educator Premium line in the same time lengths. Specifications for the AV Standard line include the following: Cassettes are sonically sealed, black and white housing with solid welded window; High density, low noise calendered tape; Color-coded pressure-sensitive label inserts; Packaged in a two-piece hinged styrene Philips-type storage case with a clear plastic top.

Albert Tops Sales At Cartridge TV

PALO ALTO, CAL. — W. C. Albert has been named director of sales for Cartridge Television Inc., developers of the Cartrivision according to Donald F. Johnston, vice-president of ald F. Johnston, marketing for CTI.

In his new position, Albert will be responsible for sales of pre-recorded and blank Cartrivision cartridges to the consumer and industrial markets, sales of video tape recorders to Car-

ITA Setting Specs For 8-Track Tapes

NEW YORK — ITA has taken another step toward consumer protection by releasing the first draft of the ITA Proposed Audio 8-track Cartridge Specifications to the ITA membership. This first draft containing 37 pages, 13 of which are pictures and graphs, were mailed to the ITA membership for preliminary comments. These were compiled by Keyvan Mokhtarian, Alan Heath, Don Coyand Gene Nyland of Ampex Corporation, Music Division following guidelines set at several meetings of the ITA Plastics Committee and 2 meetings of the ITA combined Raw Tape, Hardware and Plastics Committee.

Eugene Barker of Audio Magnetics, Chairman of the Plastics Committee, stated that this first draft has been sent to the ITA members for comments to be returned by July 15. Another combined committee meeting will then be scheduled so the committee can review the comments and then proceed to the drafting of revised NEW YORK - ITA has taken anoth-

will then be scheduled so the commit-tee can review the comments and then proceed to the drafting of revised specifications for final critique. According to Larry Finley, Execu-tive Director of ITA, the completion of the 8-Track Cartridge specifica-tions is the second major move taken by the Association in the past 30 days. Three weeks ago members were days. Three weeks ago members were sent C-60 specifications for final criti-

Philips to Show **Color TV Recorder**

CHICAGO - North American Philips Corp. will demonstrate its new Norel-co Color Video Cassette Recorder VCR at the Consumer Electronics Show June 11-14, McCormick Place,

Show June 11-14, McCormick Place, Chicago.

Gerry Citron, Manager of the Consumer Electronics Department announced, "Norelco will demonstrate its compact Video Cassette Recorder which enables the user to record and play-back video pictures via an ordinary color TV set."

Commercially pre-recorded casset-

Commercially pre-recorded cassettes will be shown along with recorded off-the-air segments from network

Norelco's VCR will enter commer-

Noreico's VCR will enter commercial distribution early next year.

In addition to unveiling the VCR, a new Noreico Carry Corder 150 — the recorder that started the cassette business—will be shown by Philips at the Show (see photo).

With the Allitic of the fearer.

the Show (see photo).

With the addition of the "new" Carry Corder to the line, Norelco will be able to offer the dealer and consumer a choice in price and range of features in the famous Carry Corder models. The Carry Corder 150 is AC adaptable and will be sold with fitted carrying case, remote control dynamic microphone and blank cassette—a basic, solid recorder package at a suggested retail price of \$54.95.

trivision equipment licensees, and establishment of a professional products organization for marketing Cartrivision system hardware and programming.

7th Annual Schaefer Fest

NEW YORK — The 1972 Schaefer Music Festival will begin Thursday evening, June 15 at the Wollman Rink in Central Park. Jose Feliciano and Billy Joel will inaugurate the seventh season of the concert series with an 8:00 P.M. concert in the rink, which has been enlarged to hold 7,000 peo-

The Schaefer Music Festival is again being produced by Ron Delsener and sponsored by the F. & M. Schaefer Brewing Co. Ticket prices are \$1.50 and \$2.00.

Cy Coleman's **London Single**

NEW YORK — A new single by the Cy Coleman Co-Op, titled "What Are Heavy?," on London Records, is getting a true record. ting a two-way promotion and mer-chandising boost, according to Walt Maguire, vice president of pop a. & r. for the company.

Maguire, in a joint statement with Coleman's personal rep, Eric Colodne, asserted that the disc is based on a poem written 100 years ago by poetess, Christina Rossetti. Music was composed by Coleman. The group, Co-Op, consists of Coleman and a bevy of female voices.

Coleman will kick off a series of tv appearances for the record with a stint on the Mike Douglas Show. Maguire, in a joint statement with

'Fillmore' Bow Reset At Plaza

NEW YORK-"Fillmore," a filmed record by Medion Productions of the final days of Bill Graham's Fillmore West, San Francisco's citadel of rock music, will now have its world premiere engagement on Wednesday, June 14, at the Plaza Theatre in Man-

Originally scheduled to open on May 17, "Fillmore" was withheld from release after Graham insisted that the film's "R" rating be appealed before public showings began. The appeal will be heard by the MPAA on June 12.

Featuring concert performances by Santana and the Grateful Dead as well as the wheeling and dealing, of impresario Graham, the 20th Century-Fox release was conceived and directed by Richard T. Heffron and produced by Herbert F. Decker, with Claude Jarman serving as executive producer. producer.

The 1972 season will feature 44 concerts on 39 nights, playing Monday, Wednesday, Friday and Saturday evenings. Most concerts will be given at 7:00 P.M. In addition to the line-up of rock acts, this year's season will feature 7 concerts for the over-30 set. Headlining these concerts will be Bobby Darin, Ella Fitzgerald and Herbie Mann, the Association and Jackie De Shannon, Sergio Mendes and Brazil '77, Bette Midler, the 4 Seasons and Jay & the Americans, and Miss Peggy Lee. The 1972 season will feature 44 and Miss Peggy Lee.

Included in the roster of rock acts are: the Byrds, Poco, Mandrill, Blood, Sweat & Tears, the Doors, Ginger Baker, Melanie, Arlo Guthrie, Canned Heat, Badfinger, Savoy Brown and T-Rex. The performers, who do not donate their services, receive their usual fees—the added expense being absorbed by the Schaefer Brewing Co. and not by the taxpayers of New

Project 7 **Buys Globe**

HOLLYWOOD -- The Globe Music HOLLY WOOD — The Globe Music Corp. and its GLO Publishing (an ASCAP Co.), one of Hollywood's background music companies, has been acquired by Project 7, Inc., a closed circuit communications firm, it was announced by Robert J. Leder, chairman of the board of Project 7.

Globe, the outgrowth of Gordon Zahler's General Music Corp., is associated with Walter Lantz Productions and Ivan Tors Productions and is involved in research, development and post production operations for mo-tion pictures, television and radio. Globe just completed a 21/2 year recording stint and has acquired its new contemporary library for background music dissemination.

Details of the agreement, according to Leder, included an option on the part of Project 7, Inc. to provide financing for Globe Music in exchange for 100% control of the company. The terms were for an undisclosed sum of cash and stock in Project 7,

Principals involved for Globe Music Corporation were Gordon Zahler, president and Jerry Levy, executive vice president and marketing director.

JOINING FORCES—Friends of Atlantic recording artists Jimmie and Vella met after the artists' successful New York City concert last week at the Olympia Theatre with Labelle. Held at the home of Atlantic's artist relations executive Victor O'Gilvie, the party was attended by New York music celebrities and representatives of the press.

Shown above are Barbara Harris, Atlantic; Donny Hathaway; Patti Labelle; Lillian Kyle, promoter of the concert; Vella and Jimmie Cameron.

CashBox Country Top 75

1	THE HAPPIEST GIRL IN THE WHOLE U.S.A.	37	CHANTILLY LACE Jerry Lee Lewis (Mercury 73273) (Gladd—BMI)	25
2	Donna Fargo (Dot 17409) 1 (Prima-Donna-Algee—BMI) MADE IN JAPAN	38	I'M THE MAN ON SUSIE'S MIND	
3	Buck Owens (Capitol 3314) 4 (Blue Book—BMI) ON OUR LAST DATE	39	Glenn Barber (Hickory 1626) (Acuff-Rose—BMI) LET HIM HAVE IT	36
4	Conway Twitty (Decca 32945) 2 (Acuff-Rose—BMI) ELEVEN ROSES	40	Jan Howard (Decca 32955) (Ben Peters—BMI) ONE MORE TIME	44
5	Hank Williams Jr. (MGM 14371) 7 (Hank Williams Jr.—BMI) LONESOMEST LONESOME	41	JoAnna Neel (Decca 32950) (MCA—Cockerroach—BMI) A SEED BEFORE THE ROSE	42
6	Ray Price (Columbia 45583) 6 (Screen Gems, Columbia—BMI)	42	Tommy Overstreet (Dot 17418) (Terrace—ASCAP) IF IT FEELS GOOD DO IT	54
7	Johnny Cash (Columbia 45590) 9 (Mariposa—BMI) THAT'S WHY I LOVE YOU	43	Dave Dudley (Mercury 73274) (Passkey—BM1) BIG BLUE DIAMOND	33
	LIKE I DO Sonny James (Capitol 3322) 10	44	Jacky Ward (Target 0146) (Fort Knox—BMI) LISTEN TO A COUNTRY SONO	47
8	(Beechwood—BMI) LOST FOREVER IN YOUR KISS Porter Wagoner & Dolly Parton 5		Lynn Anderson (Columbia 45615) (Jasperīlia—ASCAP)	60
9	(RCA 0675) (Owepar—BMI) CAB DRIVER Hank Thompson (Dot 17410) 12	45	MY MIND Kenny Price (RCA 0686)	48
10	(Blackhawk—BMI) GRANDMA HARP	46	(Danor—BMI) COUNTRY MUSIC IN MY SOU George Hamilton IV (RCA 0697)	
11	Merle Haggard (Capitol 3294) I'VE FOUND SOMEONE OF MY OWN	47	(Acuff-Rose—BMI) ANYTHING'S BETTER THAN	5,0
12	Cal Smith (Decca 32959) 16 (Mango/Run-A-Muck—BMI) REACH OUT YOUR HAND		MOTHING Mel Tillis & Sherry Bryce (MGM 14365) (Sawgrass—BMI)	35
	Tammy Wynette (Epic 10856) 20 (A!gee/Altam—BMI)	48	SAD SITUATION Skeeter Davis (RCA 0681) (Window—BMI)	53
13	Johnny Bush (Million 1) 14 (Hill & Range—BMI)	49	SOFT, SWEET AND WARM David Houston (Epic 10870) (Algee—BMI)	63
14	SHOW ME Barbara Mandrell (Columbia 45580) 13 (Tree—BMI)	50	GONE (OUR ENDLESS LOVE) Billy Walker (MGM 14377) (Anne-Rachel, Best Way, Venomous—	56
15	Tanya Tucker (Columbia 45588) 24 (United Artists/Big Ax—ASCAP)	51	ASCAP) SUNSHINE & RAINBOWS/	
16	WOULD YOU WANT THE WORLD TO END		THE NIGHT'S NOT OVER YET Roy Drusky (Mercury 73293) (Green Grass—BMI) (Jack & Bill—ASCAP	57
17	Mel Tillis (MGM 14372) 18 (Sawgrass—BMI) IS IT ANY WONDER THAT	52	TRAVELIN' MINSTREL BAND Carter Family (Columbia 45581) (Jack & Bill—ASCAP)	58
	I LOVE YOU Nat Stucky (RCA 0687) (Jack & Bill Music—ASCAP)	53	SWEET DREAM WOMAN Waylon Jennings (RCA 0716) (Blackwood, Back Road—BM1)	
18	ALL THE LONELY WOMEN IN THE WORLD	54	MAMA BEAR Carl Smith (Columbia 45558) (Green Grass—BMI)	61
19	Bill Anderson (Decca 32930) 8 (Stallion—BMI) LOVING YOU COULD NEVER	55	ONE WOMAN'S TRASH Bobbie Roy (Capitol 3301) (Tree—BMI)	68
	BE BETTER George Jones (Epic 10858) 28 (Altam—BMI) 28	56	WHY DON'T WE GO SOMEWHERE AND LOVE	
20	SEND ME SOME LOVIN' Hank Williams Jr. & Lois Johnson 17 (MGM 14356) (Venice—BMI)	57	Sandy Posey (Columbia 45596) (House of GoldBMI) I'VE GOT TO HAVE YOU	70
21	MANHATTAN KANSAS Glen Campbell (Capitol 3305) 11	58	Sammi Smith (Mega 0079) (Buckhorn—BMI) IT TAKES YOU	69
22	(Tree—BMI) IN THE SPRING Dorsey Burnette (Capitol 3307) 29	59	Bob Luman (Epic 10869) (Jack & Bill—ASCAP) SHE'S DOING IT TO ME AGAI	N
23	AIN'T NOTHIN' SHAKIN' Billy "Crash" Craddock 15	60	Ray Pillow (Mega 0072) (100 Oaks—BMI) VIRGINIA	66
24	(Cartwheel 210) (Arc—BMI) BORROWED ANGEL Mel Street (Royal American 64) 31	61	Jean Shepard (Capitol 3315) (House of Cash—BMI) BLESS YOUR HEART	6
25	JUST PLAIN LONELY	-00	Freddie Hart (Capitol 1362) (Buckhorn—BMI)	-
26	Ferlin Husky (Capitol 3308) 27 (Hall-Clement—BMI) THE KEY'S IN THE MAILBOX	62	ASHES OF LOVE Dickie Lee (RCA 0710) (Acuff-Rose—BMI)	7
27	Tony Booth (Capitol 3269) 19 (Fort Knox—BMI) ME AND JESUS	63	LONELY WEEKENDS Jerry Lee Lewis (Mercury 73296) (Knox—BMI)	_
	Tom T. Hall (Mercury 73728) 22 (Hallnote-BMI)	64	I'M ONLY A WOMAN Dottie West (RCA 0711) (Singleton—BMI)	
28	MY HEART HAS A MIND OF ITS OWN Susan Raye (Capitol 6494) 39	65	JUST IN TIME Charlie Louvin (Capitol 3319) (Window-Captive—BMI)	_
29	(Screen Gems/Columbia/Mandan—BMI) A SPECIAL DAY	66	THAT'LL BE THE DAY Kenny Vernon (Capitol 3331) (Nor-Va-Jak—BMI)	_
30	Arlene Harden (Columbia 45577) 34 (Two Rivers—BMI) IT'S GONNA TAKE A LITTLE	67	IF YOU TOUCH ME Joe Stampley (Dot 17421) (Algee/Al Galico—BMI)	-
	BIT LONGER Charley Pride (RCA 0707) 41	68	SHE LIKES WARM SUMMER DAYS	
31	(Pi-Gem—BMI) GOOD MORNING COUNTRY RAIN	69	Henson Cargill (Mega 0074) (Terri—ASCAP) PRIDE	-
	Jeannie C. Riley (MGM 14382) 40 (Acuff-Rose—BMI)	70	Jeannie Seely (Decca 32964) (Cedarwood—BMI) GLORY SPECIAL	_
32	GIVE IT AWAY) Bobby Lee Trammel (Souncot 1135) 37	71	Ray Stevens (Barnaby 72058) (Affiliated—BMI) DO YOU WANT TO DANCE	74
33	(Terrace/Barlow—ASCAP) DO YOU REMEMBER THESE	72	Jack Reno (Target 0150) (Clockus—BMI) THEY CALL THE WIND MARIA	7: A
34	Statler Bros. (Mercury 73275) 21 (House of Cash—BMI) THANKS FOR THE MEMORIES	73	Jack Barlow (Dot 17414) (Chapell—ASCAP)	7:
35	Barbara Fairchild (Columbia 45598) 45 (Duchess—BMI) WHAT AM I GONNA DO		JUST OUT OF REACH Eddy Arnold (RCA 0705) (4 Star—BMI)	-
	Bobby Bare (Mercury 73279) 26 (Screen Gems/Columbia—BMI)	74	WOMAN (SENSUOUS WOMAN) Don Gibson (Hickory 1638)	_
36	TO THE RIVER	75	(Acoustic—BMI) THE ROADMASTER	
	Jody Miller & Johnny Paycheck 49 (Epic 10863) (Altam—BMI)		Freddy Weller (Columbia 45624) (Young World/Central Stars—BMI)	-

ww.americanradiohistorv.com

Dot's Country Store. We'll do more for you than anybody in the country.

At Dot's Country Store, there's a great new line-up of hit product from today's country favorites, including Donna Fargo's "Happiest Girl in the Whole U.S.A.". Plus all new albums from Roy Clark, Hank Thompson, Diana Trask, The Kendalls and the Compton Brothers.

Dot's Country Store is backing each with exciting specials and new promotions. Your local Dot distributor has all the details. Call him today and get in on Dot's Country Store sale.

Hank Thompson "Cab Driver — A Salute To The Mills Brothers" DOS-25996

 $\begin{array}{c} \textbf{Donna Fargo}\\ \textbf{``The Happiest Girl In The Whole U.S.A.''}\\ \textbf{DOS-}26000 \end{array}$

Roy Clark Roy Clark Country" DOS-25997

Diana Trask "Diana Trask Sings About Loving" DOS-25999

Compton Brothers "Yellow River" DOS-25998

The Kendalls "Two Divided By Love" DOS-26001

Dot's Country Store

Distributed by Famous Music Corporation A Gulf + Western Company

Country Music Report

Hall Of Fame Ballots For GMA Dove Awards

NASHVILLE — Balloting is underway for the entries into the Gospel Music Hall of Fame, according to Les Beasley, president of the Gospel Music Assoc.

Names of twenty-seven persons have been nominated for this years' awards, 16 in the living category and 11 in the deceased category. One-hundred persons have been selected by GMA officials to participate in the balloting and each will vote for one person in each category.

person in each category.

Deadline for returning ballots to a Nashville accounting firm is July 30, 1972. A second ballot will be mailed showing the five in each category receiving the most votes. The 100 voters will then ballot a final time.

will then ballot a final time.

Winners in both the living and deceased category will be announced during the annual Gospel Music Assoc. Dove Awards Program scheduled for Friday, October 6 in Nashville's War Memorial Auditorium.

Jim (Pappy) Waites was the first living person to be enshrined in the Gospel Music Hall of Fame last year. Also enshrined at the 1971 awards program was G. T. (Dad) Speer, who passed away in 1966.

Nomination in the living category

Music City

Artist Pacts:

passed away in 1966.

Nomination in the living category for 1972 are: Lee Roy Abernathy, singer and composer and publisher; Les Beasley, composer, record producer and manager for the Florida Boys Quartet, presently serving his second term as president of the Gospel Music Assn.; John T. Benson, Jr., gospel music publisher; James Black-

Tanva Tucker/B. Lee

NASHVILLE — Buddy Lee Attractions, Inc. recently accepted an opportunity to represent Tanya Tucker, 13 year old Columbia recording artist who is presently enjoying a national chart record hit with her first recorded song, "Delta Dawn". Discovered and brought to Nashville by her personal manager, Delores Fuller, Tanya was signed by Columbia Records, and executive producer Billy Sherrill took personal responsibility for her first recording session from which the hit, "Delta Dawn" emanated.

wood, manager of the Blackwood Brothers Quartet and winner of two Dove Awards as best male singer; Albert E. Brumley, composer and publisher; Jimmie Davis, composer and singer; Vespew (Vep) Ellis, composer and singer; Vespew (Vep) Ellis, composer and singer; Connor Hall, music editor and former singer; Eva Mae LeFevre, singer and pianist; Hovie Lister, publisher and manager of the Statesmen Quartet; Mosie Lister, composer and publisher; W. B. Nowlin, gospel music promoter; Brock Speer, manager of the Speer Family singers; J. D. Sumner, composer, publisher and manager of the Stamps Quartet; J. G. Whitfield, gospel music promoter and newspaper publisher.

Nominees in the deceased category are: J. R. Baxter, Jr. (1887-1960) composer and publisher; R. W. Blackwood (1921-1954) former manager of the Blackwood Brothers; Denver Crumpler (1914-1957) singer; John Daniels (1906-1961), singer and publisher; Adger M. Pace (1882-1959), composer, editor and author; Homer Rodeheaver (1880-1955) composer, publisher and author; Lena Brock (Mon) Speer (1900-1967) singer with the Speer Family and wife of the late G. T. Speer; Frank Stamps (1896-1965) singer, publisher and broadcaster; Virgil Oliver Stamps (1892-1940) singer, composer and publisher; James D. Vaugahan (1864-1941) publisher and broadcaster; R. E. Winsett (1907-1952) publisher and composer.

Boot/Souncot License Deal

TORONTO — Boot Records has announced the signing of a contract to license Souncot Records in Canada. The contract was signed by Bobby Lee Trammell, Souncot president, in Nashville last week. Initial release is Bobby Lee's own recording of "Love Isn't Love (Till You Give It Away)". Boot has also just completed negotiations with Jubal Records and ProSound Records both labels represented out of Nashville by Joe Gibson's Nationwide Sound Distribution. Both are country labels with records getting regional action in the southern states.

records getting regional action in the southern states.

Just signed to distribution for Canada and the United States last week are Langdon-Zephyr Productions' group "Canadian Zephyr" with their initial release of "Cheap Lowdown Wine"/"On The Lam", both original tunes penned by John L. Hayman of the group.

Country Artist of the Week: CAL SMITH

HE'S FOUND IT—One of Decca Records' top recording artists, Cal Smith, a native of Gans, Oklahoma, has come a long way since his first night club job in San Jose, California in the early 1950's.

For several years he was a regular member on the tv show "California Hayride", and his experience as deejay for KEEN Radio in San Jose has proven to be an asset in his role as an artist.

Cal attributes much of his success to the years he spent as master of ceremonies and featured vocalist for Ernest Tubb and his famous Texas Troubadour band. Traveling with Ernest and the band gave Cal the exposure he needed, and evidently the people liked what they saw and heard because requests started coming in for Cal as a single act.

Some of his latest singles are "That's What It's Like To Be Lonesome", "Free Streets", "The Woman On The Inside", with his current hit single being "I've Found Someone Of My Own".

Cal is produced for Decca by Walter Haynes, with exclusive booking by the Atlas Artist Bureau.

Country Roundup

Billy Cole/Mega

NASHVILLE — Billy C. Cole, nighttime disc jockey at WHO Radio in
Des Moines, Iowa (formerly of WSM,
Nashville, Tennessee) has been signed
to a recording contract with Mega
Records. Billy was brought to the label by Brad McCuen and Lee Trimble,
and is being produced by Pete Drake
for Pete Drake Productions.

Cole's first single, released on Cole's first single, released on Mega, is an up-tempo song titled "She's A Waitress, She's A Lady", written by David Allen Coe and published by Window Music Publishing Co., Inc. and Captive Music Co.

L. E. White/Decca

NASHVILLE - One of Nashville's NASHVILLE — One of Nashville's top country music songwriters writing such hits as "I Love You More Today" and "To See My Angel Cry," by Conway Twitty, and "After the Fire Is Gone" by Conway Twitty and Loretta Lynn, all #1 recordings, has just signed a contract with Decca just signed a contract with Decca just signed a contract with Decca Records, with his first single being released soon.

L. E. has had approximately seventy-five songs recorded, twenty-seven by Conway Twitty, in the past two years and manages Twitty Bird Publishing Co., owned by Conway Twitty. For eight years, L. E. has appeared on a syndicated tv show.

Billy "Crash" Craddock says, "I'm Gonna Knock On Your Door" . . . Mickey Newberry penned Jim Ed Brown's current RCA single, "How I Love Them Old Songs" . . . Negotiations have been completed for Lynn Anderson, Columbia Records recording star, to record the new Pepsi Cola commercial for the coming season. According to Frank Campana. Cola commercial for the coming season. According to Frank Campana, who represents Lynn, a long scale promotion and advertising campaign will soon be underway that will encompass the talents and association of top award winning Lynn Anderson and Pepsi Cola . . "The Happiest Girl In The Whole U.S.A.", Donna Fargo, taped the Hee-Haw show in Nashville, followed by an appearance on the Merle Haggard Show at the Anaheim Convention Center. Starting June 14, Donna opens a three week

stand at the Las Vegas Landmark Hotel. Following her Las Vegas de-but, Donna starts a tour through Col-orado, Georgia, Rhode Island, and orado, Geor Connecticut.

Connecticut.

Karen O'Donnal, young songstress from Phoenix, has inked a long term recording contract with Rice Records in Nashville. Producer is Jimmy Key. Karen is the featured female vocalist on the Dave Dudley Show. Her first release on Rice is titled "Tennessee State Welfare" . . . Larry Davidson has been promoted from general sales manager of WWVA, Wheeling, to station manager. In his new position, Davidson will assume responsibility Davidson will assume responsibility for daily internal operation of the 50,000 watt outlet. Davidson joined WWVA as an account executive in August, 1963 and was promoted to general sales manager in May, 1969

("This Is) George C. Wallace", an album made from excerpts of Governor Wallace's speeches and designed to sell at Wallace campaign rallies, has become a major distributor item since the attempted assassination. Jimmy Velvet produced the album at Jack Clement's Nashville studio.

Bud Brown, vice president of Acuff-Rose Publishing, was the guest of honor at a surprise party marking his 25th year with Acuff-Rose. During the celebration the announcement was

celebration the announcement was made by president, Wesley Rose, that Brown and his wife would receive an all expense tour of the Hawaiian Islands as an extra bonus for a job well done . . Decca recording star Bobby Lord has signed a long term management contract with E. Jimmy Key. Lord, who has been living in Florida for the past couple of years.

'BIG BLUE DIAMOND'

Heading for #1everywhere

TOMORROW'S SUPER STAR TODAY

BIG BLUE DIAMOND

(TARGET T13-0146)

Now is, or has been, in the positions show below

#1 WWVA WHEELING, W. VA. #1 KWKH SHREVEPORT, LA. **#1 KENR HOUSTON, TEXAS** #8 KIOX BAY CITY, TEXAS #1 WJQS JACKSON, MISS. #1 KWTO SPRINGFIELD, MO. #8 KLPR OKLAHOMA CITY, OKLA. #1 WUBE CINCINNATI, OHIO #1 WIRB ENTERPRISE, ALA. #8 WPNX COLUMBUS, GA. #1 KDJW AMARILLA, TEXAS
#2 WCNW FAIRFIELD, OHIO
#2 KLAK DENVER, COLO. #1 KOKE AUSTIN, TEXAS #8 WKYV VICKSBURG, MISS. #1 WYNA RALEIGH, N. C. #9 WMQM MEMPHIS, TENN. #1 KPRB REDMOND, ORE. **#10 KNLV ORD, NEBRASKA** #1 WHIT NEW BERN, N. C. #3 KGGF COFFEEVILLE, KANSAS #6 KBOP PLEASANTON, TEXAS #10 WEAS SAVANNAH, GA. #1 KBUC SAN ANTONIO, TEXAS #10 WJEM VALDOSTA, GA. #6 WMNC ASHEVILLE, N. C. #6 WPXY GREENVILLE, N. C. #1 WHSL WILMINGTON, N. C. #10 WWOL BUFFALO, N. Y. #14 WFAG FARMVILLE, N. C. #1 KSOP SALT LAKE CITY, UTAH #1 WEEP PITTSBURGH, PA. #8 WCKW GARYVILLE, LA. #15 WVOJ JACKSONVILLE, FLA.

INCLUDING: CHART POSITIONS ON BILLBOARD, RECORD WORLD, CASHBOX, AND THE GAVIN REPORT.

now starring in

COUNTRY COLOSSAL

"THE GREATEST COUNTRY MUSIC VARIETY SHOW ON EARTH"

Presently touring various parts of the United States

FOR INFORMATION CONCERNING

COUNTRY COLOSSAL

WRITE OR CALL
GLORI-B ENTERPRISES
P. O. BOX 1464
NEW BERN, N. C.

TELEPHONE (919) 638-5565

TARGET RECORDS DISTRIBUTED BY MEGA RECORDS AND TAPES — NASHVILLE, TENN.

O.B. McClinton

His follow-up to a great album, O. B. McClinton Country (ENS-1023) is a great single:

A Six Pack Of Trouble

b/w You Don't Love Me. (ENA-9051)

Stack up.

For Service call collect Jerry "D" Seabolt at (901) 278-3000

Enterprise Records, A Division of the Stax Organization, 98 North Avalon, Memphis, USA.

C & W Singles Reviews

Picks of the Week

JERRY LEF LEWIS (Mercury 73296)

Lonely Weekends (1:44) (Knox, BMI-C. Rich)

How can you spend a lonely weekend when you're Jerry Lee Lewis and you have another huge hit on your hands? The killer rocks on with a Charlie Rich song that should go all the way. Flip: no info available.

BILLY "CRASH" CRADDOCK (Cartwheel 216)

I'm Gonna Knock On Your Door (2:08) (Ann-Rachel, ASCAP-A. Schroeder, S.

Wayne)
"Crash" Craddock's gonna knock on your door, especially if you happen to live at the top of the charts. This high energy, goodtime number has a contagious

1. **Construct** **Line **Line*** (2:31) (Poperee, BMI—R. melody. Flip: "What He Don't Know Won't Hurt Him" (2:31) (Poperee, BMI-R. Chancey).

RED SIMPSON (Capitol 3364)

Hold On Ma'm (You Got Yourself A Honker) (2:00) (United Artists/Big Ax, ASCAP-A. Harvey)

Red Simpson pulls his truck to the side of the road for some romancing via this amusing Alex Harvey tune that marks a departure for Red from his trucking songs. Sounds like a big one that could branch Red into new areas. Flip: "Truckin' On Down The Road" (2:09) (Central, BMI—R. Simpson).

JODY MILLER (Epic 10878)

There's A Party Goin' On (2:36) (Algee/Flagship, BMI-B. Sherrill, G. Sutton) Jody Miller has a big Billy Sherrill production sound behind her for this catchy song that could grab a lot of attention with its tricky middle section. Flip: no info available.

SUE THOMPSON (Hickory 1641)

Sweet Memories (2:58) (Acuff-Rose, BMI-M. Newbury)

Sue Thompson makes full use of her vocal tone as she interprets this slow Mickey Newbury ballad with commercial flair. Flip: "Take Me As I Am (Or Let Me Go)" (2:51) (Acuff-Rose, BMI-B. Bryant).

TEX WILLIAMS (Monument 8544)

I Pledge Allegiance (3:06) (P.D.)
The Pledge of Allegiance has often become mechanical and meaningless until one takes the time to say it slowly and understand what every word means. Thus does Tex Williams, for an emotional and lucid rendition. Flip: "Tennessee Travelin' Man" (2:13) (Combine, BMI—R. Pennington, T. Seals).

LESTER FLATT & MAC WISEMAN (RCA 0736)

On The South Bound Train (2:15) (Jack, BMI—D. Lee, A. Reynolds)

The south bound train sounds like it's on the right track for substantial airplay. Flatt & Wiseman's bluegrass sound gets tighter vocally and instrumentally with every recording. Flip: "Me And Your Memory" (2:31) (Wise-O-Man, BMI—T. H. Roberts).

WEBB PIERCE (Decca 32973)

I'm Gonna Be A Swinger (2:14) (Brandywine, AS-W. Pierce, E. Ward)

Webb Pierce delivers a potent rockabilly sound that should command considerable attention with its funky backbeat and tricky vocals. Flip: "Someday" (2:21) (Tuesday, BMI—W. Pierce, S. Curtis).

Best Bets

BUZZ CASON (Caprice 1002)
Texas (2:58) (Buzz Cason, ASCAP—
B. Cason) Buzz Cason sings this
song that he wrote and published
for release on his own label. Needless
to say, it is a very unified and cohesive effort which stands a fine chance
to score. Flip: "Heavy Dudes And
Heartaches" (2:54) (Buzz Cason, ASCAP—B. Cason, J. Buffett). BUZZ CASON (Caprice 1002

BILL WOODS & HIS SAN JOAQUIN BRASS BAND (Capitol 3328) What's Happened To The Friendly Man (2:08) (Central, BMI—J. Ward) Bill Woods asks a common question in search of quickly vanishing brotherly love. A brassy, attention-grabbing arrangement. Flip: "Truck Drivin' Man" (1:50) (American, BMI T. Fell.)

GRANDPA JONES (Monumemt

8539)
Coal Camp (2:12) (Glaser, BMI—J.
Payne, O. Horton) Grandpa Jones becomes the Bret Harte of country music as he paints a vivid picture of what
it was like to live in a coal camp.
Local color abounds in a captivating
tune that could easily catch on. Flip:
"Here I Am Makin' Plans" (2:14)
(Loray El Marlee, BMI—G. Jones).

DON CHERRY (Monument 8542)
For A Moment You Almost Slipped
My Mind (3:03) (Danor, BMI—T.
Seals, D. Goodman, T. Back, D. Barker) This slow and emotional ballad

receives full orchestration and chorus as a backdrop for Don Cherry's polished voice. Could take off if given proper exposure. Flip: "Is It Any Wonder That I Love You" (2:24) (Jack & Bill ASCAP—J. Foster, B.

O. B. McCLINTON (Enterprise 9051) Six Pack Of Trouble (2:35) (Song City, BMI—J. G. Ward) This is the song that could place O. B. McClinton into the elite club of top country performers—the story and mood of this touching ballad create a captivatingly magical air that O. B. gets right into with understanding and vocal touch. Flip: no info. available.

BILLY C. COLE (Mega 0077)
She's A Waitress, She's A Lady
(2:33) (Window/Captive, BMI— D.
A. Coe, D. Coe) This musical portrait
of a restaurant waitress paints a lyrical image framed by funky Pete
Drake production. Could place Billy
Cole into the limelight. Flip: no info available.

DONNA THEODORE (Uni 55331)
There's No Holding You (2:12)
(Screen Gems-Columbia, BMI—B.
Mann, C. Weil) Donna Theodore
launches into a firm country arrangement of this cute and catchy Barry
Mann/Cynthia Weil composition. Her
vocals show distinction and should
carry her far on country surveys.
Flip: no info available.

Country LP Reviews

GOD BLESS AMERICA AGAIN—Loretta Lynn —Decca 75351

America was truly blessed with new hope and resources at the time that "God Bless America" was written, and if this country ever needed a blessing again, it's here and now. Most fortunately, the blessing bestowed upon us with this album is Loretta Lynn's pure and true country talout delivering players songs. true country talent, delivering, eleven songs revolving around the theme of our proud American heritage and its future. Listen to "Six Feet Of Sod" and "Livin" In God's Country" and watch the Stars & Stripes wave in

BLESS YOUR HEART—Freddie Hart—Capitol

If Neil Young ever met Freddie, then he could end his search for a heart of gold, because this album just oozes with all sorts of goodness. Not only is Freddie Hart concerned with the welfare of others, he has devoted a number of songs on this LP to the human condition and how to improve it; tunes such as the psychological "Conscience Makes Cowards (Of Us All)" and the socially oriented "Hungry Row" and "Human Rat Race." Judging from the emotion in the title tune, if Freddie ever decided to leave his singing career behind, he'd have a good chance to become the Pope.

BALLADS OF LOVE - Porter Wagoner - RCA

Porter Wagoner is a mature and sophisticated artist. The uniqueness of his maturity and sophistication lies in the fact that as he and his music have grown, he has never forsaken the new generations of listeners that are sprouting beneath his worldly years. In short, while gaining wisdom, he has remained young at heart. Perhaps the most important of Porter's young listeners is his daughter, Denise Mayree, who is pictured on the cover, and for whom one of the tunes on this album was specially written. Although romantic love is passionate, fatherly love is tender, and so are the ballads on this album; tender and very real.

It won't take much for Jerry Wallace —Decca 5349
It won't take much for Jerry Wallace to get to you; his persuasive powers are built right into his song stylizations. Jerry's special gift is the ability to assembled material from many sources and then mold it all into his style while still maintaining the diversity of sound for which he strives continually. And the assortment on this album ranges from Jean Chapel's title tune to Jerry Chestnut's "Small Enough To Crawl" to Jimmy Walker's "Lovin' Me Blind" and Gloria McMurty's "The Bottle, The Glass, And Me."

SKEETER SINGS DOLLY—Skeeter Davis—RCA

4732
Often when artists are gifted with many Often when artists are gifted with many talents, they are recognized most for their obvious attributes. Such is the case with Dolly Parton, who has been widely recognized for her performances on stage and on record, while few of her fans realize the significance of her songwriting ability. This album of Skeeter Davis singing Dolly's compositions serves to isolate Miss Parton's composing talent and showcase it through the objectivity of another vocal approach. Also, this ten-song set reciprocally demonstrates the vocal and interpretive powers of Skeeter's bright, sunny style on numbers such as "Touch Your Woman," "Just The Way I Am" and "Down From Dover."

LIVE—IN PERSON!—Danny Davis & the Nashville Brass—RCA 4720
Country brass and Dynaflex—both reach a new climax in this first live album from Danny Davis' premier c&w horn conglomeration. Because of the precise and crisp tone that he demands from his brass. Davis has until this point done all his recording in the studio, but thanks to the clarity of RCA's Dynaflex system under the watchful ears of Tom Pick and Roy Shockley, the group's Birmingham, Alabama set can now be heard at home, including the much requested "Music City Montage," as well as "Kaw-Liga" and "Foggy Mountain Breakdown."

country/talent on stage

Merle Haggard/Ray Price/Donna Fargo

Merle Haggard/Ray

ANAHEIM CONVENTION CENTER, L.A. — Merle Haggard doesn't make L.A. appearances often. When he does, though, they're something to remember. This show, backed by radio station KLAC, was no exception. The sellout audience was treated to as excellent a country show as they're likely to see anywhere.

Opening was Donna Fargo, whose "Happiest Girl in the U.S.A." is currently making the folks at Dot smile a lot. Small wonder: she's a perky performer with a nicely-paced act that shows her current hit to be no fluke. Backed by the Laurel Canyon Cowboys, a rock-turned-country band led by Michael Chain, Miss Fargo belted her way through material as disparate as "You Can Have Him," "I Washed My Hands in Muddy Water," "Don't Touch Me" and "Joy to the World." Her hit brought the house down, no easy task for an opening act. Her style and general attitude puts Miss Fargo at about the same place Lynn Anderson occupied a couple of years ago, before she went pop—in other words, someone to watch very closely, and to enjoy tremendously while you're doing it.

Ray Price brought with him a pickup orchestra including a fair number of L.A. string and horn men. We personally preferred Price a bit more

ber of L.A. string and horn men. We personally preferred Price a bit more when the Columbia artist was singing with fiddles instead of violins, but will be the first to state that he brings a high degree of class to anything he

does. The set opened with "Help Me Make It Through the Night," and proceeded through about 40 minutes' worth of highlights from Prices' career. Particularly nice were "Night Life," "Billy Mize's "Make It Rain," and the "pre-Humperdinck" version of "Release Me." Halfway through the set came an odd little interlude during which Price's conductor (sorry we didn't catch his name) sang two Mexican numbers. Incongruity notwithstanding, they came off quite well, with a lot of sympatico yelling from the audience.

Haggard's portion of the show opened with a couple of numbers by his band, the Strangers. The weakest part of the entire evening, they slowed down the pace a bit more than was necessary. The star quickly made up for it, though, as he jumped into "Working Man Blues." The set proceeded to include "No Reason to Quit" ("... for all my drinkin' friends"), a Jimmie Rodgers tune, a Bob Wills tune, and most of Haggard's considerable number of hits. His probable next single, "I Forget You Every Day" is exceptionally strong, and another sure winner.

Bonnie Owens joined to sing backup

winner.

Bonnie Owens joined to sing backup and contribute small talk and a hilarious (in context) version of "Brand New Key." "That's one of the sexiest songs I've ever heard," said Haggard. "I've never seen the girl who wrote it, but I'll bet she looks good."

Top Country Albums

1	THE BEST OF CHARLEY PRIDE VOL. II (RCA LSP 4682)	1	17	AIN'T WE HAVIN' US A GOOD TIME Connie Smith (RCA 4694)	19
2	REAL McCOY Charlie McCoy (Epic 31329)	3	18	DETOURS Floyd Cramer (RCA 4676)	16
3	LET ME TELL YOU ABOUT A SONG Merle Haggard (Capitol ST 882)	2	19	ME & CHET Jerry Reed & Chet Atkins (RCA 4707)	20
4	THE "KILLER" ROCKS ON Jerry Lee Lewis (Mercury 637)	4	20	SOMEONE TO GIVE MY LOVE TO Johnny Paycheck (Epic 31449)	25
5	A THING CALLED LOVE Johnny Cash (Columbia)	6	21	SMELL THE FLOWERS Jerry Reed (RCA LSP 4660)	13
6	LIVE AT THE NUGGET Buck Owens (Capitol 11039)	8	22	HANK WILLIAMS, JR. GREATEST HITS VOL. 2	
7	MY HANG-UP IS YOU Freddie Hart (Capitol ST 11014)	5		(MGM 4822)	27
8	LOVE WALKED IN David Houston (Epic 31385)	10	23	CHARLEY PRIDE SINGS HEART SONGS (RCA LSP 4617)	22
9	ONE'S ON THE WAY Loretta Lynn (Decca 5334)	9	24	LEAD ME ON Loretta Lynn & Conway Twitty	18
10	WE ALL GOT TOGETHER AND Tom T. Hall (Mercury 61362)	7	25	(Decca 75326) IT'S FOUR IN THE MORNING Faron Young (Mercury 61359)	23
11	SOMETHING OLD SOMETHING NEW Sammi Smith (Mega 1011)	12	26	ALL THE LONELY WOMEN IN THE WORLD Bill Anderson (Decca 5344)	30
12	HE TOUCHED ME Elvis Presley (RCA 4690)	11	27	CRY Lynn Anderson (Columbia KC 31316)	26
13	GEORGE JONES (Epic 31321)	15	28	I CAN'T SEE ME WITHOUT YOU	
14	ANNIE Anne Murray (Capitol ST 1:1024)	17	00	Conway Twitty (Decca 5335)	28
15	THAT'S WHY I LOVE YOU LIKE I DO		29	THE ORIGINAL TRAVELING MAN Dave Dudley (Mercury 61365)	
16	Sonny James (Capitol 11057) BEDTIME STORY	21	30	CONWAY TWITTY SINGS THE BLUES	
- •	Tammy Wynette (Epic 31285)	14		(MGM 4837)	-

Great Britain

Youngblood Records executives Miki Dallon, Gerald Black and Jan Olfsson currently on a two-week visit to the States visiting their licensees and placing more of their material. They will discuss with Mega in Nashville future release plans of Youngblood product and visit Bell Records to discuss release plans for Mac and Katie Kissoon. This duo have had enormous success all over the continent and Youngblood are hoping to establish them firmly on the American market. It was, of course, their version of "Chirpy Chirpy Cheep Cheep" which scored in the U.S. The trio of Youngblood executives will also call on RCA with whom they have just negotiated a Don Fardon deal and during their New York stay they will be at the Americana.

Another British executive in U.S. is Paul Rich, vice president of Carlin Music and a highlight of his trip will be seeing Elvis Presley's first-ever New York appearance at Madison Square Garden June 9th and 10th. Rich will be heavily involved with the Hudson Bay Music operation which embraces numerous smaller publishing firms and expects to remain in the States for two weeks setting up new States for two weeks setting up new representations.

Lee Mendell, United Artists Records vice president in charge of International Operations currently in Britain for a series of meetings with European managers. He will also be visiting all European subsidiaries and visiting all European subsidiaries and licensees to discuss future sales and marketing plans and to brief executives on United States company policies for the autumn. At the managing directors meeting to be held in London the Canadian managing director Stan Kulin will be making his first appearance at such a meeting and discussions will center around Britain's entry into the common marand discussions will center around Britain's entry into the common market. The expansion of the British company will also be under discussion. A label managers' meeting is to be held to co-ordinate release dates; look closely at European product concepts and to promote and plan both Sunset label and tape releases on the continent continent.

Gold disks galore. It's been a period of gold disk galore. It's been a period of gold disk presentations recently with Vickey Leandros claiming a million sales for her Eurovision winner "Come What May" (Apres Toi) on Philips; The Faces for a "A Nod's As Good As A Wink" album presented to them by Ian Ralfini, managing director of WEA and another WEA group America whose "America" album has now reached that elusive million mark. The New Seekers, too, have been awarded a gold by Polydor for their version of "I'd Like To Teach The World To Sing". In fact a quick check has revealed that over the last walks morths the number of gold

the world 10 Sing. In fact a quick check has revealed that over the last twelve months the number of gold disks presented is the biggest ever with 15 presentations being made. Another innovation is the trend towards million album sales rather than singles and of the fifteen gold disks awarded seven were for album sales.

Well, the Bardney Festival has come and gone with the usual loss of revenue story. It is estimated that the organisers lost around £40,000 but this has been debited under "experience" with a promise of more festivals to come. The Spring Bank Holiday was a wet and windy one which kept the less hardy fans away but, surprisingly, there was little adverse comment from the villagers and the Bardney festival has proved that verse comment from the villagers and the Bardney festival has proved that "pop" festivals can emerge relatively unbesmirched. Plans are afoot to build a permanent festival site with proper restaurant, toilet and sleeping facilities but the location is proving a stumbling block. However, if determination is the keynote to success Great Western Festivals will firmly establish pop festivals in cess Great Western Festivals will firmly establish pop festivals in Britain.

Britain.

Quickies: Phil Carson and Des Brown, newly appointed company managers of WEA London currently on two-week visit to States for meetings with all WEA companies... Allan Clarke (ex Hollies) makes his solo recording debut on RCA via "My Real Name is Harold" (which it is)... Four Elektra releases this month including David Accles "American Gothic"... Following their "I Found My Freedom" hit in Holland Youngblood through Negram have rush-released new single by Mac and Katie Kissoon "Sing Along"... Jack Holzman and Ian Ralfini of WEA have signed Plainsong featured Ian Matthews with album scheduled for October release... New Neil Young single on Reprise "Old Man"... Ashley Pandel, PR for Alice Cooper in London to organise concert and promote new single "School's Out" on Warner Bros... WEA organization's "At The Club" revival by The Drifters on Atlantic outselling The Rolling Stones "Tumbling Dice"... The Pentangle headlining two concerts in Paris June 9th and 10th. Quickies: Phil Carson and Des

Germany's Best Sellers

- Samson And Delilah-Middle of the Road-RCA-RCA/Siae
- Es Fahrt Ein Zug Nach Nirgendwo-Christian Anders-Columbia-Anders Music
- Am Tag Als Conny Kramer Starb-Juliane Werding-Hansa-Budde
- One Way Wind-The Cats-Columbia-Accord
- Beautiful Sunday-Daniel Boone-Bellaphon-Altus
- Beg, Steal Or Borrow-The New Seekers-Philips-Valley Music
- Apres Toi-Vicky Leandros-Philips-Radio Tele/Arnie
- How Do You Do-The Windows-Golden 12
- Komm Gib Mir Deine Hand-Tony Marshall-Ariola-Young Music/Intro
- Heart Of Gold-Neil Young-Reprise
- Poppa Joe-The Sweet-RCA-MdW 11
- American Pie-Don McLean-United Artists-United Artists
- 13 Without You-Nilsson-RCA-Apple Music
- Carneval In Rio-Heino-Columbia-Montana 14
- Back Off Boogaloo-Ringo Starr-Apple-Essex/Gerig 15
- Suzanne, Suzanne-Pop Tops-Finger Records-Finger Music 16 17
- Hab Sonne Im Herzen-Chris Roberts-Polydor-Carlton/RMU Never Before-Deep Purple-Purple-Francis, Day & Hunter 18
- Du Mußt Nicht Weinen-Ulli Martin-Philips-Discoton 19
- Give Ireland Back To The Irish-Wings-Apple 20

Great Britain's Best Sellers

	TW	LW	
	1	1	Metal Guru—T. Rex—T. Rex—Wizard
	2	3 8	Rocket Man—Elton John—DJM—Dick James
1	2 3	8	Oh Bahe What Would You Say-Hurricane Smith-Columbia-
			Chappell
	4	2	Could It Be Forever/Cherish—David Cassidy—Bell—Carlin/
1			KPM
	5 6	7 5	At The Club—Drifters—Atlantic—Screen Gems
	6	5	Amazing Grace—Royal Scots Dragoon Guards Band—RCA—
			Harmony
	7	12	Vincent—Don McLean—U.A.—U.A.
	7 8 9	10	Lady Eleanor—Lindisfarne—Charisma—Hazy
	9	4	Come What May—Vicky Leandros—Philips—Louvigny Mar-
			quee
	10	6	A Thing Called Love—Johnny Cash—CBS—Valley
	11	9	Tumbling Dice—Rolling Stones—Rolling Stones—Essex
	12		California Man-Move-Harvest-Roy Wood/Carlin
	13	16	A Whiter Shade Of Pale—Procol Harum—Magni-Fly—Essex
ı	14	13	Leeds United—Leeds United FC—Chapter One—Hushaby/Car-
1			lin
1	15		Isn't Life Strange—Moody Blues—Threshold—Threshold
	16	18	Sister Jane—New World—Rak—Chinnichap/Rak
	17	15	Take A Look Around—Temptations—Tamla Motown—Jobete/
	10		Carlin
	18	1 77	Doobedood—Diana Ross—Tamla Motown
	19	17	Me And Julio Down By The Schoolyard—Paul Simon—CBS—
	20	11	Pattern Randancer—Marmalade—Decca—Catrine
1	20	11	Nandancer—Marmalade—Decca—Catrine
	mon	TEXAL E	NIMA I DIG

TOP TWENTY LP'S

- Bolan Boogie—T. Rex—Fly
 Machine Head—Deep Purple—Purple
 Cherish—David Cassidy—Bell
 Harvest—Neil Young—Reprise
 Fog On The Tyne—Lindisfarne—Charisma
 Bridge Over Troubled Water—Simon & Garfunkel—CBS
 Farewell To The Greys—Royal Scots Dragoon Guards—RCA
 Paul Simon—Paul Simon—CBS
 Argus—Wishbone Ash—MCA
 Prophets, Seers And Sages—T. Rex—Fly
 Exile On Main Street—Rolling Stones—Rolling Stones
 Honky Chateau—Elton John—DJM
 20 Dynamic Hits—Various Artists—K-Tel
 Nilsson Schmilsson—Nilsson—RCA
 Rory Gallagher Live In Europe—Rory Gallagher—Polydor
 Baby I'm Awant You—Bread—Elektra
 American Pie—Don McLean—U.A.
 Breadwinners—Jack Jones—RCA
 We'd Like To Teach The World To Sing—New Seekers—Polydor
 A Thing Called Love—Johnny Cash—CBS

Japan's Best Sellers

		neer) Pub: Watanabe
2	2	Taiyo Ga Kureta Kisetsu—Aoi Sankaku Jogi (Columbia) Pub: All Staff Pub
3	4	Mother Of Mine—Neil Reid—(London/King) Sub-Pub: Folster Music
4	3	Yoake No Teishaba—Shoji Ishibashi (Crown) Pub: Crown Pub
5	9	Kitaguni Yukide—Eiko Shuri (Reprise/Warner-Pioneer) Pub: All Staff
6	6	Koi No Tsuiseki—Ooyan Fuifui (Toshiba) Pub: Takarajima Pub
7	5	Yurusarenai Ai—Kenji Sawada (Polydor) Pub: Watanabe
8	8	
0	0	Kono Ai Ni Ikite—Hiroshi Uchiyamada & Cool Five (RCA/Victor) Pub: Watanabe
9	11	Kozure Ookami-Yukio Hashi (Victor) Pub: Oriental
10		Hitorija Naino-Mari Amachi (CBS-Sony) Pub: Watanabe
11	7	Hatoba Machi—Shinyichi Mori (Victor) Pub: Watanabe
12	14	Furimukanaide-Honney Nights (Union/Teichiku) Pub: Astro
		Music
13	10	Mother And Child Reunion—Paul Simon (CBS/CBS-Sony) Sub-
10	10	Pub: Shinko Music
14	15	Sarubia No Hana—Motomaro (Canyon) Pub: Art Pub
15		Matta Iru Onna—Hiroshi Itsuki (Minoruphone/Tokuma) Pub:
1.9		Tokuma Music
16	12	
10	14	Let's Get Married—Takuro Yoshida (CBS/Sony) Pub: Pacific
1	10	Music
17	13	I'd Like To Teach The World To Sing—New Seekers (Philips/
• •	4.0	Phonogram) Sub-Pub: Eastern Music
18	19	Sayonara O Surutameni-Billy Banban (Kit/Columbia) Pub:
		NTV Music
19	16	Darekaga Kazeno Nakade-Tsunehiko Kamijo (King) Pub:
		Meiji Music
20	18	A Horse With No Name—America (Warner/Warner-Pioneer)
		Sub-Pub: Nichion
TOP	FIVE	LP'S
101	11111	<u> </u>

Setono Hanayome-Rumiko Koyanagi (Reprise/Warner-Pio-

TW	LW	
1	2	Ningen Nante—Takuro Yoshida (Elec)
2	3	Mari Amachi First Album (CBS-Sony)
3	1	Paul Simon (CBS-Sony)
4	5	Tomodachi—Takuro Yoshida on Stage (Elec)
5	4	Mardi Gras—C.C.R. (Toshiba)

CUShbox international music report

Japan Video Assoc. Plans

TOKYO — Nippon Video Kyokai (Video Association of Japan) held its regular general meeting at the Admi-ral Togo Memorial Hall in Tokyo on May 24 to decide its business plan for 1972.

Main items of the plan are: 1) To take part in the information fair to be held this fall under the auspices of the two ministries of Trade and Industry, and Education, 2) To investigate the formal type of ½-cartridge, 3) To study establishment of prices of video software.

Chicago To Japan, Aus.

HOLLYWOOD — Chicago departed Los Angeles last Monday (5) for its second tour of Japan and their first series of concerts in Australia.

The Japanese performances encom-The Japanese performances encompassing seven concerts in eight days in four cities, have all been sold out in advance of the trip. Chicago will appear in Tokyo (7,8), Osaka (10, 11, 14), Nagoya (12), and Kyoto (13). Chicago has re-recorded two singles—"Lowdown" and "Questions 67 & 68"—into Japanese. The June 8 concert at Tokyo's Budokan will be video-taped for a future Japanese television special.

Chicago's Australian tour has attracted the highest advance in ticket sales in the history of pop music in that country. The group will perform in Melbourne (21, 22), Brisbane (24), Sydney (26, 27), and Adelaide (30).

Chicago will not be employing an opening act during the tour of Japan and Australia, Rather, they will be playing two sets as they normally do during their domestic engagements.

Chicago's Japanese performances are being promoted by S. Udo of Udo Artists in Tokyo. The Australian dates will be promoted by Kenn Brodziak of Aztec Services Pty. in Melbourne Melbourne.

MCA (Canada) Reorganization Starts; 2 Years In Planning

ONTARIO — The completion of a reorganization plan which was laid out two years ago at MCA Records (Canada) has been completed.

In July of 1970, a skeleton staff moved into the new MCA Building located in Willowdale, Ontario. It was planned at that time to redesign the record division to make it as "modern in its operation as the building was in

record division to make it as "modern in its operation as the building was in appearance and interior design."

In the intervening period, MCA Records closed down and demolished the original plant which went into operation in 1922. It has added a large extension to the Cornwall Plant, thus creating the largest record manufacturing plant in Canada. It has added cartridge tape and cassette manufacturing facilities. It has

Doors Mull Tour Offers

HOLLYWOOD — The Doors, back from a European concert tour, are mulling offers for a concert tour of Japan and Australia, early in 1973, according to manager Bill Siddons.

The Elektra artists will also embark on a college tour later this season, depending on their recording and concert schedule. They will also play large outdoor festivals and smaller

large outdoor festivals and smaller concert halls, he added.

For their tours, the Doors will add one or two members to the group, but

one or two members to the group, but not on a permanent basis.

While in London, the rock group starred in the Old Grey Whistle Test TV show, then guested on a 45-minute Swiss TV special from Montreaux, filmed at the Golden Rose Awards while the band was in concert.

They starred in the Beat Club TV show in Bremen, a monthly program syndicated in 37 countries which is also simulcast over radio stations in Germany.

Germany.

The group also starred on a 45-min-te_ Music workshop television show ute Music in Bremen.

THE FEELING'S MUTUAL: Harry Nilsson has been awarded a silver disk by RCA for quarter million sales of "Without You" and he, in turn, presented a couple of silver disks to writers Pete Ham and Tom Evans of Badfinger inscribed ". . . with appreciation from Harry and Richard"—Richard being producer Richard Perry. Photo shows left to right: Nilsson, Ham and Evans.

created a central distribution ware-house and distribution system.

Despite the confusion that existed because of the many organizational changes through this period, 1971 proved to be the biggest year in the history of congrations. history of operations.

For three days, Mike Maitland, president, L. W. Cook, vice president of administrations, and Lee Armstrong, director of international operations of MCA Records, were in Montreal and Toronto reviewing past results but more important planning. Montreal and Toronto reviewing past results, but more important, planning the future. With the thought in mind of making the sales and promo Department progressive and efficient in operation, Maitland has appointed Richard (Dick) Bibby to the position of national sales manager. His former position was Ontario sales manager and has played a big part in making 1971 a successful year.

To support Bibby, Barry Paine has been appointed as national promo manager. He has worked in both Quebec and Ontario markets.

To consolidate operations and to ensure better service, Marlon McRae, formerly with the plant in Cornwall, has been appointed controller and will be working out of the Toronto office. Bob Birkett, head of purchasing, will be moving from Montreal to Toronto

R. A. Chislett, general manager, will continue to reside in Montreal to cover plant production and custom cover plant production and custom pressing. In custom pressing, an important factor in the MCA Records operation, he will be backed by John Bradley and his department.

Japanese Music Interests Chacksfield

TOKYO — Frank Chacksfield held a press conference on May 25 at Tokyu Hotel in Tokyo under the auspieces of King Records and K. K. Concierta. Those present were Derrick J. Coupland (chief manager in far eastern section of London Decca), Mr. Kakuichi (president of K. K. Concierta), Mr. Suzuki (managing director of King Records).

Kakuichi said: "It was seven years ago when I intended to conclude a engagement with Mr. Chacksfield. It's a delight for me to realize this plan after a long time."

Following this, Chacksfield said:
"I'm happy to visit Japan. And I wish
to make music introducing Japanese
sounds after a tour of Japan. Most
impressive music of Japan I ever
heard is 'One Rainy night in Tokyo.'"

Havens Opens Tour Of Euro

NEW YORK — Richie Havens and his group have left for their most comprehensive tour of Europe to date. They started their appearances in Hamburg, and will also be performing in Frankfurt and Munich.

ming in Frankfurt and Munich.

From there, they will move on to England, performing in London, Bristol, New Castle, Manchester, Leeds and Croyden. While in London, Havens and the group also taped the to-be-aired NBC TV special, "Good Vibrations, 1972." In between their many England appearances, they will also journey to Glasgow, Scotland for a concert at Kelvin Hall. The tour will continue in Rome, Montreux,

Youngblood Going CBS In UK Area

NEW YORK — Miki Dallon's Youngblood label is switching from EMI distribution in the United Kingdom to CBS, effective July 1.

dom to CBS, effective July 1.

Dallon gave Cash Box word of the move during a stay in New York last week. Stopover is part of his journey to the U.S. to set artist deals and deliver master tapes for two LP's. One is the second Apollo album on Mega. The group, which scored with "Joy," is currently out with their follow-up single, "Telstar." He'll also deliver to Gene Norman of Crescendo Records a Michael Lee Jackson LP.

Dallon, accompanied by Jan

Dallon, accompanied by Jan Olofsson, international manager, and Jerry Black, attorney, spent three days in New York, then left for Nashville, and was due in Los Angeles on Sat. (10). He is set to return to London this Tues. (13) from New York

Youngblood is handled on a free-lance basis in Europe, while RCA dis-tributes the line in Japan and Aus-

Steinberg At Phonogram Meet

CHICAGO—Irwin Steinberg, president of Mercury Records, has taken part in a meeting of the Phonogram part in a meeting of the Phonogram International advisory committee in Stockholm. Following these meetings, he spent a day with Billy Gaff, manager of several Mercury acts; including Rod Stewart, Jade Warrior, Andy Bown and Akido, the latter recently signed to the label. Gaff flew to Stockholm especially to meet with Steinberg. Steinberg.

Steinberg was the only United States rep at the Phonogram meetings. Discussions included a summary of U.S. development and activity plus a catalogue check of master deals with small European record companies having no foreign (including ies having no foreign (including U.S.) distribution deals.

Hibino To Post In U.S.

TOYO — Polydor Co., Ltd. has appointed Tadashi Hibino, chief manager of production in the United States, to bring closer ties with Polydor (U.S.A.) and Polygram Corp.

Hino will arrive in the U.S. at the end of July. He is expected to bring information on the western music and manufacturing to the Tokyo office.

DeNave To London

NEW YORK — Connie de Nave, president of Connie de Nave Public Relations, will be leaving for London on June 12th for approximately three weeks. Ms. de Nave will be meeting with officials of Threshold Records to discuss the launching of new artists for the Threshold label as well as plans for the upcoming Moody Blues tour of the United States. Ms. de Nave may be reached in London at 01-930-0894.

Athens, Israel, Warsaw and will wind up in Amsterdam.

Havens group consists of Emile Latimer on congos and percussion, Eric Oxindine on bass, and Paul Williams on acoustic guitar.

The expected return date to the United States is set for July 9.

Cashbox coin machine news

Seeburg 100-Sel. **Marauder Intro's** Radical New Design

Seeburg MARAUDER

CHICAGO - In a recent series of CHICAGO — In a recent series of distributor premiere showings which were spotted across the world from Milan, Italy, Hamburg, Germany to key markets in the United States, The Seeburg Corp., launched its new Marauder SX-100 100-selection phon-

Marauder SX-100 100-selection phonograph, to an enthusiastic international coin music trade.

"The major innovation in our Marauder SX-100 is its unique design concept," said Bud Lurie, Seeburg executive vice president. "I believe it represents a major breakthrough in

executive vice president. "I believe it represents a major breakthrough in revising the coin phonograph look.

"Primarily, the Marauder has been created to save space...its size is only 44½ inches high, 31½ inches wide and 23½ inches deep. It has been designed for those locations both here and abroad which, because of space limitations, simply require a smaller, more compact coin phonograph product. We believe Seeburg can satisfy this demand with our Marauder SX-100 in all markets, everywhere," Lurie declared.

"A slick, sculptured design approach gives the Marauder SX-100 an

rie declared.

"A slick, sculptured design approach gives the Marauder SX-100 an exciting, sophisticated look of the future, and at the same time affords a revolutionary new achievement in coin phonograph styling," he continued.

The stark Marauder shape is softened to the intimate location mood by the dramatic use of fuschia lighting in the title display area and in the lower front cabinet paneling. The Marauder cabinetry is a unique combination of steel and unbreakable tempered glass to provide maximum longevity at the location level.

"Prime concern in the overall planning of Marauder S-100 construction is the ability to facilitate all servicing quickly and economically," Lurie said.

"A good illustration of this Seeburg engineering expertise is shown in the design of the lower portion of

burg engineering expertise is shown in the design of the lower portion of in the design of the lower portion of the Marauder console. Easy latching assembly permits the removal of the entire front panel section, allowing full access to two 12 inch speakers, the solid state stereo amplifier and solid state control center. Both am-plifier and control center are identical and interchangeable with units used in the previous 100 selection Seeburg phonograph, Golden Jet.

m the previous too selection seeding phonograph, Golden Jet.

"The design of the Title Display and Play Panel has been achieved to accomplish full ease of customer play

EDITORIAL: Eyes Are Upon Us

Something very odd is going on these days. Quite a few people from outside the industry are calling this office probing for all kinds of coinbiz information on who's who and what makes it tick. It's odd because these people are from prominent research companies, brokerage firms and the like, not the usual college students looking to do term papers on pinball machines.

Apparently, the performance of coin company public issues on the market is what's behind the interest. With a little digging, outsiders are fast learning there's a bit of money being made in jukes and games and their imaginations are excited. And because most outsiders know absolutely nothing about the true nature of this business, each thinks he's getting a scoop on his competitors when he learns that a bar is called a "location" and a "split" is the commission break-

down between operator and location owner.
Therefore, it's clear the financial establishment has discovered yet another industrial area to explore. Why they took so long to "discover" it is probably because the image of our industry as a small, misunderstood collection of "strange types" who put "strange machines" into bars and diners is swiftly becoming clarified. Bluntly, the "black eye" this business has worn loe these many years has disappeared in many precincts. People who really count, like the financial community, are too smart to harbor false impressions forever and now that they're learning the real nuts and bolts meaning of music and games operating, distributing and manufacturing, they're bound to come on strong.

What does this all mean to the rank and file operator. Looking downstream, we predict a variety of things: 1. more, much more, good publicity on the trade appearing in major business and consumer journals; 2. more finance companies soliciting the trade's business; 3. more freedom of movement for the operator when he's out soliciting new stops, especially those places denied in the past for the bizaar reasons we all know and hate.

The jukebox and games industry is moving out of its "gray area" and into the glare of the economic community at large. The day may yet come when

everyone will be proud to be a member of this trade.

as as well as to provide for maximum serviceability. Both areas are up front and on top of the Maruader console. The title display snaps-up when the phonograph console is opened and lifts up to allow full access to the Play Panel and Program Holder. Changing titles becomes a matter of minutes . . . in fact, the program holder will snap-out allowing complete freedom for servicing in this area. When Title display lid is open and in an upright position, complete accessibility is also given to Seeburg's 100 selection, vertical play Select-O-Matic record mechanism and coin equipment," Lurie explained.

"In addition to innovative design, the Seeburg Marauder SX-100 also incorporates a bevy of Seeburg features that put this outstanding 100 selection phonograph right at the head of its class . . . Seeburg's exclusive 100 selection Select-O-Matic record mechanism for one, plus the exclusive Seeburg Tormat Memory Unit which carries a 5 year warranty with

it. And there is the famous high compliance. Seeburg designed Pickering magnetic pickup . . . also warranteed for 5 years," he advised.

"Important too, other Marauder features include the specifically designed Equalization Switch created to accommodate different recording characteristics of all record labels, plus built-in provisions for remote volume control and solid state circuitry to assure longer life with maximum, trouble-free play.

"Another point I want to stress," Lurie continued, "Seeburg equipment is built, not adapted, for use anywhere in the world. The specific idiosyncrasies of all countries are taken into consideration whether it be Germany,

crasses of all countries are taken into consideration whether it be Germany, Puerto Rico, Belgium or Japan. I want to mention too, that the Marauder is equipped with 'Two Quarters Equal A Half' feature, standard on all models and includes a four coin rejector."

(Cont'd on p. 44)

Bally Exec Details Sales/Op Strategy for US & Overseas

ROSS SCHEER

CHICAGO — In comments before a gathering of Bally Mfg. Co. stockholders, held here the last week of May, Ross Scheer, Bally-Midway's director of marketing, discussed the firm's growth, worldwide, in operations and sales.

"In recent months, Bally has moved heavily into Australia, Southeast Asia and the Far East," he said. "Bally Australia was formed as a sales organization to sell our slot machines to a strong and growing market in that country. The acceptance of Bally machines has increased in Australia after the introduction of new models never shown before in that country."

Scheer stressed the company's desire to avand operations in South

Scheer stressed the company's de-Scheer stressed the company's desire to expand operations in Southeast Asia (mainly Indonesia and Thailand). "We will continue with a strong selling effort in these countries as well as in Malaysia, Singapore and Macao," he said.

"We have recently formed a company on Guam to operate all types of coin-operated amusement machines and yending equipment. Guam is a

pany on Guam to operate all types of coin-operated amusement machines and vending equipment. Guam is a growing resort island, mainly for the Japanese, and its potential for future growth is evidenced by the construction of luxury resort hotels," Scheer stated. "Bally Guam operates game rooms as well as vending equipment in these hotels and has successfully contracted for the installation of additional equipment in hotels under construction, as well as shopping centers and at the University of Guam."

"Japan, which has been a strong market for Bally in the past, appears to be on the threshold of a surge in the use of our type of equipment. To develop this market, we have added executive marketing personnel capable of dealing with any opportunity that develops."

"We are also focusing our attention south of the border and are using Bally Venezuela as our springboard to growth in the southern hemisphere. Bally Venezuela was formed this year to lease our products in that country. We are currently selling Bally ma-

Bally Venezuela was formed this year to lease our products in that country. We are currently selling Bally machines in Central America and the Caribbean area," he said.

"Europe, which is our oldest established market overseas, continues (Cont'd on p. 44)

Smart Operators Never Take Chances

After June 30th Your Luck Runs Out

Free. The New Wurlitzer Break-in Alarm. Why play high-stakes games with two-bit thieves when you're trying to make a living?

Running a jukebox route is no longer a nickel and dime affair. Sooner or later you're going to need a burglar alarm. So what do you do? One of three things.

The Bluff. You'd only be kidding yourself. First, you buy a burglar alarm at full cost, send your serviceman to pick it up or con your distributor to send it out (you pay either way). Then take it to the location and make some music-hungry patron wait a good hour

SIP Ara 2 or so while your man fumbles in front of his beer. Familiar? You bet. Your cost for the "Bluff": about \$90, give or take whatever the aggravation's worth.

The Joker. It'll make you laugh. Buy a burglar alarm at full cost

from your distributor. Bring it back to your place of business. Have your serviceman pull the phonograph off your route and substitute it with another until he gets a chance to make the burglar alarm installation at the shop. Your cost for the "Joker": Hear the one about the traveling serviceman?

The Winning Wild Card. It's absolutely free! One new Wurlitzer Break-in Alarm worth as much as \$40, yours free with each new Model 3600 jukebox you buy before June 30. Buy your new phonographs with Break-in Alarms free from Wurlitzer this month. When you need a burglar alarm, put a

Wurlitzer Super Star on location. Your cost: Not a penny for the Break-in Alarm or installation before June 30.

Oh, and by the way. Your big winnings are just a start. You'll be getting a phonograph that's worth more a year from now when

you want to move it down into another location and three to five years from now when you want to trade it in or sell it for another piece of vending equipment. Get this straight.

Get this straight. Wurlitzer has the industry's smartest music bargain.

At participating Wurlitzer distributors and branches

The Wurlitzer Company, North Tonawanda, N.Y.

for Tables/Games In Europe

UNION CITY, N.J. Nick Melone, UNION CITY, N.J. — Nick Melone, general manager of the American Shuffleboard Co., has announced the signing of an exclusive sales agreement with Rowe International to market the American line of coinoperated pool tables thru factory-operated and independent Rowe distributors in Furence. tributors in Europe.

Agreement was signed in late May

by Melone and by Rowe's Paul Hunger, vice president and general manager of AMIRO S.A. Ltd., the jukebox factory's European sales

arm.
Hunger stated that the American coin-op games line will be a "most welcome addition to our product line overseas. The quality of its billiard

shuffleboard merchandise

and shuffleboard merchandise is world-renown, and we, our branches and our distributor-customers are 100% delighted with the agreement."

American's Melone advised that quantity shipments of goods are already underway to AMIRO's customers and branches. Samples of American equipment have been over there can equipment have been over there for several weeks and been shown by

for several weeks and been shown by Hunger's people at a number of local trade shows recently.

"Coin-operated pool has become an enormous factor in the European industry over the past two or three years and we expected to do a superb job for American, while offering a superb product line to our customers," Hunger declared.

Bally Market Penetration (Cont'd)

to grow stronger in both sales and operations. The Scandinavian countries, namely Sweden, Norway and Denmark, offer the greatest opportunity to expand our operating posture, while sales are increasing throughout the rest of Europe."

"Gunter Wulff is one of the largest manufacturers of a wall-hung slot machine in Germany and we are ex-ploring additional markets outside Germany for the use of this prod-

"We have made some sales progress in the Eastern Block Countries, including Russia, and while trading to date is relatively small, we have established strong lines of communications with these countries and anticipate increased sales as their awareness of our product develops.

"Probably the greatest potential area for future growth lies on the

"Probably the greatest potential area for future growth lies on the continent of Africa. In recent years, some quantities of used equipment have been shipped into various countries. There are over 50 independent nations now, and as these countries develop they will be seeking ways to attract and hold their tourist market. This, of course, will require the use of new up-to-date equipment includof new, up-to-date equipment including slot machines. Bally has recently formed a subsidiary company in Nigeria to assemble and sell slot machines as well as export to neighboring nations."

In acknowledging Bally's activities in the domestic area, Scheer stated: "The United States is still the largest amusement game market for sales. We sell our products through a nationwide distributor network and in the past year helped Bob Jones establish Robert Jones International in Boston to distribute and lease Bally and Midway games in the New England area. The company also felt

that although we were experiencing a normal growth pattern to our sales, there is an untapped market for the use of amusement games in this country. We felt that through the use of creative merchandising, coin-operated games would gain acceptance and earn money in locations never before approached. As a means of raising the level of standards in our industry the level of standards in our industry and creating a vehicle for increasing our sales, we organized Carousel Time, Inc., of which Bally is the major owner and proceeded to prove our point. Carousel Time, Inc., operates amusement games in approximately 15 states and they are operating in the traditional areas and locations such as discount department stores, food chains and variety stores, food chains and stores." variety

In conclusion Scheer said, "We have In conclusion Scheer said, "We have developed markets for amusement games in resort hotels and enclosed shopping malls, not as concessionaires but as tenants in store-type locations and designed up-to-date, modern, contemporary game rooms to create an environment that appeals to the entire family. We hope to continue this progress in other areas, using and developing themes applicable to the locations."

Myers Chairs NAMA

CHICAGO - Van Myers, Wometco Enterprises, Inc., Miami, has been named general chairman of the 1972 NAMA Convention-Exhibit of Vending and Foodservice Management, and Marvin Heaps, president of A R A Food Services Company, Philadelphia, has been named program chair-

The Convention-Exhibit will be held from October 12 through 15 at the Atlantic City Convention Hall.

American Shuffle-Rowe Pact | Seeburg 100-Sel. Juke Bows (Cont'd)

Range of Accessories

Compact Wall (Model TW1) or Corner (Model TC1) Speakers for locations requiring additional sound distribution. Size: 16½ inches high, 12 inches wide and 7¾ inches deep.

Model UCS-1 Universal Column Model UCS-1 Universal Column Speakers. For either horizontal or vertical or corner mounting. Each in-corporates two 8 inch speakers, a low frequency woofer and high frequency tweeter with crossover network. Size: 35% inches high, 9% inches wide and 6% inches deep.

Model FRCS Full Range Column Speakers for locations with full "big sound," wide angle sound dispersion requirements. Each has two 10 inch bass woofers and two 3 inch x 9 inch horns. Four speaker system incorporates cross-over network and can be rates cross-over network and can be mounted vertically or horizontally mounted vertically or horizontally. Solid wood enclosures to insure full richness of audio reproduction. Size: 46 inches high, 14 inches wide and 101/2 inches deep.

Model TPK-1 Transistorized Paging System. Completely self-contained solid state paging system readily plugs into TSA9-56 amplifier of Marauder S-100 with minor modifications. Counter top styling for use in any location from bar to restaurant to bowling center. Press-to-talk bar automatically lowers phonograph sound for "paging" over music being played. Rugged die cast zinc alloy housing. Weight 2½ pounds. Size: 9 inches high, 6 inches deep and only 4 inches wide.

Remove Volume Control (Optional

Remove Volume Control (Optional Accessory). Unit allows adjustment of volume of music to suit the size of the "crowd" from any remote position without going near the Marauder console. Permits record rejection too, if necessary.

The new Seeburg Marauder SX-100 selection coin phonograph and a complete assortment of accessories can be seen in all Seeburg distributing offices both in the United States and

New HQ for Wurl. Rep

GUATEMALA CITY — Diego J. Veitia, Wurlitzer's sales manager for Latin America and the Caribbean, announced that effective July 1, Wurlitzer field service engineer Juan T. Echavarria will be officed here in Guatemala City, Guatemala. Echavarria will oversee the maintenance of the Wurlitzer service program throughout all Latin American and Caribbean countries to which the company exports its coin-operated phonographs, electronic pianos and organs.

"Placing Juan Echavarria closer to the point where our products are sold is certain to assist our sales efforts in Latin American and Caribbean countries," said Veitia. "It is now possible for him to quickly get wherever he can to do the most good in a matter of a few short hours. His solid

working experience with our department offices in North Tonawanda will make our communications simple and uncomplicated to the point that Mr. Echavarria will serve equally, in effect, both the marketplace and the manufacturer."

For The Man Who Has Everything

Uni Records' su-perstar Elton John is seen here at his Virginia Water home in England with his England with his new acquisition, a Rock-Ola 449 Juke Box. It's in his "fun room" which also includes a BarrFootball machine. Both machines were supplied by London Coin, distributors of Rock-Ola in the United Kingthe United KingChances are you know people who think their places are too classy for a coinoperated phonograph.

They think the flashing lights and rainbow colors would destroy the kind of atmosphere they've paid a decorator thousands to create.

We think they're right.

That's why we created the Rock-Ola 447 Console Deluxe.

Simply stated, it's beautiful furniture that makes music.

The 447 fits comfortably into the most sophisticated restaurant or club.

We chose Mediterranean styling for its compatibility with a wide range of decors. The lines are fine and clean to complement contemporary rooms yet the overall design is rich enough to fit gracefully in any traditional setting.

On the inside, Rock-Ola parts. The same maintenance-free reliability you're used to.

As for the outside, just look at it.

Better still, show it to someone who swore he'd never have a jukebox in the joint.

Show this to people who swore they'd never have a jukebox in the joint.

EASTERN FLASHES

SALUTE TO MARGOLD—Trimount Automatic and its operator-customers and their wives will pay a special salute to Irv Margold August 14th at the Blue Hills Country Club in Canton, Mass. Putting the "Irwin Margold Day" tag on the annual event was by popular demand of the trade up there which wants to salute Irv in his new role as consultant to Rowe (separate announcement on Irv's new position will be forthcoming from AMI). Trimount's new Marshall Caras, now general manager, advises that the traditional prize promotion will be held Margold Day and a list of qualifying machine purchases has been mailed to New England operators.

CONDOLENCES--Trade veteran Lenny Baitler, piloting a single engine Piper Cub plane from St. Thomas to Antigua in the Caribbean weekend before last, died when the plane crashed into the sea approximately 150 miles off San Juan. Len, most recently Rowe sales rep in the Carib territory, was shuttling Mr. and Mrs. Bernie Barnard of the Rowe home office during the latter's business-vacation trip when the accident occurred. Luckily, the Barnard's survived the crash and were picked up by a British supply ship, the H.M.S. Regent. The Regent crew, who watched the crash taking place, deemed the Barnard survival "miraculous". Rowe's Jerry Marcus summed up the feelings of everyone in the Rowe organization when he said: "the company is very sad at Len's loss. We are of course very relieved to hear the Barnards are all right."

AROUND TOWN-Mutoscope's chief Larry Galante announced his purchase of the Funland amusement park on Staten Island. The park, replete with mucho rides for the youngsters, is the only such place on bustling Staten Island, occupying one square block on much-trafficed Forest Ave. Larry's indeed looking forward to a lucrative summer as mom, pop and the kids dig into all his attractions there. He advises that an undeveloped corner of the park is up for an enterprising

entrepreneur wishing to install his own ride.

HERE AND THERE-Plenty of equipment moving from the distribs out to operators these days. All dealers and jobbers report tremendous activity in all precincts. Combination of new games available, new music such as the Seeburg 100-selection Marauder, (new wallbox forthcoming soon from Rock-Ola, we hear), and, believe it or not, new locations opening up (or reopening thanks to the new prosperity) is responsible. Business is healthy all round. . . . If you get a chance, read last week's issue of Time Magazine. Terrific story on the president of the Holiday Inn chain (whose name we forget at the moment, honest, no?).

THE JERSEY BOUNCE

THE JERSEY BOUNCE-Art Daddis, prexy of United Billiards located in Union, N.J., is indeed-difficult to keep up with these past few months. It had been rumored that Art had been making several junkets to Houston, Texas and we finally got the reason. Art has established a United Billiards production facility at 6929 Clinton Drive, Houston. The plant is in full-swing, says Art, and the production outlet will better service the southern and western areas. The new plant is under the management of **Don Herndon**. Art also mentioned that table models in current production are moving at brisk pace with the 'Zenith' model as a leader. 'Daddi-O', a ski-ball game is also moving well, says Art.

CHICAGO CHATTER

CHICAGO—Rock-Ola Mfg. Corp. launched a follow-up tie-in promotion with Faberge, at five of the major Montgomery Ward & Co. stores in town (including the State Street outlet). The Rock-Ola model "447" phonograph is on display in the cosmetics departments of each of the locations, along with Faberge's 'Music' cologne. The campaign will run through June 24 at which time a drawing will be held to determine the winner of the phonograph. A similar promo was held last month at eleven Chicagoland Carson Pirie Scott & Co. stores and was climaxed by an in-store appearance of Elektra's singing star Harry Chapin who drew the winning name.

NICE CHATTING WITH Cal Clifford of Cal's Coin College in Oklahoma. Cal told us his mechanics' training school is doing very well. "I didn't realize how much interest there was outside of the U. S. in my program," he said, "I've had inquiries from several foreign countries in the past, and most recently from Germany and South Africa." Cal also mentioned how pleased he is with the cooperation of the various phonograph and games manufacturers who regularly supply

him with the newest mechanisms and equipment for classroom use.

MOA PREXY JOHN TRUCANO and executive veepee Fred Granger will be doing quite a bit of traveling this summer to attend the various state association meetings across the country. Following attendance at the June 11 North Carolina meeting, they're scheduled to be on hand at the June 16-18 ICMOA meeting in Peoria, Ill.; the July 22 Montana meeting and the 8/20-21 South Dakota group's confab in Rapid City . . . As for MOA Expo '72, Fred Granger said things look

great! Many exhibitors have increased their space requirements over last year. There's much enthusiasm being expressed in the trade for the Conrad Hilton and the association is confident there'll be no problem at all filling the hotel's

THE NEWLY RELEASED Seeburg "Marauder" 100-selection phonograph is on display at the World Wide Dist. showrooms—and it's certainly attracting plenty of attention! Operators are very impressed with it, Howie Freer tells us. They like the design and the compact size, of course, and have made numerous comments about the "two 10" bass woofers and two 3" x 9" horns." "I could go on and on," he added, "but suffice it to say it's a beauty of a model and we sure are selling it!"

THE CLOSING OF Fritzel's downtown restaurant, for lack of business, was announced in the local papers. Rather sad news since it has been one of this area's most popular eating places for so many years. Business is usually great when there's a convention in town, but it appears the slow, in between periods, have been too frequent of late. Ironically enough, in the week or so since the announcement was made the restaurant has been attracting daily SRO crowds.

MILWAUKEE MENTIONS

MILWAUKEE—Our congratulations to Mike Kollross who was recently upped to branch manager of the Wurlitzer Dist. Corp. Boston outlet. Prior to his new appointment Kollross worked as a sales rep for Paul Jacobs at the WDC Milwaukee branch. Paul showed him the ropes-and obviously taught him well! We wish Mike much success in his new post.

UNDERSTAND ART DAUSEY, general manager of Mel's Coin (Green Bay) was back at his old stomping grounds in Munsing, Michigan for a weekend holiday. He has many friends in the area from his early days as an operator and

enjoyed a real homecoming celebration!

THE HOT CHICOIN "TWIN RIFLE", Midway's new "Bulls Eye" dart game, the Rock-Ola phono line—are selling like hot cakes at Empire Dist.—Green Bay! Bob Rondeau says this past week has been a biggie in sales! Great!

THE UPCOMING Duke Ellington Festival, slated for the University of Wisconsin-Madison campus July 17 thru 21, is expected to draw a record crowd. Ellington fans from all over the country have been contacting the University for ticket info.

ON THE SINGLES SCENE: John Jankowski of Radio Doctors notes that several

new releases are attracting local operator attention. Among them a couple of rock singles, namely, "I'm Comin' Home" by Stories (Kama Sutra) and "Go All The Way" by Raspberries (Capitol); as well as "Day By Day" by Godspell (Bell), "We're Free" by Beverly Bremers (Scepter) and "Sweetheart Schottische" by L. Bean (Kik-r).

HOUSTON HAPPENINGS

Patrica Ann Troy, daughter of Consolidated City Music record specialist, Eddie Jack H. Wells. Troy, graduated from Mt. Carmel High School in May, 1972. . . . son of Ben Wells, Wurlitzer salesman, Gulf Coast Distributing, graduated from Pasadena High School in May, 1972. Cindy Siegel, daughter of D. S. Siegel, owner LE Corporation (Rock Ola) moved up to a Junior in Emory University, Atlanta, Ga. Emory University is rated among higher institution of learning in U.S.A. . . . Cathy Von Reydt, daughter of Hans Von Reydt (Rowe-AMI), lacked a few credits for graduation from University Of Americas in Mexico. . . . Rick Gibson, son of Wade Gibson, Seeburg sales Representative for H. A. Franz & Co., graduated from Rice University, Houston, with a Bachelor of Arts degree and a Bachelor of Architecture degree. Rice is classed in top ten institutions of higher learning in Nation. Getting in is a tough chore and staying there equally rugged. And acquiring Bachelor of Architecture reputed to be more difficult than average. . . . Christopher (Chris) Butler, son of L. C. Butler, president of South Coast Distributing (Wurlitzer) graduated with honors from Rice University, Houston, May 20, 1972. Butlers older son, Harry, earned a Degree in English from University of St. Thomas, Houston, did graduate study in London, England,

rrom University of St. Inomas, Houston, did graduate study in London, England, and now is in record business for himself at San Antonio. Michael (Mike) Reeder, son of Russ Reeder, head of Record Service Co., graduated and received his commission from U. S. West Point Military Academy on June 7, 1972. Russ Reeder together with wife Margie and other three children attended the graduating ceremonies. Naturally Mike does not, as yet, know where his first permanent assignment will be. . . . On May 31, Record Service Co. 614 Dennis Houston celebrated its 10th appliers and in Justiness Moderate. Co., 614 Dennis, Houston, celebrated its 10th anniversary in business. Moderate festivities marked the occasion. . . . Appreciated spot of refreshment at bar from E. F. (Frank) Hoback, owner Homuco, a local operating firm, during recent operators organization meeting. The short nip sorter smoothed pretty rugged path of reporting the meeting. . . . Vinnie Vowell, young and very efficient secretary at LE Corporation, back from annual vacation. Comely Laura Witmer did a creditable job at holding down the position during Vinnie's absence. . . . Short visit with Gene Krailo, medium length of service with long established operating firm of Ainsworth Distributing Company. William Powell, comparatively young operator and owner of NASA Amusement Co., reported good and steadily increasing business.

CALIFORNIA CLIPPINGS

Jimmy Wilkins (Portale Atomatic Sales) says the way June is bustin' out, it looks like June could surpass May which was one of the biggest months in history. The Chicago Coin, 'Super Bowl', a 6-player shuffle has been doing extremely well and the operator reaction to the new Allied Leisure Ind., 'Shaker Ball' has been tremendous, says Jimmy, the game has a moveable playfield. The player operates two control sticks in push-pull fashion that moves the playfield $\frac{3}{8}$ inches, according to factory reps. Jimmy also says that another big success is the Nutting Associates, 'Space Computer', a challenging game with a revolutionary cabinet design . . . Newly appointed (Struve Distributing Co.), sales manager Don Edwards reports a brisk business with the new Seeburg 100 selection phono, SX100 'Marauder' . . . Struve prexy Leo Simone also announced the addition of salesman Chuck Klein who was formerly with R. F. Jones and Additional Characters and Additional Characters (California) and California and Characters (California) and California and Cal vance Automatic Sales. Leo says we are extremely delighted to have Chuck with us. Lot's of activity with the arrival of Williams-United's 6-player shuffle, 'Gateway Arch'. Early sales orders give every indication that this new shuffle is going to be a hit, says Leo.

CLASSIFIED ADVERTISING SECTION EXPERIENCED ARCADE MECHANICS for Louisville, Ky; Philadelphia, Pa.; Ocala, Fla.; Warwick, R.I.; New York City. Good pay, Benefits, Also man-agers. Tel (914) 793-4100 or Write: Amusement Arcades, 2290 Central Park Avenue, Yonkers, New York 10710

COIN MACHINES WANTED

WANTED—BUYING ALL 1950's and EARLIER TABLE MODEL SKILL And Gambling Machines; Bubblegum, Peanut, Slot Machines, Mutoscope Viewers and Cranes. (No Crating) We pickup anywhere. SACKIN, 318 East 70th St., NYC, NY. 10021 Phone (212) 628-0413.

WANTED TO BUY OUT SELLING STOCKS ONE OR two years old Jennings slot machines. Wurlitzer juke boxes and Pinball games two or four players, make an offer to AUTOMATTJANST N STORGATAN 19 BJUV, SWEDEN.

WE ARE ALWAYS INTERESTED IN USED AND BRAND new phonographs, pinballs, bingos, guns, arcade, kiddie rides, slot machines, etc., all makes all models. QUOTE FOB SEA VESSEL TO HOLLAND BELGIE EUROPE, SPRL, 276 AVENUE, LOUIS, BRUSSELS.

WANTED—Seeburg Consolettes, Phonographs, new and used, Phono Vue attachments and film, Scopitone film, Late Model Drive Machines and Guns, Harvard Metal Typers. Also interested in distribution of allied equipment. ST. THOMAS COIN SALES, 669 TALBOT ST., ST. THOMAS, ONTARIO, CANADA. (519) 631-9550.

"WANT"—ALL WURLITZER AND ROCK-OLA PHONOS 1965 and newer. All arcade equipment. Flippers to three years old. Uprights. We are interested in distribution of allied equipment. BERT AMUSEMENTS LTD., 3728 East Hastings Street, North Burnaby, B.C. Canada Phone 298-5578.

WANTED: ALL TYPES OF GAMES AND JUKES FOR IMPORT TO JAPAN. JAPAN AMUSEMENT TRADING CO., LTD. 16-4-1 Chrome Nishiazabu Minato-Ku, Tokyo. CABLE: AMUSEJAPO TOKYO. San Francisco, Calif. Cabrillo Street, Suite 2, San Francisco, Calif. 94121. CABLE: AMUSEJAPO SAN FRANCISCO.

WANTED: 1 Williams Tic Tac Toe pinball machine.
Please give price and condition in first letter.
Mike Munves Corp., 577 10th Ave., New York, NY 10036.

ANT: Williams Baseball; LINE DRIVE—Mohawk Skill Games Co., 67 Swaggertown Road, Scotia, NY 12302. Call: Ogden Whitbeck (518) 377-2162.

WANTED: New or Used Rock-Ola Wallboxes, Models 504F and 503F; for Resale, BUDGE WRIGHT'S WESTERN DISTRIBUTORS, 1226 SW 16th Ave., Portland, Oregon 97205. (503) 228-7565.

COIN MACHINES FOR SALE

SLOT MACHINES FOR EXPORT/SALE—Bally, Mills, Pace, Jennings, Uprights, Consoles, Bally Bingo Pinballs, Automatic Horse Race, Automatic Poker, Keno, Bingos, Si Redd's Bally Distributing Company, 390 E. 6th St., P.O. Box 7457, Reno, Nevada 89502 (702 232-6157). Las Vegas Office, 2409 Industrial Way, Las Vegas, Nevada 89102 (702 382-4145).

For Export—EVANS WINTERBOOKS, BUCKLEY ODDS, BINGOS, FLIPPERS, Cosmos, \$275; Jolly Roger, \$225; Hi-Score, \$185; Safari, \$225; Shangri La, \$195; Dogies, \$225; Big Chief, \$135; Derby Day, \$200; Bank A Ball, \$110; AMI 1-120, \$85; J-120, \$95; Cont. II, 200, \$175; JEL, \$160; Diplomat, \$345; Bandstand, \$395; Rock-Ola Rhapsody, \$175; Seeburg Consolettes, \$85. CROSSE-DUNHAM & CO., 225 Wright Ave, "F", Gretna, Louislana 70053. Tel (504) 367-4365. Cable CROSSEDUNHAM Gretna, La.

SALE: 3 SPEED QUEEN B BALLY—BOATS. 275 each. 3 Elephants by Tusko—\$275 each. ENTRAL MUSIC CO., P.O. Box 284, 407 E. Ave. . Killeen. Texas 76541.

or Sale—Export Market Only: Silver Sails, Can-Cans, Roller Derbys, County Fairs, Sea Islands, Carnival Queens, Miss Americas, Cypress Gardens, Touchdowns, Show Times, Key Wests, Big Shows, Miami Beaches, Night Clubs, Broadways, Big Times, others. Lexingtons, Turf Kings with auto-matic pay-out drawers. MUSIC-VEND DISTRIBUT-ING CO., 100 Elliott Ave. W., Seattle, WA 98119. Cable MUSIVEND.

OR SALE: Seeburg, Wurlitzer, Rockola, AMI Phonographs. Williams, Gottlieb, Bally, Chicago Coin, flippers, guns, baseballs, United, Chicago Coin, Midway shuffles. Valley, Fischer, United, American, used pool tables. As is or shopped. Domestic or export shipments. Call or write Operators Sales, Inc., 4122 Washington Ave., New Orleans, Louisiana. 70125. (504) 822-2370.

rates above.

Type Or Print Your Ad Message Here:

CLASSIFIED AD RATE 20 CENTS PER WORD

Count every word including all words in firm name. Numbers in address count as one word. Minimum ad accepted \$5.00. CASH OR CHECK MUST ACCOMPANY ALL ORDERS FOR CLASSIFIED ADVERTISING. If cash or check is NOT enclosed with order your classified ad will be held for following issue pending receipt of your check or cash. NOTICE—\$87 Classified Advertisers (Outside USA add \$52 to your present subscripition price). You are entitled to a classified ad of 40 words in each week's issue for a priod of One Full Year, 52 consecutive weeks. You are allowed to change your Classified Ad each week if you so desire. All words over 40 will be billed at the rate of 20e per word. Please count words carefully. Be sure your Classified Ad is sent to reach New York publication office by Wednesday, 12 noon, of preceding week to appear in the following week's issue.

Classified Ads Close WEDNESDAY

Send all copy to: CASH BOX, 119 West 57th St., N.Y., N.Y. 10019

OR SALE—Off Location, As Is Condition—Complete—No Breakins: 50 Rowe 20/700, \$40. The MACKE COMPANY OF CENTRAL PENNSYLVANIA, 1201 South 20th St., Harrisburg, Pa. 17104. (717) 238-1768. Mannie Silvia.

FOR SALE/EXPORT — USED SLOTS: BALLY STAND-ARD. 3 Line Play, Multipliers, Quick Draws. Assorted Mills. Electric Payout Jennings. Space Jet Bell, Segas. Assorted Bally Bingos. "Games" Upright Multipliers. Write for particulars THOMAS TRADING COMPANY, 2622 Westwood Drive, Box 15391, Las Vegas, Nevada 89114. (702) 734-8818. Cable—VEGAS.

"MARMATIC", Exclusive World-Wide Reps. for the Newest JENNING'S Electronic Slots, KEE-NEY'S MOUNTAIN CLIMBER & 7 coin multiple FLAMING ARROW UPRIGHTS. Available in Free Play or Cash Payout, We Also carry a complete line of A-1 USED—JENNINGS, KEENEY MILLS Slots, BALLY Slots & Bingos, MARMATIC SALES CO., INC. 1140 E. Cold Spring Lane, Balto., Md. 21239. (301) 435-1477.

ALL TYPES OF COIN OPERATED ARCADE EQUIPMENT for sale—guns, Helicopters, pinballs, etc. Auto Photo machines. Write for equipment list and prices, ROCK CITY DISTRIBUTING CO., INC., 615 Murfreesboro Road, Nashville, Tenn. 37210.

FOR SALE: PANORAMS—NEW—WITH OR WITHOUT Sound, Write or call URBAN INDUSTRIES INC., P.O. Box 31, Louisville, Kentucky 40201. (502) 969-3227.

ALL TYPES OF COIN-OPERATED EQUIPMENT: ADD-A-Balls, shuffles, guns, computers, etc. All types of phonographs, large selection on hand. Vending machines, from cigarette to candy to can drink. etc. . all kinds, shopped to perfection. Also Cineboxes loaded with film (sizable quantity available)—make offer. Notice to distributors: If you're overstocked with equipment in original crates or have good used equipment, call us or send your list. Write or call FLOWER CITY DIST. CO., 389 Webster Ave., Rochester, N.Y. 14609, Tel. (716) 654-8020 and ask for JOE GRILLO.

BINGOS AND SIX-CARD GAMES AVAILABLE. ALSO Keeney Red Arrows and Big 3's. These games are completely shopped. Call WASSICK NOVELTY, (304) 292-3791. Morgantown, W. Va.

FOR SALE: Model 14 Auto Photo. EXCELLENT condition. Call or write. New in original cartons. Hollywood Driving Range, 15 ball golf game. Close out \$295 ea. CLEVELAND COIN INTERNATIONAL 2025 Prospect Avenue, Cleveland, Ohio. Phone (216) 861-6715.

FOR SALE/EXPORT 8 Scopitones with film, \$5600, the lot, 350 front-opening Mills Slots, \$225 each. BALLY, MILLS, PACE and JENNINGS slots and parts. BINGOS; RAVEN slots, \$500. each; and KENOS. NEVADA FRUIT SLOT MACHINE CO., P.O. BOX 5734, RENO, NEVADA 89503. (702) 825-3233.

STEREO PICK-UPS: "SMC" FOR SEEBURGS "B" through "201", \$20; "WMC" for Wurfitzer Cobra. \$10. SOUND & SIGNAL SERVICE, Box 10052, Albuquerque, N. Mex. 87114.

OR EXPORT: 10 Sea Islands, 10-0K Games. Amusement machines, Tank Assault, \$650; SEGA Missiles, \$300; Sea Raiders, \$300; Stunt Pilot, \$525; Sonic Fighter, \$525; Flipper games also available. D. & P. Music. 27 E. Philadelphia St., York, Pa. 17401. Phone (717) 845-4172.

FOR SALE: Workhorses, Video Viewers, 25¢ play, Sound \$795; Silent, \$695; Two minute timer, Coin Counter, Slug Proof, Color Film Cartridges Rewind automatically. Bulbs last 1000 hours. TIMES SQUARE VENDING CORP., 432 W. 42nd St., New York City, N.Y. 10036, (212) 279-1095.

FOR SALE—EXPORT ONLY—Bally, Bingos, slots, uprights Games, Inc., Big Ben, etc., Keeney Mt. Climber, etc., Evans Winterbrook, All models rotamint & rotamat, Write for complete list phonos, phono-vues, pin balls, arcade, etc. ROBERT JONES INTERNATIONAL, 880 Providence Highway, Dedham, Mass. 02026 (617) 329-4880.

FOR EXPORT: MADE IN JAPAN AMUSEMENT MA-CHINES: Sub-roc, Tank, Kiddie Rides, X-08, S. Road-7, Golden Soccer, Clay Gun, Scramble. Con-tact: KAY A, CHIBA, Port P.O. Box 111, Yoko-hama, Japan. CABLE: 'KACTRAM'.

FOR SALE—Stock of SPACE LASER and CHICK 'N PLUCK 'R parts available, LASER Access Doors (normally \$18.00 each) while they last special—four for \$20.00. Inquire for special bargain prices on New SPACE LASER or CHICK 'N PLUCK 'R Machines for sale or lease, All orders C.O.D. only. Write or call TARGET INTERNATIONAL COIN, 15219 Michigan Ave., Dearborn, Michigan 48126. (313) 846-0160.

R SALE RECONDITIONED BARGAINS: Allied Leisure Wild Cycle (Motorcycle), \$495; Midway Stunt Pilot, \$495; Jet Rider, (Motorcycle), \$495; Bally (5 Balls) King Tut, (JPL), \$295; Gator (4PL), \$345; Space Flight (late model) Moon Lander Game, \$245; MICKEY ANDERSON AMUSEMENT CO., 314 E. 11th St., Erie, Pa. 16503. Phone (814) 452-3207.

ATTENTION: WHOLESALERS, EXPORTERS AND IM-PORTERS: Have Wurlitzer Statesman Model 3400 and Zodiac Model 3500, 200 selection phonographs. Write for prices. UNITED DISTRIBUTORS, INC., 902 W. Second, Wichita, Kansas. Phone (316) 264-6511. (316) 264-6111.

POOL TABLES—Large selection of all makes and models available. Completely reconditioned or in "as is" condition for immediate shipment at very attractive prices. Also large selections of pin games, shuffles, guns and music—Phone or write EASTERN NOVELTY DISTRIBUTORS, INC., 3726 Tonnele Avenue, North Bergen, New Jersey 07047—(201) 864-2424.

FOR SALE: COMPUTERIZED DART GAMES. THIS GAME IS THE FINEST IN THE FIELD. EXTREMELY DEPENDABLE . . . Completely remote Controlled on the controlled of the controlled of the controlled on the computer of the controlled on the cont

ARCADE OWNERS SPECIAL: for sale: WILD WEST GUN-BIG TOP GUN CRUSADER GUN-MIDWAY GOLDEN ARM-Chi Coin BASKET CHAMP. All in excellent working condition and clean. D & L DISTRIBUTING CO. INC., 5550 Derry Street, Harrisburg, Pa. 17111 (717-564-8250).

CONVERSION CARTRIDGES-PLAY STEREO RECORDS ON Seeburg Monaural Phonos B thru 201—NO ADJUSTMENTS REQUIRED—JUST PLUG-IN—eliminate sound distortion, needle skipping, excessive record wear. \$24.95 postpaid. Satisfaction guaranteed. Quantity discounts. C. A. THORP SERVICE, 1520 Missouri, Oceanside, Ca. 92054.

NOW STOCKING—MINI-SWING PARTS. HAVE NEW ROTARY MERCHANDISERS & Holly type cranes. Inquire about Bally Electronic Slots. Have 10 Bally Big Wheels. LOWELL ASSOCIATES, PO Box 386, Glen Burnie, Md. 21061. (301) 768-3400.

OR SALE—STRAIGHT FLUSH, \$390; ORBIT, \$675; ROLLER COASTER, \$510; Drop-A-Card, \$450; Minicycle, \$465; Outer Space, \$565; Gold Rush, \$550; Stardust, \$575; Spanish Eyes, (WRITE); Line Drive Baseball, \$645; Flotilla, \$625; Sniper Gun, \$575; Times Square, \$775; Winner, \$675; Road Runners, \$775; Space Flight, \$295; Sea Ray, \$490; Periscope, \$1,095; Hi Score Pool, \$495; C. C. Motorcycle, \$450; Wild Kingdom Gun, \$545; Jet Rider, \$390. Also Large Stock of Bingos, NEW ORLEANS NOVELTY CO., 1055 Dryades St., New Orleans, La. 70113, Tel. (504) 529-7321. CABLE: NONOVCO.

CHAIN STORE LOCATIONS for Amusement Games, Kiddie Rides & Bulk Vending available through-out the U. S. Use your equipment or ours. Write to CENTRAL DISTRIBUTORS, INC. (Chain Store Operations) 2315 Olive St., St. Louis, Mo. 63103.

HUMOR

RECORDS-MUSIC

HOP AND ROUTE MECHANICS WANTED—JUKES, BINGOS, UPRIGHTS, Slots, Flippers: Good Pay; Raises according to results; Apartment furnished if desired and air fare furnished. SHELTON MUSIC CO., PO Box 803, Agana, Guam 96910, Phone 7726244.

WANTED: Experienced jukebox and game machine mechanic. Man who can take responsibilities. Must be reliable. Call: H. Z. VENDING & SALES, 1205 Douglas; Omaha, Neb. (402) 341-1121.

SCHOOL FOR GAMES & MUSIC. ONE TO FOUR WEEK COURSES. Phono's, Flippers, and Bingos. "By" schematics! CAL'S COIN COLLEGE, P.O. Box 810, Nicoma Park, Okia. 73066. (405) 769-5343.

FANTASTIC PRICE REDUCTION! "RECORD RE-SEARCH"
THE REFERENCE BOOK OF POP RECORDS 1955-1970—Originally \$50.00—Now \$15.00, Lists:
"Chart Rank* "Date" *Total Weeks* *Label* of every record making BillBoard's Hot 100 charts. RECORD RESEARCH, P.O. Box 82, Menomonee Falls, Wisc. 53051

WANT RECORDS: 45'S AND LP'S SURPLUS RETURNS, overstock cut-outs. et. Call or write HARRY WARRINER at KNICKERBOCKER MUSIC CO., 453 McLean Ave., Yonkers, New York 10705 (914) GR 6-7778.

USED 45 RPM RECORDS. ALL TYPES AS THEY RUN, right off the route. No sorting or picking. We pay freight from anywhere in U.S.A. Standing order available for regular shippers. JALEN AMUSEMENT CO., 1215 HOWARD STREET—BALTIMORE, MARYLAND 21230.

WANTED TO BUY-OPEN REEL TAPES. WHY TIE UP capital investment in slow-moving real tape department? We will buy complete inventories—large or small. Send detailed lists and quantities. VARIETY AUDIO PRODUCTS. 170 Central Avenue, Farmingdale, N.Y. 11735. 516—293-5858.

HOE DOWN FIDDLE TUNES—COUNTRY—BLUE GRASS—Record Albums—Tape Cartridges, New recordings of the legendary J. E. Mainer, He will scare hell out of you, Wholesale to established Record Stores, UNCLE JIM O'NEAL, Box A-6, Arcadia, California 91006.

THE GOLDEN DISC, WE SPECIALIZE IN ROCK 'N Roll, Rhythm and Blues, Oldie albums and 45's. Send \$1.00 for oldie album catalog. Attention: Dave, the Album Man. 163 West 10th St., NYC 10014.

WE BUY NEW AND USED ALBUMS—Promos, review records, anything you have. Highest prices paid anywhere. Immediate Cash. We pick-up in New York Area. Can arrange shipping From Out of Town. Call (212) 693-2251 or 256-0764. Or Write: Titus Oaks, 362 Linden Blvd., Brooklyn, N.Y. 11203.

HOUSE OF OLDIES—We are the World Headquarters for out of print LP's and 45's. Also, the largest selection of Old Rock 'n Roll and Rhythm and Blues albums. Compare our prices for oldie albums before shopping elsewhere. Send for our famous catalog, \$1.25. HOUSE OF OLDIES, 267 Bleecker St., N.Y., N.Y. 10014. Phone (212) 243-0500.

DJ'S. Thanks for Spinning: "HOT PANTS GIRL" & "MOVE IT AROUND" by Jim Dandy & The Sugar Beats. For free copy write on your stationery to: Dadjo Records, 3118 S. Jefferson, Saglnaw, Michigan 48601. Available distributorships.

1971—125 Page Soft Cover—\$6.50—graphs show weekly Chart Positions of all 734 records from this year's Hot 100-index of all 410 artists—#1 Singles-selected graphs from 1956, 1961, 1966. CONVEX INDUSTRIES, Dept. CB, Boulder, Colorado 80303.

Clean out your warehouse—We Buy your surplus album stocks, Overstocks, Cut Outs, Bankrupt Stock, Promotional Goods. Clean out what you can't return or sell. From a thousand to a million. Scorpio Distributors, 6612 Limekiln Pike, Phila., Pa. 19138.

Brands, Capitol, Columbia, RCA, Decca, etc., will sell current merchandise and complete catalogue at lowest prices. \$6.98 tapes at \$3.79 & \$3.88; \$4.98 LP's at \$2.55; \$5.98 LP's at \$3.05. Send for other specials at even lower prices. CANDY STRIPE RECORDS INC., 17 Alabama Ave., Island Park, L.I. NY 11558. (516) 432-0047-0048.

SPECIAL: 1,000 assorted 45's only \$65. Oldie 45's from 55¢ up. Send us your want lists. The Music Machine, Box 262, Shrewsbury, Mass. 01545.

We offer those hard to find rare oldie 45's. Send for comprehensive catalog for only \$2.00. R & R Records, 4 Upton Street, Millbury, Mass. 01532.

NOW AVAILABLE! The only publication that lists EVERY record in Billboard's Top 20 from 1950 through 1954. 44 pages list over 625 records alphabetically, year by year. Send \$15.00 to: THE MUSIC DIRECTOR, Box 177, Chestnut Hill, Mass. 02167.

EMPLOYMENT

BINGO MECHANICS WANTED: Legal territory of Nevada. 5 day, 40 hour work week. MUST have past Bingo experience. State age, references, past experience. Send photo if possible. Write or phone. UNITED COIN MACHINE CO., 2621 South Highland, Las Vegas, Nevada. Phone (702)

ORBEN'S CURRENT COMEDY, The Orben Comedy Letter, Orben's Comedy Fillers Send \$5 for two month trial subscription to Orben's Current Comedy plus sample copy of Comedy Letter and Comedy Fillers. Comedy Center, 1529-CB East 19th Street, Brooklyn, New York 11230.

MOO RECORD. Send \$1.00 to CAT, Suite 224, 2801 E. Oakland Park, Ft. Lauderdale, Fla. 33306.

SERVICE

SERVICES COIN MACHINE

ACE LOCKS KEYED ALIKE. SEND LOCKS AND THE key you want them mastered to \$1.00 each less 10% lots of 50 or more. RANDEL LOCK SERVICE. 61 ROCKAWAY AVENUE. VALLEY STREAM. N.Y. 11580. TEL: 516-VA 5-6215, OUR 35TH YEAR IN

Send all copy to: CASH BOX, 119 West 57th Street, New York, N.Y. 10019

Classified Ads Close WEDNESDAY

CLASSIFIED POWER!

Got machines to sell? Is there something you're looking to buy? Maybe you'd like to move some used 45's or need a route mechanic? See ad

See the hot record man on the hot tube.

"The Jerry Reed When You're Hot You're Hot Hour" goes network on CBS-TV for five weeks beginning Tuesday, June 20 at 7:30 P.M. (6:30 central time). A lot of people will be watching. Stock up now.

