


BABY BABY  
Amy GrantLOSING MY RELIGION  
R.E.M.HERE WE GO  
C + C Music FactoryBOOMERANG  
SpunkadelicCALL IT ROCK 'N ROLL  
Great White.NOT LIKE KISSING YOU  
West End GirlsRED CLAY HILLS  
Mae MooreYOU DON'T HAVE TO GO HOME  
TONIGHT  
The TripletsTOUCH ME (All Night Long)  
Cathy DennisWORD OF MOUTH  
Mike & The MechanicsNEIGHBOURHOOD  
Gregory HoskinsCOME IN FROM THE COLD  
Joni MitchellCALL IT POISON  
The Escape ClubSENSIBLE SHOES  
David Lee RothHEAT  
Leslie Spit Treeo

## HIT PICK

BLESSING  
Highway 5  
MCA

## ALBUM PICK

THE LAW  
The Law  
Atlantic - 82915-PHITS  
TO WATCH

## MORE THAN WORDS

Extreme

## THE POWER

Alias

## MORE THAN EVER

Nelson

## (Could've Said) I TOLD YOU SO

Kon-Kan

## I DON'T WANNA CRY

Mariah Carey

## ALWAYS ON THE RUN

Lenny Kravitz

## LOVE AT FIRST SIGHT


Styx

DON'T MAKE ME DREAM  
ABOUT YOU

Chris Isaak

ENIGMA  
MCMXCa.D.ROD STEWART  
Vagabond HeartLONDONBEAT  
In The BloodCELINE DION  
UnisonQUEENSRYCHE  
EmpireCHRIS REA  
AubergeTHE REMBRANTS  
The Rembrants

## No. 1 HIT

I'VE BEEN THINKING  
ABOUT YOU - Londonbeat  
RCAALBUMS  
TO WATCHGLASS TIGER  
Simple MissionAMY GRANT  
Heart In MotionROLLING STONES  
FlashpointInternationally, Rita MacNeil is  
recognized as a Canadian "Super-  
star", back home in Canada, she  
has sold more than 300,000 al-  
bums, but she hasn't as yet kicked  
in with Canada's programmers.

- Page 7

## No. 1 ALBUM

MARIAH CAREY  
Mariah Carey  
Columbia - CK-45202-HCOUNTRY  
TO WATCHBLAME IT ON TEXAS  
Mark ChestnuttRESTLESS  
Marc O'ConnorSHE DON'T KNOW THAT SHE'S  
PERFECT  
The Bellamy BrothersI WONDER HOW FAR IT IS OVER  
YOU  
Aaron TippinA NEW WAY OUT  
Anne MurrayI'VE GOT THAT OLD FEELING  
Alison Krauss

## The end of an era, A&B's Fred Steiner dead at 64

The record industry mourns the loss of Fred Steiner, owner and founder of A&B Sound, who died in Vancouver after suffering a massive heart attack in his home Thursday April 4 (RPM - April 13/91). Mr. Steiner was 64 years of age.

Mr. Steiner founded A&B Sound Ltd., now Western Canada's largest consumer electronics speciality store, in 1955. There was only one store at the time, which initially sold stereos, but there was an obvious need for a major record outlet in Vancouver and, in 1959, a record department was added. The Hastings Street store was closed when the operation moved to a larger location on Granville Street, which subsequently was moved to an even larger location, its present flagship store on Seymour Street. In March of last year, the head office and central warehouse moved to new premises on Cornett Road to allow further expansion of the Seymour store.

A second location was opened in Victoria in 1977 and seven years later, Southwest Marine Drive became the third outlet, followed in 1987 by a store in Surrey. In 1988 the Metrotown Shopping Centre in Burnaby was opened, followed in 1990 by a downtown store in Nanaimo. The newest location in East Vancouver on Hastings Street will be opened in May.

Mr. Steiner built his business on an economically-sound foundation. His customer relations were paramount, which made his Seymour store, the mecca of the West Coast record buying public. He knew the territory, perhaps better than most in the business. He was known as a tough negotiator, and he prided himself on giving his customers the best prices available, much to the chagrin of a growing list of competitors, who, unlike Mr. Steiner, didn't know the territory. Over the years, more than a few U.S. rack and retail operations had zeroed in on Vancouver with hopes of taking a chunk of the market. Extensive research however, constantly revealed that Fred Steiner's A&B Sound was in total command of the market, and the risk of competing was too great.

Mr. Steiner retired in December of 1987 and his son Michael assumed the presidency of

the operation. He was however, actively involved in the corporate structure of the company up until his death.

Stan Kulin, President of Warner Music Canada fondly remembers the many years that he did business with Mr. Steiner. "I was deeply saddened at the passing of Fred Steiner. It is indeed the end of an era. Over the last 25 years I had numerous dealings with Fred and, while he was a tough negotiator, he was an extremely fair, honest and straightforward individual. The testimony as to just how good he was is the current status of A&B, which in my mind, when you think of the music and retail in Western Canada, you think of A&B. Certainly, the organization that he has left will continue to carry on the great performance A&B has given our industry in that marketplace because Fred had a knack of picking the right people."

Mr. Kulin recalls his last meeting with Mr. Steiner, which took place over the Juno weekend. "Fred was looking back over his years in the music business and we talked for about an hour and it was fascinating to me to see that he was still the same individual he was in the earlier years and still looking for ways to promote and push more music product through his stores. Fred is going to be missed, and he will be fondly remembered by a good many of us, including myself."

Ross Reynolds, President of MCA Records Canada, remembers that Mr. Steiner "was tough, but fair. He was a true pioneer. I don't know of any other market in North America so dominated by one retailer."

Mr. Steiner is survived by his wife Marie, two children, Michael and Barbara Eslake and grandchild, Stephanie.

Funeral services were held in Vancouver on April 9th. In lieu of flowers, the family requested that donations be made to the Heart Foundation in memory of Mr. Steiner.

### New single release for Roch Voisine

Roch Voisine, who recently attracted a huge crowd in Paris for his birthday party, makes another bid for the charts with a new single, *On The Outside*, the follow-up to *A Fishing Day*. Both tracks are on his self-titled Star album.

Regarding the Paris concert, publicist Gino Empry, who was in the French city for the big date, was overwhelmed by the crowd this young Canadian attracted. "It was the most exciting concert I've been to in a long time," says Empry. "The age demographics ranged from 13 to over 60. Roch is certainly a superstar in Europe, a mega-superstar in France."

The new track was written by Voisine and John Campbell and reflects their feelings for the stars of the screen, who have passed on, the stars from the '40s and '50s; Marilyn Monroe, Rita Hayworth, Greta Garbo and Jane Mansfield.

Voisine recalls the day *On The Outside* was written. "It was truly a day of great loss, it was the day Greta Garbo died."

A video of *On The Outside* displaying many of the world's famous stars as backdrops, is being readied for release.

## Justin Entertainment to larger office complex

Justin Entertainment has moved to a larger office complex to accommodate an anticipated expansion program.

Jeff Burns, President of the burgeoning young organization, is confident that with new signings to the label plus important international contacts made over the past few months, an expansion program of this magnitude is timely.

The new offices are located at 2145 Avenue Road in north central Toronto, telephone 416-482-2969.


Diamond Award (1 million units) to Alannah Myles and her manager Christopher Ward, who also wrote her big hit, *Black Velvet*, following the Vancouver Juno Awards, presented by Warner Music's Stan Kulin and Garry Newman.

## Sony Music Publishing signs bright, new talent

Sony Music Publishing, which signs artists to publishing deals and is independent from Sony Music, has some bright, new talent on its roster.

Recently RPM spoke with Michael Roth at S.M.P. who is quite excited about their artists, Toronto dance/pop artist Lisa Lougheed being one. Currently in the process of signing with Warner Music and already in a publishing deal with Sony, Roth admits it will be interesting to see how she does with two major companies behind her.

Another act, hailing from Halifax, is Black Pool. Their debut album *We The Living*, released on Justin Entertainment (distributed by MCA), is gathering rave reviews, in part due to "very intelligent lyrics." They're currently shopping in the states and, with singles like *Days And Days*, they should do well.

Roth also raved about Mae Moore, whose third single, *Red Clay Hills*, is climbing up the RPM 100 Hit Tracks chart. Look for her album *Oceanview Motel* released on Epic (Sony Music) and a tour across Canada with the Northern Pikes.

Keven Jordan is another newcomer whose Columbia album, and single, *No Sign Of Rain* is climbing the charts. The track was produced by Tim McCauley.

Others to watch for are the Bel-Vistas, Lori Yates, and Henry Small, formerly of Prism.

Sony Music Publishing is very involved in bringing artists to the attention of record labels and that makes the future of Canadian music look very exciting.


INXS, recently in Toronto, received Warner double platinum for *X*, their tenth album, Andrew Farriss, Garry Gary Beers, Michael Hutchence, Jon Farriss, Kirk Pengilly and Tim Farriss show off their awards.

CAPITOL RECORDS-EMI OF CANADA  
MOURNS THE LOSS OF  
MR. FRED STEINER  
OF A & B SOUND

His friendship and contribution  
to the music industry will be sadly missed

June 16, 1927 - April 4, 1991

# WALT SAYS


with Elvira Capreeze

**The day the music stopped . . . !** Tell me about it! (EC: *I guess that just about says it all. I couldn't have put it better!*) THINK about it!

**What will they think of next?????** So, there's this guy who sends his record hype out on a fax and gets to all the fax owners. Now, if he can only think of a way to include stories, charts and photos . . . he may have something. Meanwhile, I hope the day will come when fax machines start to buy his records. (EC: *Don't waste my expensive fax paper on your unsolicited advertising!*) Can I interest you in a cheap hotel in the Dominican Republic???

**More lawyers stuff . . . !** Get ready, the lawyers are jockeying for position in the latest huff-and-puff, self-destruct case that will soon become public. While their clients and the clients of their adversaries are throwing legal spitballs at each other, at humongous bucks an

The JUNO AWARDS were originated by Walt Grealis and Stan Klees on February 23, 1970.

.. the prophets of doom, the messengers of mediocrity, will be overwhelmed by the new generation of competent, creative, confident artisans, and by all those preceding generations who have already demonstrated their freshness of mind, their talent, and their capacity for inspired leadership."

Pierre Juneau

**RPM**

published weekly since February 24th, 1964, by  
RPM MUSIC PUBLICATIONS LTD.  
6 Brentcliffe Road  
Toronto, Ontario  
M4G 3Y2  
416-425-0257 FAX: 416-425-8629

Walt Grealis - Editor & Publisher  
Sean LaRose - News/Research  
Tim Evans - Radio/Charts  
Roy Windhager - Country/General News  
Stan Klees - Special Projects

The MAPL logo was created by Stan Klees for RPM in 1970 and is used extensively by Canadian record companies to identify the quantity of Cancon on label copy.


M - Music was composed by a Canadian  
A - Artist who is featured is a Canadian citizen  
P - Production was wholly recorded in Canada  
L - Lyrics were written by a Canadian

Advertising rates supplied on request. Second class postage paid in Toronto. Registration No. 1351.

PRINTED IN CANADA

hour, the case will probably never go to trial. But there is a winner, in fact there are a couple, maybe three or four winners . . . you guessed it, the lawyers. (EC: *There's a drive on to raise money for an old lawyers home, but no one wants to contribute to the TRUST fund . . . for obvious reasons!*)

**Down with yuppies!!!!** Watch the record business change its direction, now that the yuppie dollars are vanishing. Downscaling will mean that more music will be aimed at the over 50 crowd. The ones who have some money left and are starting to notice that music on CD is a bargain. (EC: *It doesn't mean that rock and roll is dead, but that catalogue usually sells for full price. The hits are most often discounted.*)

**The Blue Jays are back . . . !** What a great place to have lunch . . . on the outfield of Toronto's Skydome. Not too many people will ever have the opportunity to tread the same turf as Mookie Wilson or Dave Stieb, or even Kelly Gruber, but for the mere price of a Variety Club Luncheon ticket, more than 3,000 of us did just that. The whole luncheon was a really uplifting event. Even Big Al Dubin and his cabbage loving partner Reg Bouvaird had a spring in their steps. (EC: *That was the turf and half a dozen scotches!*) Of course, when it came to playing the National Anthem, it was the American one first, followed by our own. Maybe . . . someday, we'll have enough Canadians in the lineup to be first. I wonder if anyone would be interested in introducing a Cancon quota? (EC: *If you thought the broadcasters were tough, don't hang your chin out on this one!*)

**Who's renting CDs these days . . . ?** If I were a record manufacturer, which I'm not, before I opened a new client, or one who is thinly disguised as a new client, I'd make sure the operation was squeaky clean. I'd hate to find my product being sold where CDs are rented out. Kind of like playing Russian roulette. (EC: *Why not rent the CDs to the retailers with no return privileges . . . ?*)

**And then there were four . . . !** Could there be another major merge and buyout and another merge on the horizon? That bunch who tried to buy up the world could be in trouble . . . BIG trouble this time. What was once a famous name . . . a very long time ago, just might wander down the path to oblivion, along with the scuttlers. Check out some of the retailers and find who their top five suppliers are . . . and also ask who the worst supplier is. I've already done my research, which will make another interesting addendum to my book. (EC: *You better hurry up and publish THAT book, there won't be too many of your favourite subjects left!*)

**In Toronto, Toronto . . . !** I saw a lawyer dancing with himself. (EC: *I saw one in Vancouver, Winnipeg, Edmonton, and even Halifax . . . so what's the big deal . . . ?*)


**How's this for losing out . . . !** Brian Stutz, Marketing Manager for Brockum . . . you know, the company that has the corner on the market for merchandising rock clothing and paraphernalia, had a golden opportunity for retailers that almost everyone turned down. He offered them a line of the BIG EVENT items? Jackets, T-

shirts, hats, etc. etc. etc. American retailers were a go, but their Canadian counterparts said no, with the exception of Jerry Wipf, who was an effective mover at Pindoff at that time. The Eaton Centre's Musicworld gave the package deal a nod, and, according to Brian, sold through 85%. That's better than records, and I hear the markup ain't bad either. (EC: *I've said all along, we should have opened a record store years ago . . . !*)

**Watch for a disgruntled . . .** very disgruntled FORMER record company employee to stir up a very nasty, and I mean NASTY bit on his former company. (EC: *First he has to establish himself as being credible . . . !*)

**Hold the phone . . . !** I hear there are some very serious discussions going on in the industry about a major racker that's in trouble. (EC: *I thought they were all in trouble . . . !*)

**More trouble in music city . . . !** Those guys with the very deep pockets might be experiencing a little pressure from the boss, or Board. Apparently, it's time to MAKE money. The three years is up . . . actually, it's closer to four, and the boss, or Board, whichever you prefer is/are getting nervous. It happened in New York City first. (EC: *Is this another of your riddles . . . ?*)


Kenny Hollis, amiable host of Lulu's, North America's largest roadhouse, is among the growing number of people who read RPM."

**Well, at least the hypers made it,** but it rained and it was golfing weather and the phones went on the blink and . . . what else can I tell you. (EC: All kidding aside . . . I think the music is about to stop.) Not alphabetically:

Lisa Glennie - Q107 - The "HOG"  
Dale Kotyk - Warner Music  
David Lindores - Epic Records  
Don Prins - CTV's Shirley Show  
Roger Bartel - Capitol Records  
Faisel Durrani - A&M Records

**Cassingles**


Available in quantities as low as 500

Call now for your free catalogue of all World Records services.

**WORLD RECORDS**  
1712 Baseline Rd. W. P.O. Box 2000,  
Bowmanville, Ont. L1C 3Z3  
416-433-0250 Fax 416-433-1868

Give us a try on your next project. We are sure you'll be Singing our Praises!

## Sam The Record Man continues setting the pace

When asked how he remains so successful in the record retail business in view of the fact that one of his major competitors has tumbled while another is making impressive gains, Sam Sniderman answers, "It's like asking the jockey on the winning horse how he had won the race . . . I got there before the other guys."

There's much more to it however, than being there first. Sniderman, at 71, continues to keep abreast of what's happening on the street and in the industry generally. He has also loosened the reins considerably, allowing son Jason more and more responsibility in running the day-to-day business of the Sam The Record Man stores and Roblan Distribution.

Operating as a family unit obviously has its advantages. "It's uppermost," says Sniderman, "when you're spending your own money, there's a helluva lot of difference as to how you approach a situation." He has publicly expressed his concerns over the financial problems of the A&A chain. "After all it's nice knowing who your competition is. It's better having them in place than these guys from England," obviously referring to his now, major competitor. "They were much better competition, much easier to relate to and much easier to get along with . . . and they were Canadian, and they're not the new kids on the block with an endless amount of money in their pocket."

Sniderman continues with another broadside aimed at his competition, suggesting that "They have a concept, which I imagine is wonderful in Europe and in England, because there is very little discounting over there . . . and there is very little of what you call 'believe in merchandise'. So, they get quite a good markup from the public and, if you've been reading some of the comments, they believe that the public will be willing to pay the extra for service and for goods. Well, I'm not quite sure if they're right."

In spite of the recessionary woes plaguing most industries, Sniderman prefers to maintain that the record industry is "recession proof", admitting only that "business, since January 1st, on an overall basis, is off just about the same amount as the GST we're collecting." He does, however, believe that most of the 7 per-

cent decline in business is reflected in lost cassette sales, which is in line with the recent CRIA stats for the month of February.

The Sniderman operation is still a 50/50 proposition, as far as locations are concerned (65 franchise stores), the last franchise store being opened ten years ago. "When Jason came in," says Sniderman, "he said 'no more franchises'." The last company store was opened in Hamilton, another work of design art by Jason and Jay Smith and obviously Sniderman's pride and joy. "Hamilton is the only record store in the world," he boasts "that has oriental carpets in the classical section and chandeliers in the rock section."

The Snidermans aren't going to be doing much expanding this year, their last project for the time being will be in London, Ontario, where they will be moving a few doors up from their present downtown location to a property they bought a few years ago. The interior of this new store has also been designed by Jason and Smith, and is expected to open "on my birthday," says Sniderman, "June 15th."

Since Jason joined his dad, to run Roblan with his cousin Lana (daughter of Sam's brother Sid) and the Sam's chain, he has streamlined the operation and its general approach to buying, displaying and marketing, not without some internal difficulty. His father is often reluctant to make changes, and there are, quite often, some very stormy confrontations between Jason and his dad, but an obvious mutual respect exists. "Jason has a wonderful feeling about what customers want," says Sniderman, "and I think a lot of it has to come, not only from his own activity in retail, but from having been out on the road with a rock band (Blue Peter). He understands the business . . . he gets involved.."

When it comes to lobbying governments, Sam Sniderman has no match. He continues to maintain a high profile with politicians at all levels of government which allows him a cer-

tain amount of leverage when petitioning for "changes" and re-thinking" of laws and proposals that directly affect him and, in some cases, the industry generally. His most recent foray into a government inner circle was a letter to Ontario Premier Bob Rae, asking that government remove the retail sales tax on recorded music and in short, treat the record industry as it does the book industry. Not surprisingly, the Premier got back to Sniderman, advising him that the government has set up the Fair Tax Commission "to help design a more equitable tax system," and that he was pleased that Sniderman had brought this matter to his attention. Sniderman's next move, of course, was to harness the assistance of the record manufacturers. "I'm hopeful the industry, through CRIA, will now write to the Premier, supporting this concept," says Sniderman, who obviously enjoys having one foot in the door of government and the other firmly planted on the door of the record industry.


Darby Mills, recently signed to Warner Music Canada, seen here with her manager Brian Wadsworth (l) and Warner Music's Dave Tollington, Stan Kulin, Greg Torrington, Karen Shook and Randy Stark.

## Gallo production touch to kids' safety songs

Veteran producer, Bob Gallo, has directed his production skills into the growing children's market. His tact, however, is not from a recording artist perspective, but more in keeping with the commercial, safety/message world of youngsters.

Gallo and Executive Director David Haggarty of LTM Productions, are marketing a booklet/cassette package carrying the message Keep Kids Safe. Haggarty explains that the colourful package, illustrated by Marisa Gallo, has been designed as "an educational tool, or teaching aid for children," between the ages of 3 and 8 years, "to help teach some basic safety."

Haggarty goes on to point out that the package has been reviewed by the Ministry of Education, various Boards of Education, Metropolitan Toronto Police, York Regional Police, Walt Disney Productions (Canada and U.S.), various levels of government and others, "all to rave reviews."

He further explains that the release, "di-

rectly addresses some of the concerns that we as parents have for the safety of our children. Government statistics show that over 250,000 children each year are injured in accidents in and around the home, and of these 1,000 will die." He concludes with, "Government itself is now beginning to take a very active part in what they see as the responsibility of society on the whole; child safety."

All the material on the ten-song cassette was written by Gallo and published through Warner/Chappell Music. Included are Buckle Up Your Safety Belt, Call Emergency 911, Run, Scream, The Anti-Safety Demon and When You're Riding Your Bike and more. Vocals, synthesizer programming and keyboards were handled by Dan Madison with Louis Soccia on guitars. The session was recorded at Toronto's Phase One Studios.

The Keep Kids Safe package is being marketed through Unity Corporation, 168 Mallard St. Unit 2, Hyde Park, Ontario, telephone: 519-472-0592.

## Billy Newton-Davis welcomed to Nylons

Billy Newton-Davis has been invited to join the Nylons, replacing Marc Connors who died tragically of viral pneumonia on March 25th.

Mr. Connors had been ill for some time and had wanted the Nylons to continue without him. He had last performed with them in mid-December, the event captured in their new live album Four On The Floor. Billy Newton-Davis, a popular performer on his own, will surely complement this exciting a cappella group known the world over.

With the Nylons' new live album in stores and the single I Love It When You Call My Name due out this week, the boys are busy rehearsing for an upcoming tour in Marc's honour, which kicks off at Toronto's Massey Hall on April 25th and winds down in Madison, Wisconsin on November 24th.


# HIT TRACKS

## & where to find them

TW LW WO - APRIL 20, 1991

Canada's Only National 100 Hit Track Survey

Record distributor code

BMG  
CAPITOL  
MCA  
POLYGRAM  
SONY MUSIC  
WARNER MUSIC

N  
F  
J  
Q  
H  
P

1	4	8	I'VE BEEN THINKING ABOUT YOU	Londonbeat - In The Blood Anxious Records-0608 (BMG Pop comp. # 13)-N
2	5	7	JOYRIDE	Roxette - Joyride Capitol-94435 (Capitol comp. # 31)-F
3	3	12	YOU'RE IN LOVE	Wilson Phillips - Wilson Phillips SBK Records-93745 (Capitol comp. # 27)-F
4	1	13	COMING OUT OF THE DARK	Gloria Estefan - Into The Light Epic-46988 (Sony comp. # 23)-H
5	10	5	RHYTHM OF MY HEART	Rod Stewart - Vagabond Heart Warner Bros-26300 (Warner comp. # 85)-P
6	12	9	CRY FOR HELP	Flock Astley - Free RCA-3004 (BMG Pop Comp. # 13)-N
7	11	7	MERCY MERCY ME/I WANT YOU	Robert Palmer - Don't Explain Capitol/EMI-93935 (Capitol comp. # 33)-F
8	2	15	SOMEDAY	Mariah Carey - Mariah Carey Columbia-45202 (Sony comp. # 23)-H
9	7	9	ONE MORE TRY	Timmy T - Time After Time Quality-15103 (Warner comp. # 82)-P
10	22	5	BABY BABY	Amy Grant - Heart In Motion A&M-75021 5321 (A&M/Virgin comp. # 2/91)-Q
11	9	10	SADENESS	Enigma - MCMXC a.D. Virgin-3046 (A&M/Virgin comp. # 1/91)-Q
12	19	5	ANIMAL HEART	Glass Tiger - Simple Mission Capitol-92922 (Capitol comp. # 33)-F
13	21	5	HIGHWIRE	Rolling Stones - Flashpoint Rolling Stones Records-47456 (Sony comp. # 26)-H
14	17	7	LITTLE BONES	The Tragically Hip - Road Apples MCA-10173 (MCA comp. # 5-1/91)-J
15	26	7	STATE OF THE WORLD	Janet Jackson - Rhythm Nation - 1814 A&M-3920 (A&M/Virgin comp. # 2/91)-Q
16	14	9	BITTER TEARS	INXS - X Atlantic-82140 (Warner comp. # 80)-P
17	30	6	LOSING MY RELIGION	R.E.M. - Out Of Time Warner Bros-26496 (Warner comp. # 85)-P
18	18	7	TRUST YOURSELF	Blue Rodeo - Casino WEA-72770 (Warner comp. # 82)-P
19	20	12	MAYBE THE NEXT TIME	Sue Medley - Sue Medley Mercury-842 962 (Polygram comp. Jan/91)-Q
20	6	14	ALL THIS TIME	Sting - The Soul Cages A&M-75021 6405 (A&M/Virgin comp. # 1/91)-Q
21	24	9	EVERYONE'S A WINNER	Bootsa - The Brown Album Vertigo-846 247 (Promo CD Single)-Q
22	8	12	RESCUE ME	Madonna - The Immaculate Collection Sire-64404 (Warner comp. # 86)-P
23	25	8	JUST THE WAY IT IS BABY	The Rembrandts - The Rembrandts Atco-91412 (Warner comp. # 79)-P
24	27	11	NEVER CHANGE MY MIND	Acosta-Russell - Acosta-Russell Eureka Records-70002 (Capitol comp. # 31)-F
25	71	3	HERE WE GO	C + C Music Factory - Gonna Make You Sweat Columbia-47093 (Promo CD single)-H
26	33	5	THAT'S FREEDOM	John Famham - Chain Reaction RCA-10830 (BMG Pop comp. # 14)-N
27	15	15	WAITING FOR LOVE	Alias - Alias Capitol-93908 (Capitol comp. # 26)-F
28	23	13	WAITING FOR THAT DAY	George Michael - Listen Without Prejudice Vol. I Columbia-46898 (Sony comp. # 23)-H
29	34	6	HOLD YOU TIGHT	Tara Kemp - Tara Kemp Warner Bros-24408 (Warner comp. # 81)-P
30	40	9	BOOMERANG	Spunkadelic - Spunk Junk Capitol-95826 (Capitol comp. # 27)-F
31	32	9	GOOD TOGETHER	Candi & The Backbeat - World Keeps On Turning I.R.S.-13045 (Capitol comp. # 27)-F
32	28	9	SHE TALKS TO ANGELS	Black Crows - Shake Your Moneymaker DGC-24278-P
33	38	9	NO SIGN OF RAIN	Keven Jordan - No Sign Of Rain Columbia-80163 (Sony comp. # 26)-H
34	13	11	MY SIDE OF THE BED	Susanna Hoffs - When You're A Boy Columbia-46076 (Sony comp. # 23)-H

35	42	5	I GOTTA GO	Barney Bentall - Lonely Avenue Epic-80148 (Sony comp. # 26)-H
36	31	15	HOW LONG CAN A MAN BE STRONG	The Jeff Healey Band - Hell To Pay Arista-8632 (BMG Pop comp. # 12)-N
37	41	4	SEE THE LIGHTS	Simple Minds - Real Life Virgin-2660-Q
38	16	12	ONLY THE LONELY	World On Edge - World On Edge Virgin-3106 (Promo CD single)-Q
39	43	6	I'LL BE YOUR SIDE	Stevie B - Love & Emotion A&M-70301 9165 (A&M/Virgin comp. # 1/91)-Q
40	52	4	CALL IT ROCK 'N ROLL	Great White - Hooked Capitol-9530 (Capitol comp. # 29)-F
41	47	10	SILENT LUCIDITY	Queensryche - Empires Capitol-92806 (Capitol comp. # 29)-F
42	48	8	THIS HOUSE	Tracie Spencer - Make The Difference Capitol-92153 (Capitol comp. # 30)-F
43	58	4	NOT LIKE KISSING YOU	West End Girls - West End Girls A&M-70301 9169 (Promo CD single)-Q
44	62	3	RED CLAY HILLS	Mae Moore - Oceanview Motel Epic-80155 (Sony comp. # 26)-H
45	84	3	YOU DON'T HAVE TO GO HOME TONIGHT	The Triplets - ... Thicker Than Water Mercury-848 290 (Polygram comp. March/91)-Q
46	NEW		MORE THAN WORDS	Extreme - Pornograffiti A&M-5313 (A&M/Virgin comp. # 2)-Q
47	55	3	TEMPLE OF LOVE	Harriet - Woman To Man east-west-72110 (Warner comp. # 84)-P
48	51	6	DREAM AWAY	Northern Pikes - Snow In June Virgin-3084 (A&M/Virgin comp. # 2/91)-Q
49	65	4	THE SOUL CAGES	Sting - The Soul Cages A&M-75021 6405-Q
50	64	3	TOUCH ME (At Night Long)	Cathy Dennis - Move To This Polydor-847 267 (Polygram comp. March/91)-Q
51	68	4	WORD OF MOUTH	Mike & The Mechanics - Word Of Mouth Atlantic-82233-P
52	79	2	NEIGHBOURHOOD	Gregory Harkins - Moon Come Up Trud North-74 (Sony comp. # 26)-H
53	57	5	HEARTBREAK STATION	Cinderella - Heartbreak Station Mercury-848 018 (Promo CD single)-Q
54	35	12	CRYING IN THE RAIN	A-Ha - East Of The Sun, West Of The Moon Warner Bros-26314 (Warner comp. # 77)-P
55	53	13	GET HERE	Oleta Adams - Circle Of One Fontana-842 744 (Polygram comp. Jan/91)-Q
56	59	11	SIGNS	Tesla - Five Man Acoustical Jam Geffen-24311 (MCA comp. # 4/91)-J
57	67	6	COME IN FROM THE COLD	Joni Mitchell - Night Ride Home Geffen-24302 (MCA comp. # 4/91)-J
58	60	6	THE LAST TO KNOW	Celine Dion - Unison Columbia-80151 (Sony comp. # 26)-H
59	83	6	CALL IT POISON	The Escape Club - Dollars And Sex Atlantic-82198 (Warner comp. # 85)-P
60	46	15	DON'T HOLD BACK YOUR LOVE	Daryl Hall & John Oates - Change Of Season Arista-8614 (BMG Pop comp. # 11)-N
61	29	18	WICKED GAME	Chris Isaak - Heart Shaped World Warner Bros-25837 (WEA comp. # 64)-P
62	77	3	SENSIBLE SHOES	David Lee Roth - A Little Aint' Enough Warner Bros-26477-P
63	39	15	ALL THE MAN THAT I NEED	Whitney Houston - I'm Your Baby Tonight Arista-8616 (BMG Pop comp. # 11)-N
64	44	10	FRIENDS FOREVER	Candi & The Backbeat - World Keeps On Turning I.R.S.-13045 (Promo CD single)-F
65	69	5	RIGHT HERE, RIGHT NOW	Jesus Jones - Doubt Food-95715 (Capitol comp. # 27)-F
66	74	2	ROUND AND ROUND	Tevin Campbell - Graffiti Bridge Paisley Park-27493 (Warner comp. # 81)-P
67	66	5	VALENTINE	Nils Lofgren - Silver Lining RYKODISC-10170 (A&M/Virgin comp. # 2/91)-Q
68	56	12	CRY OF LOVE	Gino Vannelli - Inconsolable Man Polydor-843 639 (Polygram comp. Jan/91)-Q
69	45	13	SAVED BY LOVE	Rik Emmett - Absolutely Duke Street-31068 (MCA comp. # 3/91)-J
70	NEW		THE POWER	Alias - Alias Capitol-93908 (Capitol comp. # 34)-F
71	73	3	YOUTH OF 1000 SUMMERS	Van Morrison - Enlightenment Polydor-847 100 (Polygram comp. March/91)-Q
72	NEW		MORE THAN EVER	Nelson - After The Rain Geffen-24290 (MCA comp. # 5/91)-J
73	49	10	RIDE THE WIND	Poison - Flesh And Blood Capitol-91813 (Capitol comp. # 27)-F
74	NEW		(Could've Said) I TOLD YOU SO	Kon-Kan - Syntonic Atlantic-82163 (Warner comp. # 81)-P
75	NEW		I DON'T WANNA CRY	Mariah Carey - Mariah Carey Columbia-4502 (Sony comp. # 27)-H
76	80	4	IF YOU LEAN ON ME	Colin James - Sudden Stop Virgin-3107 (A&M/Virgin comp. # 2/91)-Q
77	63	7	ALWAYS TWENTY-ONE	Myles Hunter - Northern Union Island-1293 (A&M/Virgin comp. # 1/91)-Q
78	72	8	HOW MUCH IS ENOUGH	The Fixx - Ink Impact-10205 (MCA comp. # 4/91)-J
79	90	2	HEAT	Leslie Spil Treeo - Don't Cry Too Hard Capitol-9485 (Capitol comp. # 33)-F
80	75	11	ROCKET O' LOVE	The Knack - Serious Fun Virgin-3003 (A&M/Virgin comp. # 1/91)-Q
81	76	9	I LOVE HER NOW	The Jitters - Louder Than Words Capitol-94355 (Capitol comp. # 29)-F
82	82	8	THAT'S THE WAY	Jack De Keyser - Hard Working Man WEA-71801 (Warner comp. # 76)-P
83	37	14	GONNA MAKE YOU SWEAT	C + C Music Factory/Freedom Williams - Gonna... Columbia-47093 (CBS comp. # 21)-H
84	88	8	NIGHT AND DAY	Bette Midler - Some People's Lives Atlantic-82129 (Warner comp. # 80)-P
85	94	2	CONSPIRACY	Paris Black - Paris Black Isba-2019 (Sony comp. # 24)-H
86	NEW		ALWAYS ON THE RUN	Lenny Kravitz - Mama Said Virgin - 3007-Q
87	50	13	CHASIN' THE WIND	Chicago - Twenty 1 Reprise-26392 (Warner comp. # 78)-P
88	89	3	AUBERGE	Chris Rea - Auberge east-west-73580 (Warner comp. # 83)-P
89	NEW		LOVE AT FIRST SIGHT	Styx - Edge Of The Century A&M-75021 5327 (A&M/Virgin comp. # 3/91)-Q
90	61	7	EASIER TO WALK AWAY	Elton John - To Be Continued MCA-10110 (MCA comp. # 3/91)-J
91	93	2	DON'T TREAT ME BAD	Firehouse - Firehouse Epic-46186 (Sony comp. # 24)-H
92	99	2	DECISION OR COLLISION	ZZ Top - Recycler Warner Bros-26265-P
93	70	7	TAKE IT ALL	The Outfield - Diamond Days MCA-10111 (MCA comp. # 3/91)-J
94	36	17	SHOW ME THE WAY	Styx - Edge Of The Century A&M-75021 5327 (A&M/Virgin comp. # 20/90)-Q
95	87	12	HEADLONG	Queen - Innuendo Hollywood-61020 (Warner comp. # 84)-P
96	86	6	HABITS OF THE HEART	Diamond Life A&M (A&M/Virgin comp. # 1/91)-Q
97	NEW		DON'T MAKE ME DREAM ABOUT YOU	Chris Isaak - Heart Shaped World Reprise-25837 (Warner comp. # 87)-P
98	78	13	IF YOU NEEDED SOMEBODY	Bad Company - Holy Water Atco-91371 (WEA comp. # 70)-P
99	81	4	CALL ME AND I'LL BE THERE	Rita MacNeil - Home I'll Be Virgin-5001 (A&M/Virgin comp. # 1/91)-Q
100	54	12	KING OF THE HILL	Roger McGuinn - Back From Rio Arista-8648 (BMG Pop comp. # 12)-N

## COVER STORY - by Walt Grealis

**Rita MacNeil - the tip of the iceberg**

During her recent tour of Australia, Rita MacNeil became the darling of the press where she knocked Madonna off the top of the charts. One Daily Mail writer described the Virgin star as "A Heavyweight challenger for the title of pop queen," kicking off the review with, "Rita MacNeil is 46 years old, fat and painfully shy," continuing with, "She has a double chin and a cleft palate and is so short and overweight she sometimes overbalances." The native of Big Pond (Cape Breton) Nova Scotia was also described as "The Canadian superstar." The press was able to get away with this type of rudeness, but when Eric Malling of CBC-TV's Fifth Estate, touched on these very personal subjects, including her divorce, the switchboard lit up. Rita MacNeil obviously has a lot of very vocal fans across Canada, and they were angry at Malling's intrusion into her private life.

At 46, Rita MacNeil's rising popularity has, not only been through her recordings and concert dates, but her frankness in talking to anyone and everyone. She is unique in that stardom has come her way when she is half way through her life. She is quick to admit to being around the horn and gored quite a few times by fate and the system.

Born with a cleft palate, Rita "overcame the impossible," she went through several painful operations on her mouth, but after nine times under the knife, called it quits. She was only 17 at the time. She was a born a natural singer and songwriter, and although she can't write a note of music, she had a unique talent of seemingly picking song material out of the air. She married young and, six years and two children (Laura and Wade) later, she divorced, which opened a whole new and completely different life for her.

Rita didn't lose sight of her songwriting and singing talents however, which did much to console her, Laura and Wade, but little else. She had to resort to work as a janitor, sales clerk, waitress and cleaning lady, "simple domestic chores," to keep alive. Rita and her children were living in Toronto at that time, and although she played dates at the Mariposa Folk Festival and at The Riverboat, one of Toronto's

best known folk clubs of that era, it was difficult to make ends meet. Her Toronto, and later, Ottawa years were her "bleakest."

Returning home to Big Pond in 1979, Rita's luck changed dramatically. She met Brookes Diamond, a Halifax-based manager/promoter, who was fascinated with Rita's charm and energies and her natural ability to communicate. "I was overwhelmed," recalls Brookes, "I had worked with some major talents but Rita was mighty... with the power and the gift of the great... better than the best." He became Rita's manager in 1985 and the wheels to set the MacNeil machine moving toward stardom began to roll.

Instrumental backing not only served to give Rita an extra measure of confidence, it was a major factor in recording and concert work. Fortunately she met bassist Al Bennett and keyboardist Ralph Dillon and the machine became even more powerful. Dates at Legion halls and pubs and clubs, the release of an album, the high-powered promotion campaign mounted by the Brookes Diamond organization, and everything began to fall into place. One of the first radio programmers to air Rita's record, Prince Edward Islander Eric MacEwen, recalls "I first heard Rita's Working Man song at a Glace Bay show full of miners... a burly bunch of men... and all were reduced to tears." It was through MacEwen's syndicated radio show that Rita MacNeil's recording talent gained importance throughout the Maritimes.

"The lady in the hat" hasn't exactly soared to great popularity in her homeland, Canadian programmers are mostly guided by foreign or foreign-influenced consultants who have yet to realize or even take the time to recognize this "star" from the east. However, this "unknown" has sold over 700,000 albums in Canada alone. Her Christmas Album now boasts sales of 313,000 units, her Rita album is up over the 255,000 mark and her current

release, Home I'll Be, is the fastest selling album in her career having already chalked up sales of 200,000 (double platinum).

Not feeling too comfortable in the recording studio, Rita recorded all the vocals for the new album, Home I'll Be, at her home. "It was great," she says "I didn't have to travel outside of Cape Breton and, of course, that's always wonderful for me. We had it all set up in the basement. He (producer Declan O'Doherty) brought in all kinds of crazy looking stuff and away we went. We even did some of the backup singers there as well. It was certainly an atmosphere I was more comfortable in as opposed to the studio."

Rita included two songs on her new album that recall her early days: Does It Ever Change, one of the first songs she performed in concert, but was never recorded, and South East Wind, written about a very painful experience in her life. The latter was included on her Part Of A Mystery album, which is not available now. "I thought it might be kind of neat to get these both songs on record. Things have changed over the years and it's interesting to look back and sing those songs that I was doing back then and see what kind of perspectives they have now for people. When I first wrote the song and I was singing South East Wind, it was painful because it was happening then, and now when I sing it, it's over and it's a great way to remember. It's a song that was written with a lot of sentiment to both parties involved and it's kind of interesting to sing it now and remember back and know how times do change, how you feel much better and that you get through things."

Getting "through things" has obviously taken its toll on this very unique talent. The memories, which she still clings to, are perhaps the necessary ingredients that give her the strength to conquer new heights.

Parts of the above were taken from a Radio Special Interview produced for Virgin Records by Interviews Incorporated.

**Rush's Neil Peart headlines Buddy Rich memorial**

Neil Peart, a member of Anthem recording trio Rush, headlined the Buddy Rich Memorial Scholarship Concert (April 8) at the Ritz Theatre in New York City.

The show, which was sold out, featured guest drummers who accompanied the Buddy Rich Orchestra, including Will Calhoun from Living Colour, Weather Report's Omar Hakim, Steve Smith from Journey and Marvin "Smitty" Smith, an old time jazz drummer.

Peart performed three Rich classics, including One O'Clock Jump. He also teamed with Calhoun to perform a duet. The show was videotaped and will be made available worldwide through DCI Music Video. The video will be sold primarily through music equipment stores.

The scholarship was founded to assist young drummers further their musical education in the name of the famed drummer. For the last two years a national competition was held through Modern Drummer Magazine, which determined the recipient of the award.

This year's award went to Larry Wright, a

15-year old boy from Harlem, who couldn't afford his own drums to pursue his ambition of becoming a drummer. Wright earned money, drumming on empty paint cannisters in New York's Time Square. The story came to the attention of Cathy Rich, daughter of Buddy Rich, an organizer of the annual event, and it was felt that the young man deserved this prestigious award.

**Daley exits Cinram for Shorewood post**


Brian Daley has been appointed Account Executive at Shorewood Packaging. His new position becomes effective April 15.

Daley gained much knowledge of the record industry and allied industries through his association with Cinram, a major manufacturing plant servicing the record industry. Daley is highly regarded for his expertise in the field of vinyl, compact disc and cassette manufacturing. He headed up Cinram's independent label manufacturing division.


I.R.S. platinum to Concrete Blonde for their Bloodletting album, presented during Toronto Skydome date (l to r) I.R.S. National Publicity Christina Scazzighino (I.R.S.) Mike Gormley (band manager), Johnette Napolitano, I.R.S. President Paul Orescan, Paul Thompson, I.R.S. National Sales Coordinator Steve Kane, and Jim Mankey.

# ALBUMS


**AARON TIPPIN** -Country  
**You've Got To Stand For Something**  
**RCA - 2374-2-R-N**

As unusual and, at times, grating, as Tippin's vocals are, he has managed to gain a foothold with the neo-traditionalists of country. Tippin hasn't captured that market in Canada as yet, but there appears to be a growing movement in that direction. He did not too bad with the title track, and his next release, I Wonder How Far It Is Over You, could do even better, if given the same type of promotion he's been getting in the U.S. Also key are She Made A Memory Out Of Me, Ain't That A Hell Of A Note and In My Wildest Dreams. Produced by Emory Gordy Jr. (CD reviewed) -WG


**CRASH TEST DUMMIES** -Folk/Rock  
**The Ghosts That Haunt Me**  
**Arista - ARCD 8677**

Rich with an east-coast flavour, this foursome from Winnipeg shows much promise with their eclectic blend of celtic folk rock exhibited on their debut album. Brad Roberts' deep, haunting vocals and thoughtful, picturesque writing are complemented by Ellen Reid's backups and excellent musicianship by all. Producer Steve Berlin of Los Lobos has created a fine piece of work. The first single, Superman's Song is a slow, rich gem. Also quite notable is the title track, Winter Song and Androgynous. (CD reviewed) -PF


**PAT COIL**  
**Steps**  
**Sheffield Lab - CD-31**

Much has been written about the Santa Barbara-based Sheffield Lab, and the proof of all the positive writings, is here with this release by freeform keyboardist Pat Coil, which was performed live to two-track. With all the technological advances ie: twenty-four, thirty-two and even individual separate tape tracks, all of which are mixed down to a final two-track master tape, the sound that we have here, on two-track, is, to say the least, spectacular. Coil and his session people, some of the best on the U.S. West Coast, recorded Steps live to two-track. All the musicians were in the same room at the same time, and each song was mixed as it was played. Consequently, nothing can be changed afterwards. There's some impressive scatting by Michael Ruff on The Way It Looks From Here, Trail Of Angels, and Roads Less Travelled, where he is joined by Collen Coil, all three of which are key. Also key are Show Your Children Love with Phil Perry on lead vocal and A Son's Remembrance. This package is an exceptional fusion of jazz, R&B, rock, pop and yes, even funk. Produced by Clair Marlo. For more information on the label and studio call 805-969-4744. (CD reviewed) -WG


**Sheila E.** -Dance/Pop  
**Sex Cymbal**  
**Warner Bros. - CD 26255**

Heavily computer programmed, this offering may be appealing to club goers but will be difficult for radio to access. Production by Sheila E. and Peter Michael leaves much to be desired as vocal tracks seem to be obscured by the sampled instruments. The lead off single is the title track while another track, 808 Kate, is simply a drum solo (why bother?). If there is a highlight on this album, it's got to be the re-make of Lady Marmalade, the 1974 Pointer Sister hit which is the only track that Miss E. or Peter Michael didn't have a hand in writing. Recorded at 14 different studios this disc should pass quickly. Next! (CD reviewed) -RW


-Jazz

**SAWYER BROWN**  
**Bulck**  
**Capitol C24-94260-F**


Wonder of wonders, why this incredible, all-round dynamite band hasn't captured the top end of the charts. This is an incredibly superb album, perhaps a little too rock-edged for some, but that's the growing trend. They have criss-crossed both Canada and the U.S. and packed houses in small and large markets. It was thought that One Pony Less, taken as a single, would do it, but there has to be an opening here. Perhaps with Still Water or maybe The Walk. Excellent vocal control and bang on instrumental enhancement. (CD reviewed) -WG

which has a Spanish feel to it and utilizes an excellent four piece horn section. This album is a must for all jazz and new age listeners and could be a big seller if it could render a little more hype from radio. (CD reviewed) -RW


**Lenny Kravitz** -Pop/Rock  
**Mama Said**  
**Virgin - CDV3073**

Dedicated to his estranged wife, Lisa Bonet, this self-produced album sustains Kravitz's 60's style in an innovative fashion. Key tracks include Stop Draggin' Around which is musically uplifting and funky along with the title track, Mama Said. This follow up is not quite as rock oriented as his first outing which may disappoint some fans who enjoyed that element of his debut album. However, the song It Ain't Over 'Til It's Over, which was written for Smokey Robinson and then kept at the last minute, is intimately soulful and shows the diversity of Kravitz's talent. (CD reviewed) -RW


**diVINYLS** -Pop  
**diVINYLS**  
**Virgin - CDV 3013**

This is the fourth outing for Australian band the diVINYLS and it looks promising. You may remember front person Christina Amphlett for her school-girl attire, garters and cheese-cake poses in the past but this release shows rock solid grooves and punky vocals with an alternative flavour. Produced by the diVINYLS and David Tickle, songs like I Touch Myself, Lay Your Body Down and Bless My Soul (It's Rock-N-Roll) don't really break any new ground but they are fun. (CD reviewed) -PF


**Grant Geissman** -Jazz  
**Flying Colors**  
**Bluemoon - R2 79165**

This California born guitarist got his big break while playing in Chuck Mangione's band back in the 70's and it sounds like the gig did well by him. Melodic tones run throughout this album highlighting Geissman's skill on the nylon string guitar. Produced by Geissman and Paul Stilwell, this recording should appeal to a wide variety of audiences. The title track sets the pace with a positive energy and upbeat melody. Hang Time is a funky track that really stretches the limits of what can be done on a nylon string guitar. Another notable track is El Cabong Rides Again


**ROD STEWART** -Pop/Rock  
**Vagabond Heart**  
**Warner - CD 26300-P**

It looks like Rod Stewart has produced a real winner with his latest release. Produced by Stewart and Bernard Edwards, with help from Trevor Horn, Patrick Leonard, Richard Perry and Lenny Waronker, this album has plenty of chart potential with Rhythm Of My Heart, written by Canadians Marc Jordan and John Capek, already climbing to the top. This is Stewart's eighteenth album and is interwoven with pop, Motown and straight ahead rock. Robbie Robertson's Broken Arrow and Van Morrison's Have I Told You Lately are well done. It Takes Two, a duet with Tina Turner, is a real kicker and is a sure success. Stewart co-writes six of the twelve tracks, Go Out Dancing and Rebel Heart being very noteworthy. Vagabond Heart is dedicated to Stewart's father Robert Joseph, who died last fall, and is a must for Stewart fans and should pick up a few more along the way. (CD reviewed) -PF

## Stale copyright act leads to lost royalties

The year is 1991 - most of us are aware of this fact so why won't the government of this country wake up and smell the cappuccino. When it comes to paying the composers and publishers, they are about 65 years behind the times. The Canadian Copyright Act, which dates back to 1925, still defines a musical work as those which are "printed, reduced to writing or otherwise graphically produced or reproduced." Amazing. I haven't read a good song in ages.

The implications of this situation are further satirized by the Canadian cable industry in an attempt to avoid paying performance royalties for the use of musical works transmitted by non-broadcast services. Non-broadcast services are television signals that are not available over the air but are delivered to subscribers through cable systems only. The Canadian

Cable Television Association (CCTA) argues that, based on the Copyright Act definition, they do not communicate musical works. Therefore, are we to believe that non-broadcast services such as MuchMusic, Musiqueplus, First Choice, Premier Choix, YTV, Le Canal Famille, Super Channel, Super Ecran, and The Nashville Network, do not contain music? (Their ratings must be terrible). The Act, as it stands, also discriminates on the basis of how a musical work is transmitted. If musical works (as we know them) are transmitted by broadcast signals then performance royalties are paid; if music in distant signals is re-transmitted by cable, performance royalties are paid but if musical works are transmitted by non-broadcast services delivered by cable systems, no performance royalties are paid. As a result, the music (or lack of it) used on the above men-

tioned channels is being performed without a licence and therefore without full compensation to composers and their publishers.

SOCAN, Canada's performing rights society, has never been able to collect royalties from cable systems for this type of programming, although they have tried for many years. In 1988, when the 63 year old mechanical royalty rate was finally increased, SOCAN believed the problem would be eliminated by a series of amendments to the Copyright Act through Bill C-60. Unfortunately, due to unclear wording in the Act, this is costing copyright owners millions of dollars a year - not only in lost royalties but in lengthy legal proceedings as well.

"Bill C-130, the free trade agreement, provided the word 'telecommunications,'" explains Paul Spurgeon, SOCAN's Executive Legal Counsel, "that was a new word (to the Copyright Act) which opened up the liability to include cable distribution of both re-transmitted signals and non-broadcast services." Once this liability was created, it prompted SOCAN to propose a tariff that applies to non-broadcast services delivered by cable systems which would amount to 20 cents per subscriber per month. However, since the CCTA has challenged the wording contained in the Copyright Act, the proposed tariff has been put on ice by the Copyright Board. There are separate but related legal issues which have cropped up from this which also keeps SOCAN's legal counsel tied up in Ottawa. The government has promised that this wording will be changed in the next round of copyright amendments but no one is sure when that will be. "Ottawa has told us to wait until the next stage of copyright reform comes down", adds Spurgeon, "a speech from The Throne has indicated that at some point in the next year there will be activity in this area but we don't want to wait our turn, we feel our issue is of sufficient importance to get it through first."

In order to create some action for the changes, SOCAN has introduced a number of catalysts. They have obtained a resolution from the International Confederation of Societies of Authors and Composers which "urges the Government of Canada to make the necessary changes without delay, in order to secure for musical works the same copyright protection that now exists for all other types of works when transmitted by Canadian cable television." The president of SOCAN, Louis Applebaum, has written to the Prime Minister and other federal Cabinet ministers and requested the rapid enactment of their legislative amendment. SOCAN has also launched a concerted effort in Ottawa to persuade the Government that they cannot afford to wait for the next round of Copyright Act amendments.

If Ottawa refuses to correct the inequity quickly, SOCAN has vowed to apply more pressure to the politicians by mobilizing the media and their membership with tactics such as press conferences and letter-writing campaigns. The songwriters of this country have enough outside competition already without having to battle with their own government to make a living. Hopefully justice will be served promptly.

-RW

## Conestoga College toasts students and professionals

The Kitchener, Ontario-based Conestoga College recently honoured graduates of its Broadcasting - Radio and Television program, plus broadcasting professionals at its 17th Annual awards evening.

Twelve students and recent graduates of the program received nearly \$3,000 in awards

President of the Ontario Advisory Council on Multiculturalism.

Elliott, a 1973 Conestoga broadcasting graduate, was the recipient of the Alumni Award for Career Achievement.

There were two students who won in more than one category: Karen McCall-McLaughlin (Dipl. A.A., '90) won the CKSL Broadcast Management Award, the Central Canada Broadcasters Association Award, and the Mastercraft Award; and Cliff Rawnsley (Dipl. A.A., '90) was honoured with the CJCS/Telemedia Creative Award, the Broadcaster of the Year Award and the Mastercraft Award.

### and the winners are:

**Carl A. Pollock Memorial Award:** Steven Cottrell - sponsored by CAP Communications of Kitchener

**CKSL Broadcast Management Award:** Karen McCall-McLaughlin

**Newsperson Award:** Christine Rodway - sponsored by CJOY and CKLA-FM Guelph

**CHYM Awards for Broadcasting:** Bruce Gray (Year 1), Caroline Innes (Year II), Valerie Cole (Year III and Announcer of the Year)

**Central Canada Broadcasters Association Awards:** Ellen Fraser (Radio), Karen McCall-McLaughlin (Television), Valerie Cole (Broadcast Journalism).

**K.A. MacKenzie Memorial Award:** Sean Minnick

**CJCS/Telemedia Creative Awards:** Greg Dietrich (Writing), Cliff Rawnsley (Production)

**TV London/Neil Stevens Memorial Award:** Caroline Innes - sponsored by CFPL-TV London

**John Larke Memorial Award:** Sandie Ballantyne - sponsored by KEY Radio of Kitchener

**Broadaster Award:** Cliff Rawnsley - sponsored by CAP Communications

**Mastercraft Award:** Maureen Berry Kroetsch, Karen McCall-McLaughlin, Cliff Rawnsley

**The Alumni Award for Career Achievement:** William G. Elliott

**The Award For Excellence:** H.J. "Bert" Allen


Bert Allen (l) with Conestoga's most award winners: Karen McCall, McLaughlin and Cliff Rawnsley.

and two broadcasting professionals were honoured for their dedication to the broadcast industry.

Professionals honoured were H.J. (Bert) Allen, Manager of Ontario Region Community Affairs with CBC, and William G. Elliott, Senior Producer/Director with Global Television.

Allen, who was guest speaker, received the Award for Excellence. He is currently Vice

# REMOJO

# ALBUMS (CD & Cassettes)

TW LW WO - APRIL 20, 1991

Canada's Only National 100 Album Survey

Record distributor code	BMG
CAPITOL	- F
MCA	- J
POLYGRAM	- Q
SONY MUSIC	- H
WARNER MUSIC	- P

1	3	36	MARIAH CAREY	Mariah Carey (Columbia) (CA) CT-45202 (CD) CK-45202-H
2	1	7	THE TRAGICALLY HIP	Road Apples (MCA) (CA) MCA-10173 (CD) MCAD-10173-J
3	8	8	ENIGMA	MCMXC A.D. (Virgin) (CA) CDV-3046 (CD) VL4-3046-H
4	4	42	BLACK CROWES	Shake Your Moneymaker (DGC) (CA) 92-42784 (CD) CD-24278-P
5	6	12	C + C MUSIC FACTORY	Gonna Make You Sweat (Columbia) (CA) CT-47093 (CD) CK-47093-H
6	2	12	STING	The Soul Cages (A&M) (CA) 75021 6405-4 (CD) 75021 6405-2-Q
7	5	23	VANILLA ICE	To The Extreme (SBK Records) (CA) K4-95325 (CD) K2-95325-F
8	10	4	R.E.M.	Out Of Time (Warner Bros) (CA) 92-64964 (CD) CD-26496-P
9	9	5	THE DOORS	Soundtrack (Elektra) (CA) 96-10474 (CD) CD-61047-P
10	7	18	CHRIS ISAAK	Heart Shaped World (Reprise) (CA) 92-58374 (CD) CD-25837-P
11	28	3	ROD STEWART	Vagabond Heart (Warner Bros) (CA) 92-63004 (CD) CD-26300-P
12	12	16	THE SIMPSONS	Sing The Blues (Geffen) (CA) GEFC-24308 (CD) GEFD-24308-J
13	13	30	INXS	X (Atlantic) (CA) 78-21404 (CD) CD-82140-P
14	14	23	PAUL SIMON	The Rhythm Of The Saints (Warner Bros) (CA) 92-60984 (CD) CD-26098-P
15	15	47	WILSON PHILLIPS	Wilson Phillips (SBK Records) (CA) K4-93745 (CD) K2-93745-F
16	24	6	LONDONBEAT	In The Blood (Anxious Records) (CA) KKK1-0608 (CD) KCD1-0608-N
17	17	9	QUEEN	Innuendo (Hollywood) (CA) 96H-10204 (CD) CD-61020-P
18	18	18	BLUE RODEO	Casino (WEA) (CA) 17-27704 (CD) CD-72770-P
19	11	19	MADONNA	The Immaculate Collection (Sire) (CA) 92-64404 (CD) CD-26440-P
20	16	27	AC/DC	The Razors Edge (Atco) (CA) 79-14134 (CD) CD-91413-P
21	21	12	DAVID LEE ROTH	A Little Ain't Enough (Warner Bros) (CA) 92-64774 (CD) CD-26477-P
22	22	11	ROGER McGUINN	Back From Rio (Arista) (CA) AC-8648 (CD) ARCD-8648-N
23	23	25	BETTE MIDLER	Some People's Lives (Atlantic) (CA) 78-21294 (CD) SD-82129-P
24	20	56	MC HAMMER	Please Hammer Don't Hurt 'Em (Capitol) (CA) C4-92857 (CD) C2-92857-F
25	25	14	PETER GABRIEL	Shaking The Tree - Sixteen Golden Greats (Geffen) (CA) GEFC-24326 (CD) GEFD-24326-J
26	26	5	RICK ASTLEY	Free (RCA) (CA) AC-3004 (CD) ARCD-3004-N
27	27	11	GLORIA ESTEFAN	Into The Light (Epic) (CA) ET-46051 (CD) EK-46051-H
28	19	19	PHIL COLLINS	Serious Hits... Live (Atlantic) (CA) 78-21574 (CD) CD-82157-P
29	29	19	ROBERT PALMER	Don't Explain (Capitol/EMI) (CA) E4-93935 (CD) E2-93935-F
30	30	43	NORTHERN PIKES	Snow In June (Virgin) (CA) VL4-3084 (CD) CDV-3084-Q
31	31	6	GREAT WHITE	Hooked (Capitol) (CA) C4-95330 (CD) C2-95330-F
32	36	5	GEORGE THOROGOOD	Boogie People (EMI) (CA) E4-92514 (CD) E2-92514-F
33	33	21	WHITNEY HOUSTON	I'm Your Baby Tonight (Arista) (CA) AC-8616 (CD) ARCD-8616-N
34	37	4	JONI MITCHELL	Night Ride Home (Geffen) (CA) GEFC-24302 (CD) GEFD-24302-J

35	35	13	HARRY CONNICK JR.	We Are In Love (Columbia) (CA) CT-46146 (CD) CK-46146-H
36	32	22	VAN MORRISON	Enlightenment (Polydor) (CA) 847 100-4 (CD) 847 100-2-Q
37	34	6	THE DREAM WARRIORS	And Now The Legacy Begins (Island) (CA) 391 310-4 (CD) 391 310-2-Q
38	38	8	TIMMY T	Time After Time (Quality) (CA) TCO-15103 (CD) CDQ-15103-P
40	55	41	CELINE DION	Unison (Columbia) (CA) BCT-80151 (CD) BCK-80151-H
41	39	20	STEVE WINWOOD	Refugees Of The Heart (Virgin) (CA) VL4-2650 (CD) CVB-2650-Q
42	41	22	TRAVELING WILBURYS	Volume Three (Warner Bros) (CA) 92-63244 (CD) CD-26324-P
43	40	35	BLACK BOX	Dreamland (RCA) (CA) 2221-4-R (CD) 2221-2-R-N
44	44	18	NEW KIDS ON THE BLOCK	No More Games (Columbia) (CA) CT-46959 (CD) CK-46959-H
45	51	4	CATHY DENNIS	Move To This (Polydor) (CA) 847 267-4 (CD) 847 267-2-Q
46	42	17	CINDERELLA	Heartbreak Station (Mercury) (CA) 848 018-4 (CD) 848 018-2-Q
47	45	29	GEORGE MICHAEL	Listen Without Prejudice Vol. 1 (Columbia) (CA) CT-46898 (CD) CK-46898-H
48	43	25	THE VAUGHAN BROTHERS	Family Style (Epic) (CA) ET-46225 (CD) EK-46225-H
49	65	12	QUEENSRYCHE	The Brown Album (Vertigo) (CA) 846 247-4 (CD) 846 247-2-Q
50	46	22	DARYL HALL & JOHN OATES	Empire (Capitol/EMI) (CA) E4-92806 (CD) E2-92806-F
51	53	5	MORRISEY	Change Of Season (Arista) (CA) AC-8554 (CD) ARCD-8554-N
52	48	9	A-HA	Kill Uncle (Sire/Reprise) (CA) 92-65144 (CD) CD-26514-P
53	49	5	THE FIXX	East Of The Sun, West Of The Moon (Warner Bros) (CA) 92-63144 (CD) CD-26314-P
54	54	10	FIGGY DUFF	Ink (Impact) (CA) MCAC-10205 (CD) MCAD-10205-J
55	50	40	COLIN JAMES	Weather Out The Storm (Hypnotic) (CA) 71356 1000-4 (CD) 71356 1000-2-N
56	60	4	THE KNACK	Sudden Stop (Virgin) (CA) VL4-3107 (CD) CDV-3107-Q
57	59	23	ZZ TOP	Twenty 1 (Reprise) (CA) 92-63924 (CD) CD-26392-P
58	52	14	THE OUTFIELD	Midnight Stroll (Mercury) (CA) 846 652-4 (CD) 846 652-2-Q
59	56	18	RED HOT + BLUE	Diamond Days (MCA) (CA) MCAC-10111 (CD) 10111-J
60	67	3	CHRIS REA	Red Hot + Blue/Various Artists (Chrysalis) (CA) CHSC-41799 (CD) VKS-41799-J
61	61	46	SUE MEDLEY	Recycler (Warner Bros) (CA) 92-62554 (CD) CD-26255-P
62	72	2	THE REMBRANDTS	Diamonds (MCA) (CA) MCAC-10111 (CD) 10111-J
63	NEW	44	GLASS TIGER	Sue Medley (Mercury) (CA) 842 962-4 (CD) 842 962-2-Q
64	70	7	ASHLEY CLEVELAND	Simple Mission (Capitol) (CA) C4-92922 (CD) C2-92922-F
65	57	40	ALIAS	Big Town (Atlantic) (CA) 78-21854 (CD) CD-82185-P
66	68	20	RITA MacNEIL	Alias (Capitol) (CA) C4-93908 (CD) C2-93908-F
67	58	44	CONCRETE BLONDE	Home I'll Be (Virgin) (CA) RMC-5001 (CD) RMCD-5001-Q
				Bloodletting (I.R.S.) (CA) IRSC-82037 (CD) IRSW-82037-F
68	63	26	DEEE-LITE	Blaze Of Glory/Young Guns II (Mercury) (CA) 846 473-4 (CD) 846 473-2-Q
69	64	27	BARNEY BENTALL	World Clique (Elektra) (CA) 96-09574 (CD) CD-60957-P
70	66	17	PHANTOM OF THE OPERA	Lonely Avenue (Epic) (CA) ET-80148 (CD) EK-80148-H
71	73	6	WORLD ON EDGE	Canadian Cast (Polydor) (CA) 847 689-4 (CD) 847 689-2-Q
72	69	35	JON BON JOVI	World On Edge (Virgin) (CA) VL4-3106 (CD) CDV-3106-Q
73	62	8	SUSANNA HOFFS	Blaze Of Glory/Young Guns II (Mercury) (CA) CT-46076 (CD) CK-46076-H
74	80	25	WARRANT	When You're A Boy (Columbia) (CA) CT-46929 (CD) CK-46929-H
75	71	14	ROCH VOISINE	When You're A Boy (Columbia) (CA) CT-46929 (CD) CK-46929-H
76	NEW	AMY GRANT	When You're A Boy (Columbia) (CA) CT-46929 (CD) CK-46929-H	
77	87	2	JOHN FARNHAM	Heart In Motion (A&M) (CA) 75032-5321-4 (CD) 75032-5321-2-Q
78	74	38	POISON	Heart In Motion (A&M) (CA) 75032-5321-4 (CD) 75032-5321-2-Q
79	81	3	SOUP DRAGONS	Flesh And Blood (Capitol) (CA) C4-91813 (CD) C2-91813-F
80	78	19	ELTON JOHN	Love God (Polydor) (CA) 842 985-4 (CD) 842 985-2-Q
81	85	6	OLETA ADAMS	To Be Continued (MCA) (CA) MCAC4-10110 (CD) MCAD4-10110-J
82	79	10	KATE & ANNA McGARRIGLE	Chain Reaction (RCA) (CA) KKK1-0607 (CD) KCD1-0607-N
83	76	28	NELSON	Heartbeats Accelerating (Private Music) (CA) 2070-4-P (CD) 2070-2-P-N
84	86	17	INDIGO GIRLS	After The Rain (DGC) (CA) DGCC-24290 (CD) DGCD-24290-J
85	75	33	RIK EMMETT	Nomads - Indians - Saints (Epic) (CA) ET-46820 (CD) EK-46820-H
86	NEW	ROLLING STONES	Absolutely (Duke Street) (CA) DSRC-31068 (CD) DSRD-31068-J	
87	84	13	STYX	Flashpoint (Rolling Stones) (CA) CT-47456 (CD) CK-47456-H
88	77	12	MERMAIDS	Edge Of The Century (A&M) (CA) 75021 5327-4 (CD) 75021 5327-2-Q
89	83	7	CHICAGO	Twenty 1 (Reprise) (CA) 92-63924 (CD) CD-26392-P
90	82	24	THE ROBERT CRAY BAND	Twenty 1 (Reprise) (CA) 92-63924 (CD) CD-26392-P
91	89	8	DAMN YANKEES	Midnight Stroll (Mercury) (CA) 846 652-4 (CD) 846 652-2-Q
92	88	78	JANET JACKSON	Damn Yankees (Warner Bros) (CA) 92-51594 (CD) CD-26159-P
93	91	53	PRETTY WOMAN	Twenty 1 (Reprise) (CA) 92-63924 (CD) CD-26392-P
94	90	22	LED ZEPPELIN	Twenty 1 (Reprise) (CA) 92-63924 (CD) CD-26392-P
95	92	27	TWIN PEAKS	Twenty 1 (Reprise) (CA) 92-63924 (CD) CD-26392-P
96	93	64	MICHAEL BOLTON	Twenty 1 (Reprise) (CA) 92-63924 (CD) CD-26392-P
97	95	52	HEART	Twenty 1 (Reprise) (CA) 92-63924 (CD) CD-26392-P
98	94	68	PHIL COLLINS	Twenty 1 (Reprise) (CA) 92-63924 (CD) CD-26392-P
99	96	45	THE JEFF HEALEY BAND	Twenty 1 (Reprise) (CA) 92-63924 (CD) CD-26392-P
100	97	18	SCORPIONS	Twenty 1 (Reprise) (CA) 92-63924 (CD) CD-26392-P

# COUNTRY

George Fox's latest Warner Music album, Spice Of Life, will be released the latter part of May. The album was produced by Garth Fundiss, who has produced for several country acts including Don Williams. A cross-Canada tour will follow his album release.

Lynne Donovan makes a return bid for the charts with her latest DMT release, a CD single titled Never Comin' Back. The CD also includes two of Donovan's previously released tracks, Don't Make Me Lie and Weekend Sinner, both of which did well for her. The video of Don't Make Me Lie was released worldwide and was also shown in Cannes, France as part of a country music video network pilot show. Donovan as in good company, shar-

ing the pilot billing with Alabama, Steve Earl, Restless Heart, Lorrie Morgan, Dan Seals and Keith Whitley. The video will be aired on the U.K.'s ITV National Television Network. Donovan is now working on more material, to be included on a future CD/cassette release.

**CHOO Radio in Ajax, Ontario, is set for the 1991 Bud Country Talent Search. The contest will consist of six competition nights at the Oshawa Corral, May 1, 8, 25, 22, 29 and June 5. One winner from each competition night will compete in the finals to be held at the Corral on June 12. The winner of the finals will go to the Nationals, September 13 and 14, which will be held in Hamilton during Canadian Country Music Week '91.**

**Ben Van Den Hoogengband**, who wrote Jenny Lee West's current chart happener, Takin' A Heart Break, supplies a little background on the song, which he tags "an example

## Oja and Ostanek firm Polka Spectacular

Bill Oja, well-known country writer, and Walter Ostanek, Canada's Polka King, have scheduled May 19 for A Polka Spectacular. The show will be held at Lulu's in Kitchener.

Included on the bill are Ostanek, a three-time Grammy nominee, America's Polka King Frankie Yankovic, worldclass accordionist Myron Floren and four-time Grammy winner Jimmy Sturr and his orchestra.

The program also includes Kitchener's own Black Forest Band and, from Chicago, Roman Posseidi.

of patience." The song was first written in 1983 as a male vocal, and signed to a mid-size independent label in Nashville in November of 1983. When the three-year contract was up, the song reverted back to the writer in 1986. Hoogenband made a few changes, and in 1987 cut a new demo, still as a male vocal. In July of 1988 he signed the song to Roto Noto, whose owner, Randall Cousins, felt he could get the song placed. In July of 1989 Jenny Lee West took the song into the studio to record it for her Braving The Elements CD project, converting it from a male to a female vocal. In January 1990, the Braving The Elements CD was released, which also contained Can't Shake Loose, a song that was also co-written by Hoogenband. Takin' A Heart Break was released as a single in January of this year, and is now charting. Hoogenband points out that "Friends of mine, who hear the song, often ask 'when did you write Takin' A Heart Break . . . last summer? The answer, which I usually don't bother to tell them, as it would take all day to explain, is 'no, not last summer . . . but the summer of 1983'. Yes, a songwriter needs to have faith and lots of patience."

**Star Country's John Marshall** gives the nod to Clint Black's Loving Blind, which tops the Star Country Top 30 this week. New to the chart are Rockin' Years, the duet by Dolly Parton and Ricky Van Shelton (#26), That Was A Long Time Ago, by Terry Carisse (#27), Glen Campbell's Unconditional Love (#28), and Joan Kennedy's Just Can't Let Go (#29).


MWC recording artist Dyanne Halliday with John Arpin, who supplied keyboards on two tracks (Quite By Chance and It's Official) on Halliday's upcoming album.

## DYANNE HALLIDAY - DON'T WORRY BE HAPPY EARLY U.S. REACTION

KEAS	FORT WORTH TEXAS - SHAUN ELLIOT
	"Dyanne really takes the worry out of country music"
KRIL	MIDLAND TEXAS - CLYDE BUTLER
	"Good"
KJBC	MIDLAND TEXAS - KEITH WARD
	"You're beautiful & sing good too!"
KTAE	WACO TEXAS - ED LEE
	"Good song!"
KGKL-FM	SAN ANGELO TEXAS - EDDY SMITH
	"Stood out. Works very good"
	"Has won Make It Or Break It"
KULM	AUSTIN TEXAS - CARL GEISLER
	"Production good"
	"Good song"
WLQH	CHIEFLAND FLORIDA - BOB MOODY
	"Sounds very personal, from the heart"
	"Real good rendition"
KULP-AM	EL CAMPO TEXAS - CLINT ROBINSON
	"We'll definitely squeeze it in"
KSTC-AM	STERLING COLORADO - DON GILBERT
	"Good cover, I like this gal"
	"Way to go Canada!"
WJRI	LENOIR NORTH CAROLINA - ROD ALLEN
	"Will play in extra rotation"
WCJM	WEST POINT GEORGIA - DEBBY McLURG
	"Great - catchy, I like the new version"

Thank you to all programmers

FAX 416-841-6828 PHONE 416-367-2070


**AWM**  
MUSIC WORLD CREATIONS  
SUITE 606  
96 TRINITY STREET  
TORONTO, ONTARIO  
M5A 3C7 CANADA


# COUNTRY TRACKS

## & where to find them

TW LW WO - APRIL 20, 1991

Canada's Only National 100 Country Track Survey

1	3	11	HEROES AND FRIENDS	Randy Travis - Heroes And Friends Warner Bros (CA) 92-63104 (CD) CD-26310-P
2	1	10	TWO OF A KIND, WORKIN' ON A...	Garth Brooks - No Fences Capitol (CA) CA-93866 (CD) C2-93886-F
3	7	14	ONLY HERE FOR A LITTLE WHILE	Billy Dean - Young Man Capitol (CA) C4-94302 (CD) C2-94302-F
4	5	13	I GOT YOU	Shenandoah - Extra Mile Columbia (CA) FCT-45490 (CD) CK-45490-H
5	2	10	LOVING BLIND	Clint Black - Put Yourself In My Shoes RCA (CA) 2372-4-R (CD) 2372-2-R-N
6	13	13	TRUE LOVE	Don Williams - True Love RCA (CA) 2407-4-R (CD) 2407-2-R-N
7	6	13	I'D LOVE YOU ALL OVER AGAIN	Alan Jackson - Here In The Real World Arista (CA) AC-8623 (CD) ARCD-8623-N
8	9	13	TAKE ME WITH YOU	Patricia Conroy - Blue Angel WEA (CA) 17-20644 (CD) CD-72064-P
9	4	14	I COULDN'T SEE YOU LEAVING	Conway Twitty - Crazy In Love MCA (CA) MCAC-10027 (CD) MCAD-10027-J
10	26	5	DOWN HOME	Alabama - Pass It On RCA (CA) 2108-4-R (CD) 2108-2-R-N
11	22	7	DRIFT OFF TO DREAM	Travis Tritt - Country Club Warner Bros (CA) 92-60944 (CD) CD-26094-P
12	8	15	IS IT RAINING AT YOUR HOUSE	Vern Gosdin - This Ain't My First Rodeo Columbia (CA) CT-45409 (CD) CK-45409-H
13	17	9	SOMETHING TO REMEMBER YOU BY	Prairie Oyster - Different Kind Of Fire RCA (CA) 2049-4-R (CD) 2049-2-R-N
14	11	20	BLUEBIRD	Anne Murray - You Will Capitol (CA) C4-94102 (CD) C2-94102-F
15	10	14	LONG LOST FRIEND	Restless Heart - Fast Movin' Train RCA (CA) 9961-4-R (CD) 9961-2-R-N
16	35	8	YOU'RE THE ONE	Dwight Yoakam - If There Was A Way Reprise (CA) 92-63444 (CD) CD-26344-P
17	27	8	ROCKIN' YOUR FEET	Dolly Parton w/ Ricky Van Shelton - Eagle... Columbia (CA) CT-46882 (CD) CK-46882-H
18	28	9	RIGHT NOW	Mary-Chapin Carpenter - Shooting Straight In The Dark Columbia (CA) CT-46077 (CD) CK-46077-H
19	34	7	POCKET FULL OF GOLD	Vince Gill - When I Call Your Name MCA (CA) MCAC-42321 (CD) MCAD-42321-J
20	20	10	THE EAGLE	Waylon Jennings - The Eagle Epic (CA) CT-46104 (CD) CK-46104-H
21	21	9	A HEARTBEAT AWAY	Michelle Wright - Michelle Wright Arista (CA) AC-8627 (CD) ARCD-8627-N
22	14	7	MEN	The Forester Sisters - Come Hold Me Warner Bros (CA) N/A (CD) N/A-P
23	15	15	IF YOU WANT ME TO	Joe Diffie - A Thousand Winding Roads Epic (CA) ET-46047 (CD) EK-46047-H
24	12	14	HEART FULL OF LOVE	Holly Dunn - Heart Full Of Love Warner Bros (CA) 92-61734 (CD) CD-26173-P
25	16	12	TREAT ME LIKE A STRANGER	Bailey And The Boys - Lights Of Home RCA (CA) 2114-4-R (CD) 2114-2-R-N
26	19	18	WHILE YOU JUST PRETEND	Tim Taylor - Fairwell Avenue Tailspin (CA) RDR-126 (CD) N/A
27	29	13	HIS OWN FREE WILL	Morris P. Rainville RareRabbit (7" RP promo single)
28	31	10	WILD HORSES	Dick Damon - The Legend And The Legacy RCA (CA) KKK1-0509 (CD) N/A
29	24	13	IF THE JUKEBOX TOOK TEARDROPS	Billy Joe Royal - Out Of The Shadows Atlantic (CA) 78-21044 (CD) CD-82104-P
30	23	15	LITTLE THINGS	Marty Stuart - Hillbilly Rock MCA (CA) MCAC-42312 (CD) MCAD-42312-J
31	18	14	DON'T TELL ME WHAT TO DO	Pam Tillis - Put Yourself In My Place Arista (CA) N/A (CD) N/A-N
32	36	9	LET HER GO	Mark Collie - Hardin County Line MCA (CA) MCAC-42333 (CD) MCAD-42333-J
33	38	6	FANCY	Reba McEntire - Rumour Has It MCA (CA) MCAC-10016 (CD) MCAD-10016-J
34	25	14	A FISHING DAY	Roch Voisine - Roch Voisine Star Records/Select (CA) STR4-8026 (CD) STR-CD-8026

35	40	6	MARY & WILLIE	K.T. Oslin - Love In A Smalltown RCA (CA) 52365-4 (CD) 52365-2-R-N
36	41	12	TIME	Michael Terry Roto Noto (Sky's The Limit comp. CD)
37	37	9	MILES ACROSS THE BEDROOM	Gary Morris - Capitol These Days Capitol (CA) C4-94103 (CD) C2-94103-F
38	44	10	IF WISHES WERE HORSES	Lindsay Thomas Morgan - Lindsay Thomas Morgan Spider (CA) SPF270 (CD) N/A
39	54	4	TIME PASSES BY	Kathy Mattea - Time Passes By Mercury (CA) 846 975-4 (CD) 846 975-2-Q
40	33	12	I GOT IT BAD	Matraca Berg - Lying To The Moon RCA (CD) 2066-4-R (CD) 2066-2-R-N
41	53	4	ARE YOU LOVIN' ME LIKE I'M LOVIN' YOU	Ronnie Milsap - Back To The Grindstone RCA (CA) 2375-4-R (CD) 2375-2-R-N
42	30	25	WITH ALL MY MIGHT	George Fox - With All My Might WEA (CA) 25-69274 (CD) CD-56927-P
43	47	8	WE DON'T ALWAYS SEE EYE TO EYE	Good Brothers - Live Fast Love Hard Savannah (CA) SRL4-9836 (CD) CD-9836-P
44	48	7	UNDER YOUR COVER	Greg Paul (Something New Country Sampler CD) Royalty (CA) N/A (CD) N/A
45	46	5	JUST LIKE ME	Lee Greenwood - Holdin' A Good Hand Capitol (CA) C4-94531 (CD) C2-94531-F
46	49	9	WILL MY HEART SURVIVE	Debenham Bros - Debenham Bros Spark (CA) N/A (CD) CD9
47	55	6	TRUE LOVE NEVER DIES	Kevin Welch - Kevin Welch Reprise (CA) 92-61714 (CD) CD-26171-P
48	58	4	WILL THIS BE THE DAY	Chris Hillman/Desert Rose Band - A Dozen Roses MCA (CA) MCAC-10018 (CD) MCAD-10018-J
49	59	11	UNCONDITIONAL LOVE	Glen Campbell - Unconditional Love Capitol (CA) C4-90992 (CD) C2-90992-F
50	51	7	HOLED UP IN SOME HONKY TONK	Dean Dillon - Out Of Your Lovin' Mind Atlantic (CA) 78-21834 (CD) CD_82183-P
51	32	20	DANCE WITH THIS OLD COWBOY	Gary Fjellgaard - Heart Of A Dream Savannah (CA) SRL4-9833 (CD) CD-9833-P
52	69	4	IF I KNOW ME	George Strait - Chill Of An Early Fall MCA (CA) MCAC-10204 (CD) MCAD-10204-J
53	39	17	WALK ON FAITH	Mike Reid - Turning For Home Columbia (CA) CT-46141 (CD) CK-46141-H
54	62	4	HEROES	Paul Overstreet - Heroes RCA (CA) 2459-4-R (CD) 2459-2-R-N
55	57	8	HOLDIN' ON FOR DEAR LIFE	Jack Diamond (Sky's The Limit comp. CD) Roto Noto (CA) N/A (CD) N/A
56	64	6	GET RHYTHM	Martin Delray - Get Rhythm Atlantic (CA) 78-21764 (CD) CD-82176-P
57	67	4	THE SWEETEST THING	Carlene Carter - I Fell In Love Warner Bros (CA) 92-61934 (CD) CD-26139-P
58	66	5	YOU'RE STILL IN THESE CRAZY ARMS	Larry Mercury - Full Speed Ahead MBS (CA) MRSC-2011 (CD) N/A
59	42	11	STILL THE ONE	Errol Ravilis - I Want To Fly Thunder (CA) TH90-SC-1001 (CD) TH90-CD-1001
60	60	6	AT LAST	Gene Watson - At Last Warner Bros (CA) 92-63294 (CD) CD-26329-P
61	45	21	WATCH LOVE GROW STRONG	Rita MacNeil - Home I'll Be Virgin (CA) RMC-5001 (CD) RMCD-5001-Q
62	65	8	TAKIN' A HEART BREAK	Jenny Lee West (Sky's The Limit comp. CD) Roto Noto (CA) N/A (CD) N/A
63	43	17	LOVE CAN BUILD A BRIDGE	The Judys - Love Can Build A Bridge RCA (CA) 2070-4-R (CD) 2070-2-R-N
64	71	5	TWO MORE ON THE DANCE FLOOR	Cindi Cain - A Place Where Memories Live Epic (CA) ZT-80161-H (CD) N/A
65	73	5	BIG FOOL FOR LOVING YOU	Eddie Eastman (Book Shop CD Sampler) Book Shop (CA) N/A (CD) N/A
66	75	6	I WON'T BE THERE	Ronnie Prophet - (Book Shop CD Sampler) Book Shop (CA) N/A (CD) N/A
67	50	15	WHAT A WAY TO GO	Ray Kennedy - What A Way To Go Atlantic (CA) 78-21094 (CD) CD-82109-P

Record distributor code	BMG
CAPITOL	- F
MCA	- J
POLYGRAM	- Q
SONY MUSIC	- H
WARNER MUSIC	- P

N  
F  
J  
Q  
H  
P

M.A.P.L.

# Country at its Best!

Have You Heard What The Trades Are Saying About

## GARY PAUL O'CONNELL AND HIS LONE STAR GOODBYE

**(Track 5 - Countrypak 2)**

"A FRESH NEW VOICE WITH A REFRESHING  
AND DETERMINED DIRECTION"

**Walt Grealis - RPM**

"HONOURABLE MENTION"  
**Robert K. Oermann - Music Row Magazine**


"INDY PICK" **Kimmy Wix - Cash Box**

"STRONG LYRIC, SMOOTH DELIVERY AND A  
STUNNING PRODUCTION. ALL THE RIGHT  
INGREDIENTS ARE HERE FOR A  
RUNAWAY HIT RECORD"

**Larry Delaney - Country Music News**

DEBBIE WOOD PUBLICITY (416) 373-1241

## JASON McCOY


## RENA GAILE


### SHE'S MY WIFE

Countrypak #2 Track #10

20 Year old Jason McCoy's album

"GREATEST TIMES OF ALL" is available at selected

**Sam the Record Man**  
CANADA'S LARGEST AND BEST KNOWN RECORD STORE

Stores Coast to Coast

For Further Information contact:

Jim Campsall (705) 734-9062

### COUNTRY GOLD

Countrypak #1 Track #2

### ALREADY ADDED TO

CHFX - CKTY - CKGL - CFQM CFMK - CHSJ -  
CHOO - CISN CKHJ - CFCW - C101 - CKPE

For Further Information contact:

ACROBAT (416) 860-0059

**Countrypak**

**RDR PROMOTIONS**  
(416) 267-3276

**RPM****40AC**  
**(Adult Contemporary)**

TW LW WO - APRIL 20, 1991

1	4	11	<b>YOU'RE IN LOVE</b>	Wilson Phillips - Wilson Phillips
				SBK Records (CA) K4-93745 (CD) K2-93745-F
2	9	10	<b>CRY FOR HELP</b>	Rick Astley - Free
				RCA (CA) 3004-4-R (CD) 3004-2-R-N
3	2	12	<b>COMING OUT OF THE DARK</b>	Gloria Estefan - Into The Light
				Epic (CA) ET-46051 (CD) EK-46051-H
4	5	12	<b>ALL THIS TIME</b>	Sting - The Soul Cages
				A&M (CA) 75021 6405-4 (CD) 75021 6405-2-Q
5	13	5	<b>MERCY MERCY ME/I WANT YOU</b>	Robert Palmer - Don't Explain
				Capitol/EMI (CA) E4-93935 (CD) E2-93935-F
6	10	5	<b>RHYTHM OF MY HEART</b>	Rod Stewart - Vagabond Heart
				Warner Bros-26300 (Warner comp. # 85)-P
7	8	10	<b>NO SIGN OF RAIN</b>	Keven Jordan - No Sign Of Rain
				Columbia (CA) CT-80163 (CD) CK-80163-H
8	1	12	<b>SOMEDAY</b>	Mariah Carey - Mariah Carey
				Columbia (CA) CT-45202 (CD) CK-45202-H
9	7	10	<b>HOW LONG CAN A MAN BE STRONG</b>	The Jeff Healey Band - Hell To Pay
				Arista (CA) AC-8632 (CD) ARCD-8632-N
10	11	7	<b>ONE MORE TRY</b>	Timmy T - Time After Time
				Quality (CA) TC2-15103 (CD) CD2-15103-P
11	3	11	<b>DON'T HOLD BACK YOUR LOVE</b>	Daryl Hall & John Oates - Change Of Season
				Arista (CA) AC-8614 (CD) ARCD-8614-N
12	19	4	<b>BABY BABY</b>	Amy Grant - Heart In Motion
				A&M (CA) 75032-5321-4 (CD) 75032-5321-2-Q
13	6	14	<b>WICKED GAME</b>	Chris Isaak - Heart Shaped World
				Reprise-25837 (Warner comp. # 64)-P
14	14	8	<b>MAYBE THE NEXT TIME</b>	Sue Medley - Sue Medley
				Mercury (CA) 842 962-4 (CD) 842 962-2-Q
15	21	5	<b>THE LAST TO KNOW</b>	Celine Dion - Unison
				Columbia (CA) BCT-80151 (CD) BCK-80151-H
16	17	10	<b>SWEAR TO YOUR HEART</b>	Russell Hitchcock - Arachnophobia Soundtrack
				Hollywood (CA) 96-09744 (CD) CD-60974-P
17	12	14	<b>ALL THE MAN THAT I NEED</b>	Whitney Houston - I'm Your Baby Tonight
				Arista (CA) AC-8616 (CD) ARCD-8616-N
18	20	5	<b>HOLDING ME TONIGHT</b>	Carly Simon - Have You Seen Me Lately
				Arista (CA) AC-8650 (CD) ARCD-8650-N
19	15	15	<b>SHOW ME THE WAY</b>	Styx - Edge Of The Century
				A&M (CA) 75021 5327-4 (CD) 75021 5327-2-Q
20	16	11	<b>ALWAYS COME BACK TO YOU</b>	Natasha's Brother - Always Come Back To You
				Atlantic (CA) 78-20524 (CD) CD-82052-P

Record distributor code

BMG  
CAPITOL  
MCA  
POLYGRAM  
SONY MUSIC  
WARNER MUSIC- N  
- F  
- J  
- Q  
- H  
- P

21	22	7	<b>THE MODERN AGE</b>	Murray McLachlan - The Modern Age
				Capitol (CA) C4-95523 (CD) C2-95523-F
22	31	3	<b>I'VE BEEN THINKING ABOUT YOU</b>	Londonbeat - In The Blood
				Anxious Records-0608 (BMG Pop comp. # 13)-N
23	18	11	<b>NIGHT AND DAY</b>	Bette Midler - Some People's Lives
				Atlantic (CA) 78-21294 (CD) CD-82129-P
24	26	3	<b>CALL ME AND I'LL BE THERE</b>	Rita MacNeil - Home I'll Be
				Virgin (CA) RMC-5001 (CD) RMCD-5001-Q
25	27	4	<b>COME IN FROM THE COLD</b>	Joni Mitchell - Night Ride Home
				Geffen (CA) GEFC-24302 (CD) GEFCD-24302-J
26	33	2	<b>TEMPLE OF LOVE</b>	Harriet - Woman To Man
				east west-72110 (Warner comp. # 84)-P
27	30	3	<b>RED CLAY HILLS</b>	Mae Moore - Oceanview Motel
				Epic (CA) BET-80155 (CD) BEK-80155-H
28	NEW		<b>MIRACLE</b>	Whitney Houston - I'm Your Baby Tonight
				Arista-8616 (BMG Pop comp. # 15)-N
29	32	3	<b>LOSING MY RELIGION</b>	R.E.M. - Out Of Time
				Warner Bros (CA) 92-64964 (CD) CD-26496-P
30	23	13	<b>GET HERE</b>	Oleta Adams - Circle Of One
				Fontana (CA) 842 744-4 (CD) 842 744-2-Q
31	37	2	<b>WHAT DID I DO TO YOU</b>	Lisa Stansfield - Affection
				Arista-8554 (BMG Pop comp. # 13)-N
32	24	9	<b>CHASIN' THE WIND</b>	Chicago - Twenty 1
				Reprise (CA) 92-26931 (CD) CD-26931-P
33	35	2	<b>JUST THE WAY IT IS, BABY</b>	The Rembrands - The Rembrands
				Atco-91412 (Warner comp. # 79)-P
34	36	7	<b>UNDER YOUR COVER</b>	Greg Paul - Royalty (Sometimes New Country CD Sampler)
				5
35	34	5	<b>AUBERGE</b>	Chris Rea - Auberge
				east west- 17-35804 (Warner comp. # 84)-P
36	39	3	<b>SHE'S NOT BETTER THAN ME</b>	Ella Poret (RBI 7" single)
				RBI (CA) NA (CD) N/A
37	38	4	<b>TIME</b>	Michael Terry - Roto Noto (Sky's The Limit comp. CD)
				WALKING IN MEMPHIS
38	NEW		<b>WALKING IN MEMPHIS</b>	Marc Cohn - Walking In Memphis
				Atlantic-2178 (Warner comp. # 81)-P
39	NEW		<b>WALK MY WAY</b>	Beth Nielsen Chapman - Beth Nielsen Chapman
				Reprise-61724 (Warner comp. # 81)-P
40	29	4	<b>MY SIDE OF THE BED</b>	Susanne Hoffs - When You're A Boy
				Columbia (CA) CT-46076 (CD) CK-46076-H

**REM 10 DANCE**


TW LW WO APRIL 20, 1991

1	1	3	<b>HERE WE GO</b>	C + C Music Factory - Gonna Make You Sweat
				Columbia-47935 (Promo CD single)-H
2	6	4	<b>TOUCH ME (All Night Long)</b>	Cathy Dennis - Move To This
				Polydor-847 267 (Polygram comp. March/91)-Q
3	5	7	<b>I'VE BEEN THINKING OF YOU</b>	Londonbeat - In The Blood
				Anxious Records-0608 (BMG Pop comp. # 13)-N
4	3	10	<b>SADNESS</b>	Enigma - MCMXC a.D.
				Virgin-3046 (A&M/Virgin comp. # 191)-Q
5	7	6	<b>GOOD TOGETHER</b>	Candi & The Backbeat - World Keeps On Turning
				I.R.S.-13045 (Capitol comp. # 27)-F
6	2	13	<b>MARY HAD A LITTLE BOY</b>	Snap - World Power
				Arista-8536 (BMG Pop comp. # 10)-N
7	4	9	<b>SOMEDAY</b>	Mariah Carey - Mariah Carey
				Columbia-45202 (Sony comp. # 23)-H
8	9	3	<b>ANOTHER SLEEPLESS NIGHT</b>	Shawn Christopher - Another Sleepless Night
				Jive-7172 (BMG Pop comp. # 13)-N
9	NEW		<b>HOW TO DANCE</b>	Bingoboyz - N/A
				Atlantic (Warner Dance comp. # 81)-P
10	10	15	<b>I RHYME THE WORLD IN 80 DAYS</b>	Kish - Order From Chaos
				A&M-70301 9172 (A&M/Virgin comp. # 3/91)-Q


**REM CANCON**  
TO WATCH

TW LW WO APRIL 20, 1991

1	1	5	<b>ONE KISS</b>	Betty Moon - Betty Moon
				A&M-70301 9170 (A&M/Virgin comp. # 2/91)-Q
2	2	5	<b>DAYS AND DAYS</b>	Black Pool - We The Living
				Justin Entertainment-010 (MCA comp. # 3/91)-J
3	3	3	<b>I RHYME THE WORLD IN 80 DAYS</b>	Kish - Order From Chaos
				A&M-70301 9172 (A&M/Virgin comp. # 3/91)-Q
4	4		<b>LOVE CRAZY</b>	Wild T & the Spirit - Love Crazy
				WEA-73287 (Warner comp. # 86)-P
5	6	4	<b>PLAY THE MUSIC D.J.</b>	Simply Majestic featuring Karen Morell
				Capitol/EMI (Promo CD single)-F
6	8	3	<b>BARKEEPER</b>	John Bottomley - Library Of The Sun
				Latex-008 (G/MG Pop Promo # 14)-N
7	7		<b>SUPERMAN'S SONG</b>	Crash Test Dummies - The Ghosts That Haunt Me
				Arista-8677-N
8	9		<b>SO IN LOVE</b>	K.d. Lang - Red Hot + Blue
				Chrysalis-41799 (MCA comp. # 5-291)-J
9	NEW		<b>DON'T LET IT GET TO YOU</b>	Jane Child - Welcome To The Real World
				Warner Bros-25858 (Warner comp. # 88)-P
10	5	7	<b>MIGHT AS WELL BE ON MARS</b>	The Straws - Ringing Down The Years
				Virgin-3031-Q

*Lynne Donovan*

'Never  
Comin'  
Back'


COPYRIGHT © WHOLE LOTTA MUSIC 1989

WORDS AND MUSIC BY ALISON HOGAN

**Glenco Music**16908-82A Ave., Edmonton, AB. T5R 3S7  
(403) 484-4555

-7-10-

**C-FAX Christmas Charity** has helped launch Lifeline, the new Variety Club program in British Columbia. C-FAX President and General Manager Mel Cooper recently presented a cheque for \$25,000 to the Variety Club to get the new program started. The money was raised through the station's Santa Anonymous charity. Lifeline will be available to fund special needs of seriously-ill children and their families. The C-FAX \$25,000 donation has been designated for use by the David Foster Foundation, the Victoria-based group that helps families of children who require transplant surgery.

**990 HITS** rap with Ice. After his sold-out concert at the Verdun Auditorium (March 20), rapper Vanilla Ice took time out to talk to several on-air personalities from Montreal's 990 HITS. Prior to the concert, Ice dropped by the station for a live interview. The station awarded tickets and backstage passes for the concert via the RoboJock contest.


Vanilla Ice backstage with 990 HITS announcers (from left) Major Tom, morning personality Gary James, The Hitman and Janet From Another Planet.

**C-FAX and Red Cross** renew partnership. A program to test the impact of radio publicity on blood donor response in 1989 has proven to be so successful, it has been renewed for a third year. C-FAX 1070 of Victoria, B.C., has undertaken to co-sponsor all Blood Donor Clinics held at Victoria's Red Cross House in the coming months of 1991, as well as all those to be held at two major clinics in the Hillside Shopping Centre. C-FAX President Terry Spence says that the station's donation of airtime will amount to over \$15,000 worth bringing the three-year total to \$40,000.

## Country 59 easing in new on-air personalities

Bill Anderson, Program Director of Toronto's new Country 59, announces the addition of five new on-air personalities. Anderson, a seasoned veteran of country music is obviously taking a long hard look at available talent for the new operation.

Stew Hill joins the station as host of the mid-day show, Monday through Friday, beginning later this month. Hill is a 24-year broadcast veteran with experience in a variety of formats, the most current as morning personality at Toronto's CJEZ-FM. He also spent ten years as mid-day host at CHFI-FM.

Malcolm Sinclair will shortly begin his regular duties as host of the 7 to midnight show, Monday to Friday. He previously worked country music at CHYM/CKGL Kitchener.

Bob Van Dyke will take over the host duties of the Saturday and Sunday morning shows and will also provide back-up for the station's weekday hosts. Van Dyke's first radio job was at a country station in B.C. in 1973. Since that time he has worked various formats and joined KEY 590 in 1986.

Jerry Archer will look after the chores of the overnight show from Midnight to 5:30 am, Monday through Friday.

Terry McPhail, who has been announcing traffic reports during the station's transition, is

## Anne Murray off on 50-date US/Canada tour

Anne Murray has launched one of the most extensive U.S. tours in her career, a tour that includes six dates at the Trump Plaza in Atlantic City, three in May (17, 18, 19) and three in September (27, 28, 29).

The tour began at the Salem (Virginia) Civic Centre on April 4, followed by dates in Nashville, Chattanooga, Seattle, Trail, B.C., Denver, Sioux City, Indianapolis, Chicago, Pittsburgh, Hamilton for the CCMA Awards, the Toronto O'Keefe Centre (Oct. 22 through 26), and closes at the Star Plaza Theatre in Merrillville, Indiana on December 1.

Murray is currently descending the charts with Bluebird, written by Vancouver songwriter Ron Irving, and moves back up the charts with her latest release, New Way Out. Both tracks are included on her Capitol album You Will.

set to get back into music. He will host the weekend afternoon shows and swing shifts.

As previously reported morning show host John Donabie is now in place and Al Kingdon will go to air shortly as host of the afternoon drive-home show.

**CASHFIELD**

The charge for classified ads in RPM is \$1.00 per word, \$2.00 per word for upper case body copy, \$3.00 per headline word. Minimum charge for an ad is \$20.00. There is a \$10.00 service charge for reserving a box number. Please add 7% GST to the total. Ads containing more than 50 words will be run as display ads. Send ad copy to RPM Weekly, 6 Brentcliffe Road, Toronto, Ontario M4G 3Y2. FAX: 416-425-8629.

## JUNIOR COPYWRITER WANTED

Medium market AM/FM combo requires junior copywriter immediately. 2 years experience necessary. Salary negotiable. Resume and taped sample of your work included to: RPM, Box 8028, 6 Brentcliffe Road, Toronto, Ontario, M4G 3Y2.

## WE'RE LOOKING

Sunset Country radio is building its talent bank and I'd like to hear from you. Send tape and resume to John LoRegio, CFOB Radio, Box 489, Fort Frances, Ontario, P9A 3M8.

## PROGRAM DIRECTOR - KINGSTON

CFFX - Is looking for a highly motivated team player who is looking for a rewarding challenge. Send resume and tape to: Executive Vice-President, CFFX-AM, 479 Counter Street, Kingston, Ontario, K7M 7J3.

## THERE'S A FORMAT FOR YOU IN THE CHUM GROUP

As CHUM National Talent Coordinator, I'll make sure your tape is heard by all CHUM Group Program Directors from coast to coast. If your specialty is CHR, Adult Rock, Oldies-based A/C, Contemporary Country, Adult CHR, All Oldies, Soft A/C, AOR or News & Information, send your tape in complete confidence to:

Brad Jones  
CHUM Group Talent Coordinator  
1331 Yonge Street, Toronto, Ontario M4T 1Y1  
I guarantee a prompt reply.

## LIMOS TO THE STARS

Prestigious, super-stretch limos with all the luxurious touches: Bar, TV, VCR, Stereo, CD player, FAX machine and telephone.

### 24 HOUR SERVICE

Celebrities or VIPs - Elegance on wheels  
Serving the Toronto area  
STAR LIMOUSINE  
Call collect  
1-416-436-8720

## HOW TO SUBSCRIBE TO RPM WEEKLY

Send us your name, address (with postal code) and a cheque or credit card information (Visa or MC). The rates for Canada and the U.S. are as follows:

FIRST CLASS	SECOND CLASS
\$209.00 (One Year)	\$160.00 (One Year)
\$375.00 (Two Year)	\$290.00 (Two Years)
\$432.00 (Three Years)	\$327.00 (Three Years)

NOTE: These prices INCLUDE 7% GST

RPM Subscription Service  
6 Brentcliffe Road  
Toronto, Ontario  
M4G 3Y2

**"THE FACE BEHIND  
THOSE BOTTLES"**  
b/w  
WHISKEY

**JOE LONSDALE**

**PICK HIT CASHBOX**

**FEB. 2/91**

**SADDLESTONE RECORDS**

Tel: 604-535-3129


**Variety Club**

salute to the

# **BIG COUNTRY AWARDS**

## **SPECIAL LUNCHEON**

MAY 24th, 1991  
FRONTENAC BALLROOM  
HARBOUR CASTLE WESTIN

Featuring a  
CELEBRATION  
OF CANADIAN  
COUNTRY MUSIC

A STAR-  
STUDDED  
SHOW

SEE THE STARS  
MEET THE STARS

\$30 PER PERSON  
Watch for details in RPM

**RPM**  
presents

# **BIG COUNTRY AWARDS BANQUET**

THE SOCIAL EVENT  
OF THE YEAR IN  
CANADIAN COUNTRY


SUNDAY  
MAY 26th, 1991

HARBOUR BALLROOM  
HARBOUR CASTLE WESTIN  
TORONTO

Watch for details in RPM