

Top 40 Singles

1 We Are The World USA for Africa Last week 1 / 4 weeks CBS	21 World Destruction Time Zone Last week 21 / 3 weeks VIRGIN
2 One Night In Bangkok Murray Head Last week 3 / 8 weeks RCA	22 Just Another Night Mick Jagger Last week 18 / 9 weeks CBS
3 Shout Tears for Fears Last week 2 / 7 weeks POLYGRAM	23 Neutron Dance Pointer Sisters Last week 24 / 6 weeks RCA
4 Nightshift The Commodores Last week 7 / 4 weeks RCA	24 Too Late For Goodbyes Julian Lennon Last week 30 / 6 weeks VIRGIN
5 One More Night Phil Collins Last week 9 / 2 weeks WEA	25 Easy Lover Philip Bailey Last week 17 / 12 weeks CBS
6 Centipede Robbie Jackson Last week 6 / 4 weeks CBS	26 I'm Tuff George Smilovici Last week 27 / 9 weeks FESTIVAL
7 Guardian Angel Masquerade Last week 15 / 5 weeks FESTIVAL	27 Girlfriend Is Better Talking Heads Last week 26 / 5 weeks EMI
8 Material Girl Madonna Last week 5 / 6 weeks WEA	28 Lay Your Hands On Me Thompson Twins Last week 22 / 5 weeks FESTIVAL
9 Some Like It Hot The Power Station Last week 8 / 4 weeks EMI	29 The Heat Is On Glen Frey Last week 39 / 2 weeks WEA
10 I'm On Fire Bruce Springsteen Last week 10 / 4 weeks CBS	30 Solid Ashford & Simpson Last week 12 / 10 weeks EMI
11 Don't Go Right Left & Centre Last week 4 / 5 weeks VIRGIN	31 Lovergirl Teena Marie Last week 29 / 3 weeks CBS
12 Seven Spanish Angels Ray Charles and Willie Nelson Last week 11 / 5 weeks CBS	32 When The Rains Begin To Fall Jermaine Jackson & Pia Zadora Last week 33 / 3 weeks FESTIVAL
13 Do They Know It's Christmas Band Aid Last week 13 / 15 weeks Platinum / POLYGRAM	33 Magic D.D. Smash Last week 23 / 13 weeks FESTIVAL
14 Like A Virgin Madonna Last week 20 / 17 weeks WEA	34 How Do I Love Thee The Shadows Last week - / 1 weeks EMI
15 My Love For You Dance Exponents Last week 14 / 3 weeks FESTIVAL	35 Just A Gigilo David Lee Roth Last week - / 1 weeks WEA
16 California Girls David Lee Roth Last week 28 / 8 weeks WEA	36 Cool It Now New Edition Last week 37 / 11 weeks WEA
17 Born In The Usa Bruce Springsteen Last week 25 / 13 weeks CBS	37 Mr Telephone Man New Edition Last week 44 / 3 weeks WEA
18 This Is Not America David Bowie & Pat Metheny Last week 16 / 7 weeks EMI	38 I Want To Know What Love Is Foreigner Last week 40 / 15 weeks WEA
19 Skin Deep The Stranglers Last week 19 / 9 weeks CBS	39 Can't Fight This Feeling Reo Speedwagon Last week 41 / 3 weeks CBS
20 Love Like Blood Killing Joke Last week - / 1 weeks POLYGRAM	40 Sex Crime 1984 Eurythmics Last week 31 / 13 weeks RCA

Top 40 Albums

1 Born In The U.S.A. Bruce Springsteen Last week 3 / 41 weeks Platinum / CBS	21 Chess Original Cast Recording Last week 44 / 4 weeks BMG
2 The Collection Ultravox Last week 4 / 3 weeks Gold / FESTIVAL	22 Neil Young - Greatest Hits Neil Young Last week 16 / 9 weeks Platinum / WEA
3 No Jacket Required Phil Collins Last week 2 / 4 weeks Platinum / WEA	23 The Power Station The Power Station Last week 29 / 2 weeks EMI
4 Songs From The Big Chair Tears for Fears Last week 3 / 3 weeks Gold / POLYGRAM	24 The Riddle Nik Kershaw Last week 32 / 14 weeks WEA
5 Stop Making Sense Talking Heads Last week 5 / 23 weeks Platinum / EMI	25 Southern Accents Tom Petty Last week 29 / 9 weeks WEA
6 She's The Boss Mick Jagger Last week 6 / 5 weeks Platinum / CBS	26 Maverick George Thorogood & The Destroyers Last week 17 / 7 weeks EMI
7 Like A Virgin Madonna Last week 8 / 16 weeks Platinum / WEA	27 Eliminator ZZ Top Last week 28 / 83 weeks Platinum / WEA
8 Private Dancer Tina Turner Last week 10 / 31 weeks Platinum / FESTIVAL	28 Eden Everything But The Girl Last week - / 1 weeks WEA
9 The River Bruce Springsteen Last week 27 / 22 weeks Gold / CBS	29 New Edition New Edition Last week 25 / 6 weeks WEA
10 Alf Alison Moyet Last week 7 / 16 weeks Platinum / CBS	30 Diamond Life Sade Last week 23 / 31 weeks Platinum / CBS
11 She's So Unusual Cyndi Lauper Last week 9 / 48 weeks Platinum / CBS	31 Reckless Bryan Adams Last week 24 / 9 weeks FESTIVAL
12 Amadeus Soundtrack OST Marriner/St Martin In The Fields Orch Last week 12 / 6 weeks FESTIVAL	32 Queen Live Queen Last week 23 / 3 weeks WEA
13 Aural Sculpture The Stranglers Last week 15 / 12 weeks CBS	33 Centrefield John Fogerty Last week 18 / 8 weeks WEA
14 Heartbeat City The Cars Last week 11 / 51 weeks Platinum / WEA	34 Hatful Of Hollow The Smiths Last week 30 / 6 weeks CBS
15 Vulture Culture The Alan Parsons Project Last week 26 / 2 weeks FESTIVAL	35 Make It Big Wham Last week 19 / 19 weeks Platinum / CBS
16 Meat Is Murder The Smiths Last week 13 / 3 weeks CBS	36 Crazy From The Heat David Lee Roth Last week 46 / 4 weeks WEA
17 How Will The Wolf Survive Los Lobos Last week - / 1 weeks WEA	37 Speaking In Tongues Talking Heads Last week 33 / 80 weeks Platinum / WEA
18 The Optimist D.D. Smash Last week 14 / 20 weeks Platinum / FESTIVAL	38 Agent Provocateur Foreigner Last week 35 / 14 weeks Gold / WEA
19 Welcome To The Pleasuredome Frankie Goes to Hollywood Last week 21 / 16 weeks Platinum / FESTIVAL	39 Uncensored George Smilovici Last week 22 / 5 weeks FESTIVAL
20 The Hurting Tears for Fears Last week 42 / 12 weeks POLYGRAM	40 Valotte Julian Lennon Last week 37 / 12 weeks VIRGIN