

Top 40 Singles

1 Funky Town Pseudo Echo Last week 1 / 6 weeks EMI	21 Kiss Age of Chance Last week 23 / 2 weeks VIRGIN
2 I Wanna Wake Up With You Boris Gardiner Last week 5 / 13 weeks RCA	22 The Rain Oran 'Juice' Jones Last week 34 / 7 weeks CBS
3 Don't Dream Its Over Crowded House Last week 7 / 5 weeks EMI	23 Control Janet Jackson Last week 16 / 4 weeks FESTIVAL
4 Everything I Own Boy George Last week - / 1 weeks VIRGIN	24 You're The Voice John Farnham Last week 21 / 14 weeks RCA
5 I Knew You Were Waiting (For Me) George Michael & Aretha Franklin Last week 3 / 5 weeks CBS	25 Love Removal Machine The Cult Last week - / 1 weeks VIRGIN
6 C'est La Vie Robbie Nevil Last week 2 / 6 weeks EMI	26 We Gotta Get Out Of This Place The Angels Last week 25 / 4 weeks FESTIVAL
7 Is This Love Alison Moyet Last week 8 / 9 weeks CBS	27 Don't Need A Gun Billy Idol Last week 38 / 4 weeks FESTIVAL
8 Good Times Jimmy Barnes & INXS Last week 4 / 13 weeks FESTIVAL	28 Let's Go Wang Chung Last week 19 / 5 weeks WEA
9 Close To You Gwen Guthrie Last week 11 / 4 weeks POLYGRAM	29 Crazay Jesse Johnson Last week 22 / 3 weeks FESTIVAL
10 Showing Out Mel & Kim Last week 15 / 2 weeks FESTIVAL	30 Keep Your Hands To Yourself Georgia Satellites Last week 24 / 4 weeks WEA
11 Word Up Cameo Last week 6 / 7 weeks POLYGRAM	31 You Keep Me Hangin' On Kim Wilde Last week 12 / 13 weeks WEA
12 French Kissin' Debbie Harry Last week 14 / 10 weeks FESTIVAL	32 Greetings To The New Brunette Billy Bragg Last week 9 / 7 weeks FESTIVAL
13 Shake You Down Gregory Abbott Last week 13 / 11 weeks CBS	33 Velcro Fly ZZ Top Last week 20 / 6 weeks WEA
14 Bye Baby Ruby Turner Last week 10 / 10 weeks FESTIVAL	34 Victory Kool & The Gang Last week 29 / 6 weeks POLYGRAM
15 Brand New Lover Dead or Alive Last week 26 / 6 weeks CBS	35 Like Flames Berlin Last week 31 / 5 weeks POLYGRAM
16 Don't Give Up Peter Gabriel & Kate Bush Last week 17 / 7 weeks VIRGIN	36 Land Of Confusion Genesis Last week 28 / 10 weeks VIRGIN
17 The Right Thing Simply Red Last week 27 / 3 weeks WEA	37 Hungry Town Big Pig Last week 30 / 6 weeks FESTIVAL
18 The Dead Heart Midnight Oil Last week 18 / 8 weeks CBS	38 Bizarre Love Triangle New Order Last week 32 / 6 weeks EMI
19 The Great Pretender Freddie Mercury Last week - / 1 weeks EMI	39 Elvisly Yours Johnnys Last week - / 1 weeks FESTIVAL
20 Pressure Down John Farnham Last week 37 / 4 weeks RCA	40 Walk Like An Egyptian The Bangles Last week 33 / 17 weeks FESTIVAL

Top 40 Albums

1 Funkytown Pseudo Echo Last week 4 / 2 weeks EMI	21 Dancing On The Ceiling Lionel Richie Last week 16 / 23 weeks Platinum / RCA
2 The Joshua Tree U2 Last week 1 / 2 weeks Gold / FESTIVAL	22 Kev's Back Kevin Bloody Wilson Last week 23 / 12 weeks Gold / CBS
3 Graceland Paul Simon Last week 2 / 24 weeks Platinum / WEA	23 Word Up Cameo Last week 13 / 3 weeks POLYGRAM
4 Men And Women Simply Red Last week 8 / 1 weeks WEA	24 True Blue Madonna Last week 30 / 36 weeks Platinum / WEA
5 Revenge Eurythmics Last week 3 / 2 weeks Platinum / RCA	25 Count Three And Pray Berlin Last week - / 1 weeks POLYGRAM
6 Crowded House Crowded House Last week - / 5 weeks EMI	26 Whiplash Smile Billy Idol Last week 26 / 13 weeks Platinum / FESTIVAL
7 Genesis Genesis Last week 5 / 108 weeks Platinum / POLYGRAM	27 Every Breath You Take - Singles The Police Last week 21 / 14 weeks Platinum / FESTIVAL
8 Women Hold Up Half The Sky Ruby Turner Last week 6 / 6 weeks FESTIVAL	28 Shake You Down Gregory Abbott Last week 39 / 6 weeks CBS
9 Afterburner ZZ Top Last week 3 / 4 weeks Platinum / WEA	29 Rockbird Debbie Harry Last week 30 / 36 weeks WEA
10 Club Mix Ep ZZ Top Last week 9 / 4 weeks WEA	30 Moonlight Shadows The Shadows Last week 14 / 15 weeks Gold / EMI
11 Whispering Jack John Farnham Last week 18 / 8 weeks BMG	31 Warehouse: Songs & Stories Husker Du Last week - / 1 weeks WEA
12 Invisible Touch Genesis Last week 12 / 36 weeks Platinum / VIRGIN	32 Control Janet Jackson Last week 25 / 26 weeks Gold / FESTIVAL
13 For The Working Class Man Jimmy Barnes Last week 7 / 38 weeks Platinum / FESTIVAL	33 True Colours Cyndi Lauper Last week 28 / 24 weeks Platinum / CBS
14 Eliminator ZZ Top Last week 11 / 101 weeks Platinum / WEA	34 Brothers In Arms Dire Straits Last week 35 / 90 weeks Platinum / POLYGRAM
15 Talking With The Taxman Billy Bragg Last week 15 / 5 weeks FESTIVAL	35 Licensed To Ill Beastie Boys Last week 37 / 6 weeks CBS
16 So Peter Gabriel Last week 19 / 33 weeks Platinum / VIRGIN	36 Picture Book Simply Red Last week 48 / 41 weeks Platinum / WEA
17 The Whole Story Kate Bush Last week 10 / 12 weeks Gold / EMI	37 Gossip Paul Kelly And The Coloured Girls Last week 40 / 2 weeks FESTIVAL
18 Get Close The Pretenders Last week 17 / 17 weeks Gold / WEA	38 Infected The The Last week 44 / 15 weeks CBS
19 Rapture Anita Baker Last week 20 / 7 weeks WEA	39 On The Beach Chris Rea Last week 42 / 29 weeks Platinum / POLYGRAM
20 Aretha Aretha Franklin Last week 24 / 4 weeks RCA	40 George Thorogood Live George Thorogood Last week 40 / 29 weeks EMI